

29 Cases in the Tuscola County Circuit Court

Next Term Will Open At Caro on Monday, December 4

The next term of the Tuscola Circuit Court opens on Monday, December 4, with 29 cases on the calendar as follows:

Criminal Cases.

The People vs. Chas. Whalen, breaking and entering in night time.
The People vs. Carl F. Genske, breaking and entering in night time.

Civil Cases—Jury.

Eugene P. Berry, Rec., vs. Chas. Warner, Jr., assumpsit.
David A. Forbes, Rec., vs. Thos. Hauxwell, assumpsit.

Civil Cases—Non-Jury.

Howard Burrows, as administrator of the Estate of Unifern Burrows, deceased, vs. Howard Martin, damages.

In the matter of Evelyn Kaake, feeble-minded, appeal from probate court.

In the matter of the application of Henry W. Budke and Dottie M. Budke, for leave of court to proceed with eviction, eviction.

Morris E. Briggs and Lorna E. Briggs vs. Arza Webb, appeal from circuit court com.

Chancery Cases.

Delcia Webster vs. Geo. Truax, Wm. A. Truax, Malcolm Truax, Jennie Cusac and Mabel Jamison, formerly Mabel Truax, bill to quiet title.

Betty Jane Molnar vs. Jos. Molnar, Jr., divorce.

Freda T. Kennard vs. R. J. Kennard, divorce.

Amy Pearl McKen vs. Wm. McKen, divorce.

Richard E. Sutphin vs. Wilma Irene Sutphin, divorce.

Henry A. Prast vs. Iah L. Prast, divorce.

John TerBush vs. Helen TerBush, divorce.

Palmer Allen, Frank E. Allen, Concluded on page 5.

Copy of Gavel Club Letter to Santa

Cass City, Michigan, Nov. 21, 1944.

Dear Santa:
The Gavel club received your very pleasant and encouraging letter of last week. We appreciated it all the more, knowing how very busy you must be with Christmas so close.

At this end of the line, here in Cass City, we are progressing rapidly. We believe we will have enough toys for all the girls and boys whose parents wish to buy them. Mr. Baker and Mr. Burt, leaders of the construction crew, inform us that they are pouring off the assembly line very rapidly. Mr. Leeson, chairman of the painting crew, says they are holding up their end, and that all will be ready by the night of Dec. 15.

In a few days now, we will have a few of them on display in various store windows about town.

Concluded on page 8.

MRS. PETER REINSTRA ENTERTAINS GUILD

The Presbyterian Guild society met Monday evening with Mrs. Peter Reinstra as hostess. Devotional services were conducted by Miss Agnes Milligan and the program was in charge of Mrs. Robert Keppen and Mrs. Herman Doerr. The guest speaker was Mrs. Geo. W. Francis of Saginaw, who spoke on the subject of "Thanksgiving in 1944."

Refreshments were served by the hostess, assisted by Mrs. Orion Cardew, Mrs. Clinton Law and Mrs. James Milligan.

Mrs. Lowie of Saginaw, a sister of Mrs. Francis, was an out-of-town guest.

The group drew names for the Christmas party which will be the next regular meeting on Dec. 18.

BOY SHOOT

LARGE RACCOON

A. D. Melzer, 14 year old son of Mrs. Mary Melzer, shot a raccoon on their farm, four miles east, two south and one east of Cass City, Saturday, Nov. 18, which weighed 25 pounds. The animal measured 41 inches from the tip of his nose to the end of his tail.

Local Entries in Detroit Junior Show

At least 250 Michigan 4-H club boys and girls are grooming sheep and beef cattle for the 15th annual 1944 Detroit Junior Livestock Show, sponsored by the Detroit Junior Livestock Society, Inc., and the 4-H Club Dept. of Michigan State college. Dates of the show, to be held in Detroit, are Dec. 12 to 14.

Tuscola county will be represented at the show by a number of exhibitors, according to County Agricultural Agent Norris W. Wilber. Those planning to enter animals include:

Steers—Clare Harrington, Akron; Leora Uhl and Clayton Uhl, Mayville; John Harrington, Akron; Don Dickson, Akron; Ned Dickson, Akron; Lynn Guisbert, Cass City; Eugene and Charles Buchinger, Reese; Don Koepfen, Bob Maharg, Nancy Schwaderer, Loraine Murray and Keith Little, all of Cass City.

Lambs—Jack O'Rourke and Tom Schwaderer, both of Cass City.

Large Barn on Ellis Rushlo Farm Burned Sunday

Hens, Hay, Grain and Straw and Two Tons of Chicken Mash Destroyed

The large barn on the farm of Mr. and Mrs. Ellis Rushlo, four and a half miles west of Cass City, in Elmwood township, was completely destroyed by fire along with much of the contents, about four o'clock Sunday morning. The fire of unknown origin was discovered by three young men who were driving past.

Cows and pigs were saved from the building, but about 300 Rock hens, hay and grain, 500 bales of straw and a truck loaded with two tons of chicken mash were burned. Part of the barn was built 48 years ago. The loss is partially covered by insurance.

24 Students from Tuscola Enrolled at Michigan State

Included in the enrollment of 3,794 students at Michigan State college this fall quarter are 24 from Tuscola county, according to R. S. Linton, registrar. They are: Evelyn Rohlf, freshman, Dorothy Hitsman, sophomore, and Prince Bondarenko, junior, from Akron; John Lowthian and Robt. Schultz, freshmen, and Alice Bueschler, senior, from Unionville; Kathryn Price, freshman, and Mary Jayne Campbell and Elizabeth Hudson, juniors, from Cass City; Bonnie Sprague, freshman; Phyllis Kinsey and Marjorie Striffler, sophomores, Alice Curry and Elizabeth Elliott, juniors, Fred Satehell, senior, and Naomi Vollmar, graduate, from Caro; Wright Freeland and Doris Kitchen, Mayville, juniors; Beverly Gohs and Ruth Tinglan, sophomores, and Ted Hart and Lola Welsh, seniors, from Vassar; Anna Kazenko, Silverwood junior; and John Shields, Kingston freshman.

Michigan residents constitute the bulk of the student body with 3,305 enrolled, New York leading the out-of-state enrollees with 122. County leaders are Wayne with 746, Ingham with 601, and Oakland with 300.


Including 27 foreign students, total enrollment represents 79 Michigan counties, 36 states and 10 foreign countries.

KREULEN-EDGERTON BETROTHAL ANNOUNCED

The Rev. and Mrs. Henry Kreulen of Lafayette avenue, Bay City, announce the betrothal of their daughter, Miss Ruthie, to Andrew C. Edgerton, Jr., son of Dr. and Mrs. A. C. Edgerton, of Clio. No immediate plans are being made for the wedding. Miss Kreulen is in her senior year at Alma college and will be graduated with the February, 1945, class. Mr. Edgerton also was graduated from Alma and plans to continue his studies in medicine.

Dr. and Mrs. Edgerton were formerly residents of Cass City. Mrs. Edgerton, before her marriage, was Miss Ruth Fritz, and is a daughter of Dr. and Mrs. L. A. Fritz of Cass City. Dr. Edgerton at one time filled the position of an instructor and athletic coach in the local high school.

Buy at Least an Extra \$100 Bond Today!


Annual Farm Bureau Meeting at Lansing

The 25th annual meeting of the Michigan Farm Bureau was held Nov. 9 and 10, at the Michigan State college at East Lansing, with 700 voting delegates in attendance, representing a membership of 29,029 farm families in 47 counties. The delegates adopted a new constitution and by-laws to take advantage of privileges and to comply with regulations provided for farm cooperatives under legislation of recent years.

In a group of 50 resolutions approved at the meeting, it was voted that Farm Bureau members would continue to produce to the limit of their ability those things most needed for the successful prosecution of the war and to ask only fair prices which will compensate them equitably.

It is time, too, said the Farm Bureau, that government recognize that war time daylight saving is a handicap to farmers, especially in Michigan which is properly in the central time belt.

A series of resolutions dealt with taxes, price control, military deferment for agricultural activity, labor relations, agricultural fairs, 4-H and F. F. A. shows, and farmer representation on all boards and commissions dealing with agriculture.

Delegates attending from Tuscola county were Ernest Gruber, George Huber, Rudolph Schemm, Frankmuth; John Newton, Fred Findlay, Mr. and Mrs. Grover Bates, Vassar; Mr. and Mrs. Fred Seitz, Millington; Jesse Theiber, Frank Ruttinger, Mr. and Mrs. Chas. Ewald, John Herman, Unionville; Melville and John Graham, Mrs. Marilla Robinson, Caro; Norwood Eastman, Cass City; J. C. Kirk, Mrs. Otto Montel, Fairgrove.

Mrs. Bertha Tulley Found Dead in Her Home Here Saturday

Mrs. Bertha Tulley, 92, was found dead in her home in Elkland township Saturday morning by a neighbor. According to Coroner H. T. Donahue, M. D., who was called, she had been dead about a day and a half.

The former Bertha McGrain was born Aug. 16, 1852, at Clyde, Mich. She was married to the late Edward Tulley, who passed away 13 years ago. Mrs. Tulley had been a resident of this community for 45 years. For two years, she served Elkland township as treasurer.

No near relatives survive, only four nieces, Mrs. Florence Geyer and Mrs. Gladys Gracheck, both of Detroit, Mrs. Myrtle Reed of Clyde and Miss Bertha Maloney of Milford, and three nephews, John and Carl Donahue of Detroit and Alexander Maloney of Milford.

Funeral services with the Very Rev. John McCullough officiating, were held at St. Agatha's church in Gagetown at 9 a. m. Monday. Interment was made in Milford, Michigan.

W. S. C. HEARS TALK ON EGYPTIAN ARCHEOLOGY

Rev. M. R. Vender talked on "Egyptian Archeology" and Rev. S. P. Kirm conducted a devotional service with a Thanksgiving prayer when the Woman's Study Club met in the Kirm home Tuesday afternoon. Mrs. Vender, legislative chairman, discussed "Peace Time Conscript" and a saxophone sextet under the supervision of Vernon Waite rendered two numbers, "Minuet from Don Juan" and "Finlandia." The response to roll call was "My Favorite Hymn."

Read the Want Ads on page 5.

Service News

In a letter dated Nov. 6, Lawrence Zapfe of the U. S. Navy writes that censorship regulations have changed somewhat and he is permitted to tell that he is now at a base in New Guinea when in port. Since seeing his brother, Clarence, also in the navy, at Hawaii once last May, it has been the hope that another chance to visit might present itself. During the summer months several times they sighted each other's ship at a distance. At Saipan they were one day anchored only 200 yards apart, but could not see each other, so when early in November, Lawrence sighted Clarence's ship close by in the New Guinea port, he was delighted at the prospect of surely seeing him this time. Lawrence could not get off duty so had the signalman send a message to the other ship for his brother to come over and see him. The message was received but when several hours later Clarence still had not been able to get away to see his brother, Lawrence's ship put out to sea again. He writes "It sure makes you feel sick when you have to go back out to sea past the ship your brother is on and know that another chance to see him is gone." The last of August, Lawrence missed seeing Wm. Dellling of the N. C. B. by a few days when he arrived at a location from which Dellling's battalion had just left. In a letter written Sept. 19, Dellling wrote to friends here that he had moved to islands far north of Australia, where he had been this summer and had hopes of seeing the Zapfe boys and his brother, Harvey.

Pfc. Robt. L. Profit, son of Mr. and Mrs. Clair Profit, has left Camp Breckenridge, Ky., and now has a mailing address in care of the postmaster at New York City. No word has been received from him recently. His wife is slowly gaining from her recent illness.

Pvt. Grant Watson, stationed at Camp Wheeler, Ga., came Thursday to spend a 10-day furlough with his parents, Mr. and Mrs. Ben Watson. He will go to Fort Meade, Md., when he returns to duty.

Pvt. Alfred Burk of Camp Wheeler, Ga., came Nov. 15 to spend two weeks with his parents, Mr. and Mrs. Lawrence Burk, in Evergreen township. He will report to Fort Meade, Maryland, on completion of his furlough.

Pfc. Joseph J. Gruber receives his mail in care of the postmaster at San Francisco and has written his parents, Mr. and Mrs. Jacob Gruber, from somewhere in the Pacific.

Radio Tech. Clayton Turner, son of Mr. and Mrs. Aaron Turner, who has been in Mississippi, has been returned to Chicago for six months' further training.

Born to Fireman I-c Keith Karr and Mrs. Karr, a daughter at Cottage hospital in Grosse Pointe Woods. The young lady's dad is stationed at Treasure Island near San Francisco.

Pvt. Leigh McConnell of Camp Hood, Texas, came the last of the week to spend a furlough with his parents, Mr. and Mrs. Vern McConnell. He returns Dec. 15.

Pvt. Dale Kettlewell has been transferred from Camp Stewart, Ga., to Camp Robinson, Little Rock, Ark.

Dance.

Dance at Gagetown Oriole Gardens Saturday, Nov. 25. Come and bring your friends.—Advertise-ment.

Grange Officers Installed Friday

Mr. and Mrs. Richard Bayley of the Ellington Grange installed officers to serve the Cass City Grange for the coming year. They are:

Master, Maynard McConkey; overseer, Jos. Benkelman; lecturer, Mrs. Elwood Eastman; steward, Floyd Reid; assistant steward, Donald Reid; chaplain, Mrs. Audley Rawson; treasurer, Clifford Martin; secretary, Mrs. Floyd Reid; gatekeeper, Arthur Battel; Ceres, Mrs. Lewis Law; Pomona, Mrs. Milton Hoffman; Flora, Mrs. Arthur Battel; lady assistant steward, Mrs. Clifford Martin.

Mr. and Mrs. Clifford Martin and Mr. and Mrs. Arthur Battel were the hosts and hostesses at the meeting held Friday evening in the Bird schoolhouse.

The December meeting to be held on the 15th will feature a Christmas program.

W. S. C. S. Group Elects Officers

Mrs. Anna Patterson was hostess to the afternoon group of the Woman's Society of Christian Service of the Methodist church, in her home Thursday afternoon.

The meeting was opened by Mrs. I. A. Fritz, chairman, and the worship service was in charge of Mrs. Arthur Steward. Mrs. M. D. Hart presented the thank-offering program and a thank-offering was taken. Mrs. E. W. Douglas and Mrs. A. H. Kinnaird spoke on workshops they had attended in the Christian social relations meeting which they attended in Detroit in October. Mrs. Douglas spoke on family life and Mrs. Kinnaird on inter-racial problems.

Officers to serve the organization for the coming year were chosen. The chairman is Mrs. I. A. Fritz; vice chairman, Mrs. Harriet Dodge; recording secretary, Mrs. John Sandham; treasurer, Mrs. L. L. Wood.

The hostess, assisted by Mrs. Angus MacPhail, served refreshments to 18 guests. The next meeting will be a joint gathering with the evening group, with Mrs. Edward Baker as hostess.

Helpful Passages For Reading from Now Until Christmas

Helpful Bible passages for daily reading by members of the Armed Forces and people at home, selected by a nation-wide canvass of pastors and chaplains as the most helpful in times like these:

Thanksgiving, Nov. 23, Psalm 103; Friday, John 14; Saturday, Psalm 23.

Sunday, Nov. 26, Psalm 1; Monday, Matthew 5; Tuesday, Romans 8; Wednesday, 1 Corinthians 13; Thursday, Psalm 91; Friday, Matthew 6; Saturday, John 3.

Sunday, Dec. 3, Isaiah 40; Monday, Psalm 46; Tuesday, Romans 12; Wednesday, Hebrews 11; Thursday, Matthew 7; Friday, John 15; Saturday, Psalm 27.

Sunday, Dec. 10, Isaiah 55; Monday, Psalm 121; Tuesday, Philippians 4; Wednesday, Revelation 21; Thursday, Luke 15; Friday, Ephesians 6; Saturday, John 17.

Sunday, Dec. 17, Isaiah 53; Monday, 1 Corinthians 15; Tuesday, John 10; Wednesday, Psalm 51; Thursday, Psalm 37; Friday, John 1; Saturday, Revelation 22.

Sunday, Dec. 24, Psalm 90; Christmas, Dec. 25, Luke 2.

All passages are in the order of the tabulated votes except those assigned to Thanksgiving, Christmas and Sundays.

Shop Now! Mail in November Is Plea

Public response to the Post Office department's "Shop Now! Mail in November" campaign is good but needs to be better, according to postmaster General Frank C. Walker.

"Extraordinary wartime conditions face us," Mr. Walker said. "Unless more people buy and mail this month the postal service cannot do its job of delivering all Christmas gifts on time."

"It is not pleasing to us to have to ask the American people to mail packages so far in advance of the delivery date. We do so only because it has to be done. The job is a tremendous one, but we are confident that it will be done because we know from experience that given sound reasons Americans cooperate magnificently."

"Unprecedented shortages of man power and transportation facilities growing out of the war compel early mailing. The postal service has given 50,000 experienced employees to the armed forces and 300,000 railroad workers have gone to war. Equally serious is the fact that rail and other transport facilities are taxed to the limit with the great burden of war traffic which all of us know must take precedence."

89 Tuscola Pupils React to Recent TB Tests Given

In Clinics in 12 High Schools, 1,086 Students Were Examined

One thousand eighty-six students were tested recently in clinics held by the Michigan Tuberculosis association in 12 high schools in Tuscola county. Eighty-nine students reacted to the test.

The reaction simply indicates that some tuberculous infection has occurred which it was necessary for the body to fight. The next step to safety is an x-ray to determine whether any damage was done in the lungs or whether the resistance of the person was strong enough to prevent any harm. Positive reactors will be x-rayed at the clinic scheduled by the tuberculosis association to be held at Caro high school on Nov. 27 from 1:00 to 5:00, central war time. The work of the tuberculosis association is financed by the sale of tuberculosis Christmas seals which campaign to raise funds for another year is now in progress.

Miss Elaine Abbott, field worker of the association, states "that it is recommended that ex-sanatorium patients return to the sanatorium periodically for check-ups. If this is impossible because of transportation, they are urged to see their family physician, or bring a written request from their physician for an x-ray at the clinic. Anyone who has been previously x-rayed at a clinic is asked to present a similar statement from his physician in case another check-up is thought necessary."

In tuberculosis, prevention is the keynote. Too long hours, worry, and wartime strain should be balanced with as much rest as possible and a trip to the doctor if one's general health is below par.

War Fund Payments Were \$1,015 Monday

Most of those from whom larger contributions were anticipated have paid, says Bernard Ross, chairman of the Elkland War Fund drive, and the total contributions had reached \$1,015.00 in this district on Monday. The remainder of the quota of \$1,600 for the township will be reached soon provided that others in the township will act promptly and make their subscriptions more liberal than last year.

TALL CORN CROP IN SEC. 26, NOVESTA TOWNSHIP

From Novesta correspondent. On the Michael Lenard farm in section 26, Novesta township, from a 10-acre plot, 1,250 bushels of corn were harvested. This is no guess work.

Any other bids for a record crop?

Look over the want ads—page 5.

Buying War Savings Bonds Helps Cure a Hero

Figures Give Approximate Cost for Vast Job of Human Repair in Army

Here are some approximate costs of curing a hero sent to the Chronicle by C. L. Bougher, chairman of the U. S. Treasury War Finance Committee of Tuscola county. They will help visualize bond dollars in terms of human life. Mr. Bougher says:

"For the fiscal years 1943-1944, the U. S. Army spent \$802,803,929 for supplies and equipment alone for this vast job of human repair. No costs can be set upon maintenance, operation or transportation of supplies or personnel or on the heroism and devotion of the wounded and those who care for them."

"Service above Self" is the medical corpsman's motto. The object of his service is to return casualties to duty or, where this is not possible, to fit them for return to civilian life. You can share in this since \$5.00 pays for one day's hospitalization. Average hospitalization for an amputee is eight weeks. Concluded on page 5.

Mrs. Kirm Speaks to Rotarians on India

Mrs. S. P. Kirm gave Rotarians at their luncheon Tuesday, a very informative talk about India where one-fifth of the world's population live. She outlined the growing political power of England over a long period of years, over the Indians, who with 200 languages, occupy a place so vast that it might be better called a continent than a country. Mrs. Kirm, in describing the governmental agencies, said the political divisions there are most complicated.

Luncheon guests were Ensign Don Hicks of Deford, who for the past 15 months has been away from the States, Vic Story of Lansing and Forrest Ridgley of Bad Axe. Ernest Schwaderer led group singing with Miss Betty Hower at the piano.

Rotarians will be guests of the Gavel club next Tuesday evening.

Coming Auctions

John Goodall has sold his farm and will hold a farm sale 2 miles south and ¾ mile east of Cass City on Saturday, Nov. 25, with Arnold Copeland as auctioneer and the Cass City State Bank, clerk. Full particulars are printed on page 6.

On the same page, Joseph Sroka advertises an auction sale for Wednesday, Nov. 29, 1 mile south, 1 mile west and ¾ mile south of Gagetown. Arnold Copeland is the auctioneer and the Cass City State Bank is clerk. Mr. Sroka has sold his farm.

Thursday, Nov. 30, is the date selected for the farm sale of Ray Rondo, 3 miles northeast of Caro, on M-81. Worthy C. Tait is the auctioneer, the State Savings Bank, Caro, is clerk and complete details are printed on page 7.

Ray Conley has sold his farm, 2 miles north and 4 miles west of Argyle and will have an auction sale on Friday, Dec. 1. Arnold Copeland will cry the sale and the Pinney State Bank, clerk. Mr. Conley's sale ad is on page 7.

Saturday, Dec. 2, is the date selected by Hamilton McPhail for a farm sale 4 miles south and 1½ miles west of Cass City with Arnold Copeland as auctioneer and the Pinney State Bank as clerk. Full particulars are printed on page 7.

Harry McConnell will have a farm sale 3 miles west and 2½ miles south of Carsonville, Saturday, Nov. 25. His auction advertisement was printed in last week's Chronicle.

Roland Louis will use space in the Chronicle next week to advertise a farm sale 1 mile west of Unionville for Wednesday, Dec. 6.

WILL TELL OF EXPERIENCES IN JAPANESE PRISON CAMP

On Wednesday evening, Nov. 29, at the Evangelical church, Dr. L. C. Osborne will tell of his experiences in a Japanese prison camp in China and show moving pictures of Pearl Harbor, etc. He speaks at the annual thank-offering meeting of the Woman's Missionary society and the Evangelical Youth Fellowship. The public is invited to attend.

HOUSEHOLD MEMOS... by Lynn Chambers


Spiced Fruit and Green Beans Pretty Meat Loaf (See Recipes Below)

Lean Meats

Most homemakers have already had their introduction to lean or utility beef for which they have to use long, moist heat cookery.

There is also such a grade of lamb and veal on the market. In fact, there is news which shows that a surplus of lamb and veal will soon come to market. This is lamb or veal which has not been fattened and which requires long, slow cooking to make it tender. Instead of roasting or broiling, use braising to turn it out juicy and tender. It's as nutritious, but lower in calories as the top grades of meat that have been fattened.

Seasonings play an important role in making this meat palatable to the taste. A touch of garlic with lamb is good, but there are other spices you'll want to keep on hand to make this meat good. They are bay leaves, pepper corns, capers, onions, parsley, Worcestershire sauce and mint.

The recipe roundup begins with lamb loaf. Serve it plain with some of that home canned spiced fruit, or cover it with fluffy mashed potatoes to dress it up:

Savory Lamb Loaf. (Serves 6)

- 1 1/4 pounds ground shoulder or neck of lamb
- 2 teaspoons salt
- 1/4 clove garlic minced or 1/4 cup chopped onion
- 1 cup milk
- 3/4 cup fine bread crumbs
- 1 egg
- 3 cups seasoned mashed potatoes, if desired

Combine all ingredients except mashed potatoes. Pack into a loaf pan and bake in a 325-degree oven for 1 hour and 20 minutes. When baked turn out on a cookie sheet and frost with hot mashed potatoes. Loaf may also be left in pan and potatoes placed on top, then browned quickly in oven.

Porcupine Balls. (Serves 6)

- 2 pounds ground shoulder of lamb
- 1/2 clove garlic, chopped fine
- 2 tablespoons butter or drippings
- 1/2 cup raw rice
- 1 teaspoon salt
- 2 cups boiling water
- 3 tablespoons flour
- 1 1/2 cups milk
- 1 teaspoon salt
- 1/4 teaspoon pepper

Brown garlic in butter. Mix lamb, rice and salt and shape into 12 balls. Brown in same fat. Pour water over balls. Cover and simmer for 1 hour. Remove balls. Add flour, salt and pepper to fat in pan. Mix thoroughly. Add milk and cook until it thickens. Place balls in sauce and serve.

Noodles are a good starchy food to serve with veal, and celery and parsley bring out its delicate flavor.

Lynn Says:

Treats for Today: Serve cottage cheese with peaches or pineapple and sprinkle the top of the cheese with grated orange rind.

For male guests, serve frankfurters on toast with hot chili poured over all.

Place baked ham in between hot buttered biscuits and serve with a sauce of creamed chicken and mushrooms.

Acorn squash makes a supper dish when served with pork sausage links.

Add a teaspoon of onion juice to the gravy for added flavor.

Quick sandwich: Mix liver sausage with catchup and spread on bread. Toast under broiler.

Lynn Chambers' Point-Saving Menu

- *Lamb Loaf With Mashed Potato Frosting
- Glazed Carrots
- Pear Salad
- Whole Wheat Biscuits
- Orange Marmalade
- Custard Pie
- Beverage
- *Recipe Given

Veal Stew With Celery and Noodles (Serves 4)

- 1 1/4 pounds cubed shoulder, breast or shank of veal, cut in cubes
- 2 ounces of salt pork
- 2 tablespoons flour
- 2 teaspoons salt
- 2 cups water
- 1 cup celery, cut
- 1 1/2 cups uncooked noodles
- parsley

Cut salt pork in tiny pieces and fry in kettle until browned. Lightly flour veal and brown slowly in salt pork fat. Add salt and water. Cover and simmer slowly for two hours. Add celery and cook until tender. Cook noodles 10-15 minutes in boiling, salted water until tender. Drain. Serve by placing noodles in center of platter and surrounding with stew.

Grilled Lamb Patties. (Serves 6)

- 2 pounds shoulder flank or breast of lamb
 - 1/4 cup dry bread crumbs
 - 1/4 cup milk
 - 4 strips of bacon
 - 2 pear halves
 - 1/4 cup mayonnaise
- Season lamb with 1 1/2 teaspoons salt and 1/4 teaspoon pepper. Add milk and bread crumbs and shape lightly into six patties. Wrap each with strip of bacon skewered in place with a toothpick. Place on broiler rack and broil six minutes, then turn. Add pears to rack with a teaspoon of mayonnaise in each one. Finish broiling—6-8 minutes. A pork sausage link may be used in place of the bacon, and should be placed on top of the patty.

Tomatoes are perfect foil for the rather delicate flavor of lamb. In this dish, they are served with plenty of potatoes to stretch out the meat and make a hearty dish for winter.

Lamb-Potato Hot Pot. (Serves 4)

- 4 lamb neck slices (about 1 1/4 lbs)
 - 2 tablespoons melted fat
 - 2 1/2 cups canned or stewed tomatoes
 - 2 cups sliced onion
 - 1 minced garlic clove
 - 2 teaspoons salt
 - 3 cups sliced, peeled potatoes
 - 1 tablespoon flour
 - 2 tablespoons water
- Brown lamb in deep skillet or heavy kettle. Add tomatoes, onion, garlic and salt. Simmer, covered for 1 hour. Add potatoes and simmer for another 30 minutes. Arrange in slices on platter with potatoes over them. Blend flour and water and stir into gravy. Bring to a boil. Pour around and over potatoes.

Serving Suggestions.

When making stew arrange meat in center of platter and vegetables around it. Sprinkle all with chopped parsley.

It's nice to serve fresh toast or English muffins with plain one-dish dinners. It adds a bit of glamour to the meal.

Other hot breads that go well with wintry meals — popovers, toasted rusk, biscuits, cornbread, pecan rolls.

Desserts for wintry meals: baked apples, custard, rice pudding with brown sugar and raisins, floating island, lemon soufflé and custard pies.

Get the most from your meat! Get your meat roasting chart from Miss Lynn Chambers by writing to her in care of Western Newspaper Union, 210 South Desplaines Street, Chicago 6, Ill. Please send a stamped, self-addressed envelope for your reply. Released by Western Newspaper Union.

Glittering Sequins 'Must' in Fall Mode

Flashes of Jewels to Be Found Everywhere Today.

By CHERIE NICHOLAS

Used to be that the glitter of sequins shown forth only on dressy and gala fashions. This year that theory is out, completely out. The zestful thing about the current glitter vogue is that you are apt to come across sequins and nailheads and flashes of jewel embroidery in the most unexpected places. Even the simplest little wool and jersey daytime dresses have yielded to the present glitter vogue. Sweaters too have become glitter conscious. To be sure, the applying of sequins on simple casual fashions is done with such consummate art you will find yourself yielding to the glitter mood (though you thought you never would) with perfect good grace that mounts to a feeling of high enthusiasm.

You will get a thrill every step of the way if you follow up the vagaries of the current season's new glitter trends. For instance, what could be more exciting than lounging slippers that are allover worked with colorful sequins. They're selling in the better stores. You'll be quite taken by surprise too, when first your eyes glimpse the new sequin-starred black crepe skirts as shown in the separate skirt department this season. Wear this glamour skirt with a very simple unadorned dark long-sleeved top, or a cap sleeve bodice or with a black satin halter top for greater formality.

Then there is this matter of the handsome waistcoats of rich floral or of hand-painted satins, the flowers and leaves scintillating with a discreet smattering of sequins that have picked up the key colors of the florals. This describes the waistcoat-ideal to wear with the voguish black suit which best dressed women think so highly of this fall.

Then there's the new glitter scarfs that accent their gorgeous print florals with flashing multi-color sequins discreetly placed here and there. You really should buy two of these scarfs, one to deftly drape into a stunning turban, the other to be worn in ascot fashion about the throat. A most striking color and glitter accent for your new restaurant suit!

Other items of sparkling accent cite a flat bow made of three-inch wide sequin banding such as you can buy at the trimming counter. Wear it at the base of your low-cut square neckline to give flip to your streamlined black frock. Add also to your accessory collection a belt that reflects medieval glory in a handsome embellishment of sequins and embroidery. You can buy ensembles that include sparkling epaulets for shoulder decor plus a belt or midriff girdle that repeats the motif for the epaulets. Glitter gloves too, belong in your treasure-store of costume accessories.

Sleeveless Sweater


Here is a famous sleeveless sweater of 100 per cent wool such as college girls clamor for and career girls adore. It is torso length and worked in a diagonal rib stitch. It is very smart in plum, navy or black worn with a bright colored blouse. This is a type that every sweater girl will want to add to her collection. It is one of those faithfuls that will stand loyally by the whole fall and winter through.

Style Notes

Fall fashions are ablaze with color. Fabulous ostrich is outlook for winter.


Russian yellow is color news for wool coats. Black frock continues thoroughbred high fashion.

Call is for high quality merchandise this fall.

Dressy shoes take on novel and glittering buckles.

There's big demand for dinner, cocktail and evening gowns. Jacket suit with matching shoulder cape is "last word" news.

Handsome stoles of fur, ostrich or sequined sheers bespeak return of early Victorian glamour.


Presbyterian Church—Melvin R. Vender, Minister, Sunday, Nov. 26: 10:30 a. m., service of worship. Sermon, "A Noble Requirement of Our Restless Age." Selection by the choir. 10:30 a. m., Nursery and beginners. 11 a. m., primary dept. 11:30 a. m., church school classes for older children, youth and adults.

7 p. m., the Pioneer club. 8 p. m., adult education group. "West of the Date Line" (concluding night). Mrs. M. R. Vender will review the chapters, "Down the Malayan Land Bridge" and "The Land of the Golden Book". The pastor will present the brief closing chapter, "Today and Tomorrow."

Calendar—There will be no mid-week service. Choir rehearsal on Thursday at 8 p. m. Fellowship club, Thursday, at 8 p. m. Missionary society, Dec. 7 at 2:30 p. m.

Novesta Church of Christ, Cass City, Sunday, Nov. 26: 10:00 to 11:00 a. m., Bible school, following which will be given a special number in music, "Faith of Our Fathers," by Betty and Martha Bruce.

12:00, Communion service after which a Thanksgiving pageant, "Be Ye Thankful," will be given by the Willing Workers' class.

The Methodist Church, Cass City—Nov. 26, Rev. Kenneth R. Bisbee, Minister.

Morning worship, 10:30. Church school, 11:45 a. m.

Announcements for the week: Sunday: Youth Fellowship will meet at 7:30 p. m. Joanne Profit will lead the worship. Guest speakers will discuss the "Minority Problem."

Tuesday: The Church Board of Education will meet at the parsonage at 8:30 p. m.

Wednesday: Intermediate conference at Bay City at 6:15 p. m., slow time.

Thursday: The church school workers will meet at the parsonage at 8:00 p. m.

Thursday: The Bethel W. S. C. S. will meet at eight o'clock.

Salem Evangelical Church—S. P. Kirm, minister, Sunday, Nov. 26: Sunday school at 10 a. m. Mission band at 11 a. m. Morning worship at 11. Sermon on the theme, "Opportunity and Response."

Evening discussion groups at 7:30. We welcome you and your family to one of the groups, juniors, intermediates, youth and adult. A hearty welcome awaits you.

Wednesday, Nov. 29, an unusual opportunity will be afforded members and friends of the church when the W. M. S. and E. Y. F. thankoffering service brings to our midst, Dr. L. C. Osborne, who will tell of his experiences under Japanese control and show pictures of Pearl Harbor and other thrilling scenes. Some of the pictures he will show were not shown upon other appearances in this vicinity. This service begins at 8 p. m. We welcome all.

Thursday, Nov. 30, third quarterly conference. We trust every member will be present. Sunday, Dec. 3, Holy communion service in the forenoon.

Mission band thankoffering service in the evening.

Mennonite Churches—G. C. Guiliat, Pastor.

Bad Axe—Morning worship at 10. Music by the Guiliat trio. Sunday school, 11 a. m. No evening service.


Greenleaf—Sunday school, 10:30 a. m. Morning worship, 11:30. Music by the Guiliat trio. Praise service, 6 p. m. Evening sermon, 8:30.

The Uby-Fraser Presbyterian Churches—Robt. L. Morton, Minister.

Uby—9:30 a. m., Bible school. 10:10 a. m., worship service. Music by the choir. Sermon theme, "God's Workmanship." 7:30 p. m., Youth Fellowship.

Fraser—10:45 a. m., Bible school. 11:30 a. m., worship service. Sermon theme, "God's Workmanship." Wednesday, 7:30 p. m., Youth Fellowship.

This Is Your Extra 6th War Loan Quota


Baptist Church—Arnold Olsen, Pastor. Church school, 10 a. m. Morning worship, 11. Evening evangelistic service, 8. B. Y. P. U., Monday evening at 8 at the parsonage. Prayer meeting Wednesday at 8 p. m. Study of Revelation and Prophecy.

St. Pancratius Catholic Church—Rev. John J. Bozek, Pastor. Mass is held the first two Sundays of each month at 9:00 a. m. and the last two or three Sundays at 11 a. m. The Holy Sacrifice of the Mass is offered up every morning during the week at 7:50.

St. Michaels Catholic Church—Wilmot, Rev. John J. Bozek, Pastor. Mass is held the first two Sundays of the month at 11 a. m. and the last two or three Sundays of the month at 9 a. m.

Strong Soaps

The large amount of alkali in strong soaps destroys the oil in linoleum, and causes the paint on felt-base coverings to soften and fade. For cleaning, manufacturers recommend clear water or mild soap and water.

Tie Pressing


A tie form aids in pressing neckties. Using a tie as a pattern, cut a piece of cardboard a bit smaller than the tie. Slip form into tie and press under a damp cloth in the usual way.

Farm Labor

The farms with the highest proportion of work units on poultry made about as high labor incomes as did the other farms, with about half as much work.

Read the want advertisements.


Fix Up for Santa


Picture - Pretty Priscillas

Frame Your Bedroom Windows in Frilly, Frothy Organdy . . . Gay Flowered Patterns


You'll wake cheerfully to greet the morning sun through a pair of these crisp organdy priscillas with their wide, billowing ruffles. Matching tie backs included. Size 48x90. \$4.98 pair


Cheery Cottage Sets Brighten Your Kitchen

2-piece sets \$2.98 priced at . . .

This attractive set has a 34x45 top with woven strawberry design and 34x36 plain marquisette sash. So practical and easy to launder!


SEASON WELL WITH SHAG RUGS

Chubby Little Shag Rugs in Confection Colors Add Just the Right Dash of Flavoring

Scatter several of these twisted tufted cotton rugs on the floor—in matching or contrasting colors. Oval and oblong shapes. Firm duck back. Assorted colors.

\$2.79 and up

Pinney Dry Goods Co.

A Prayer of Thanksgiving God of our fathers . . . at this Thanksgiving time our hearts are filled to overflowing . . . our eyes, once wet with tears, are drier now . . . and broken hearts are surely mending because of Thy blessings unto us. A mighty fortress is our God! . . . And that Divine guidance which has always been our priceless heritage is showing us the way! For this we offer thanks. Thou hast stood beside our leaders . . . our loved ones, departed . . . and those who have remained at home. Thou hast given us courage and led us victoriously into battle . . . to build those things which Thou hast taught us to be righteous! For this we offer thanks. May we in turn bring to Thee, as proof of our devotion, the day when righteousness shall cover the earth . . . as the waters cover the sea.


A Pilgrim Thanksgiving

LEST WE FORGET . . . this Nation's 6th War Loan offers every American another great opportunity for rendering devoted service and for speeding the day of thanksgiving for final victory and peace. Buy, generously!

STANDARD OIL COMPANY (INDIANA)

SUPPORT THE 6TH WAR LOAN

Buy at least an extra \$100 War Bond

Tasty Remnants

When sizable pieces from a roast are all used, grind remaining meat, mix with salad dressing and put away in a covered jar in the refrigerator for sandwich filling. Save the bone from the roast, put in cold water to cover, add salt, an onion, carrot, bay leaf and a bit of parsley and simmer for a couple of hours to get fine stock for soup.

Check Chimney

Your chimney should be checked for defects at least once a year, preferably in the early fall. The same applies to your furnace, flues, stove or stovepipe.

Order for Publication—Final Administration Account.—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 6th day of November, A. D. 1944.

Present, Hon. Almon C. Pierce, Judge of Probate.

In the matter of the Estate of Mary E. Lauderbach, Deceased.

Hazel I. Moore, having filed in said Court her final administration account, and her petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is ordered, that the 28th day of November, A. D. 1944, at ten o'clock in the forenoon, central war time, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate.

A true copy.
Rose Nagy, Register of Probate.
11-10-3

Order for Publication—Final Administration Account.—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 5th day of November, A. D. 1944.

Present, Hon. Almon C. Pierce, Judge of Probate.

In the matter of the Estate of Margaret Bridges, Deceased.

The Pinney State Bank, having filed in said Court its final administration account, and its petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is ordered, that the 4th day of December, A. D. 1944, at ten o'clock in the forenoon, central war time, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy of this order for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate.

A true copy.
Rose Nagy, Register of Probate. 11-17-5

GAGETOWN NEWS

The Study club met Monday evening at the home of Miss Florence Lehman. Roll call was responded to by stating a hearty spot in the United States. Miss Lehman gave a paper on "Know Your America." The next meeting will be held at the home of Mrs. Roy LaFave on Dec. 4.

George Comer returned from a hunting trip North and instead of bringing back a deer, he shot a cub bear weighing 35 pounds which he brought home.

Misses Betty and Lela Phelan went to Detroit Tuesday to visit among friends and relatives for the remainder of the week.

Pfc. Bernard E. Lapak, who was listed among the casualties from this area, is in a hospital somewhere in France and is improving.

Pfc. Richard Walsh of Kodiak, Alaska, is spending a 30-day furlough with his parents, Mr. and Mrs. Martin Walsh.

Hunters in the north woods are Bert Clara, Clayton Hobart, Wm. Day, Joseph Miklovich, Elmer Simmons, Jas. Winchester, Emmett Phelan. Among those who got their deer are Howard Loomis, Maurice Loomis, Wallace Laurie, Jacob Ehrlich, Alex Kovach.

Born to T-S Eugene Comment, who is overseas, and Mrs. Comment, at Morris hospital, Friday, Nov. 17, an eight pound baby daughter.

Mr. and Mrs. Conrad Mosack returned home Sunday after spending several days in Pontiac with Mr. and Mrs. Clem Mosack.

Mr. and Mrs. John Bliss and Mrs. M. P. Freeman spent the week end in Port Huron.

Mrs. Kenneth Profit and Mrs. Preston Karr took baskets filled with eats and spent Saturday with Mr. and Mrs. Richard Karr of Cass City. Rev. Earl Geer visited the Karris Monday.

Mr. and Mrs. Burton Roth of Sebewaing were Sunday callers at the home of the latter's mother, Mrs. John Fournier.

Mr. and Mrs. Fred Nelson of Owendale were Thanksgiving guests of Mr. and Mrs. Leslie Munro.

Miss Florence Purdy of Utica and Mr. and Mrs. J. L. Purdy were Thanksgiving guests at the home of Mr. and Mrs. Donald Wilson.

Miss Donna Haag visited her parents, Mr. and Mrs. Ernest Haag, of Sebewaing Thursday.

Mr. and Mrs. Reed Hedley of Unionville entertained the euchre club Sunday evening at their home. There were six tables at play. Prizes were awarded and luncheon was served.

James L. Purdy and D. G. Wilson and son, James, spent Sunday in Farmington and Redford.

Thanksgiving Day guests at the home of Mr. and Mrs. Geo. Purdy were Mr. and Mrs. Roy LaFave and family, Mr. and Mrs. A. G. Carolan and family from Bay City, and Mr. and Mrs. A. D. Carolan and family.

Mr. and Mrs. E. A. Purdy of Caro were callers at the home of Mr. and Mrs. Geo. W. Purdy Friday and attended the funeral of Mrs. Rebecca Hurd.

Week-end guests at the home of Mr. and Mrs. Lloyd McGinn were Mrs. Lawrence Hahn and Mrs. Verets Letke, daughter, Sharon, and son, Donald, of Detroit and Mrs. John Rogers of Montrose.

Mrs. Lloyd McGinn and son, Harry, were Thanksgiving guests of Mr. and Mrs. John Rogers of Montrose.

Mr. and Mrs. H. Abke of Caro were Sunday guests of Mrs. Esther McKee.

Orchard Pollinizers

In planting an orchard where pollinizers are required, one should, if possible, have every sixth and preferably every fourth row a pollinizing variety. For convenience in harvesting it is best to plant two, four, or six rows of one kind, then two of the pollinizing variety, and repeat. If the number of pollinizers is to be kept to a minimum, one tree to eight, planted as every third tree in every third row, is recommended. This arrangement places a pollinizer next to every tree of the main variety in the orchard.

Predicts Increased Investment
By American Farmers During
Sixth War Bond Campaign

WASHINGTON, D. C.—A prediction that American farmers will invest more money in bonds during the Sixth War Loan than in any previous drive was made today by the War Finance Division of the U. S. Treasury.

Farmers bought \$1,250,000,000 worth of War Bonds during 1943, according to the Bureau of Agricultural Economics. In 1944 it is believed they can and should purchase a total of \$2,000,000,000, Ted R. Gamble, national director of the War Finance Division, said.

Income at Peak

The Sixth War Loan, starting November 20, comes at an ideal time for agriculture, he pointed out.

This is not only the time when farm income is at a seasonal peak, but 1944 marks three years of record breaking farm income, he said. Based on information obtained from the B.E.A., the Agricultural Section of the War Finance Division estimates the 1944 cash farm income at \$20,000,000,000, compared with \$20,000,000,000 in 1943.

Although net farm income, due to higher operating costs, may not be greater than in 1943, most farmers now have reduced their debts and consequently will have more money to put into War Bonds, the division reports.

In the twelve months ending January 1, 1944, farmers reduced real estate mortgages alone by \$650,000,000.

Bank Deposits Gain

After paying all operating costs and necessary family expenses, farmers will have left this year for investment and debt reduction over \$5,000,000,000, the Agricultural Section also estimates.

Because of the fact that new machinery is not obtainable, farm deposits are piling up in rural banks. Demand deposits held by farmers in these banks are estimated at \$4,500,000,000 and time deposits at \$2,000,000,000. Since the new method of redeeming Series E Savings Bonds.

Licorice in England

Licorice, which is said to have been introduced into England from Syria in 1562, is now being cultivated on only a few acres, the British press states. Farmers in certain sections of Yorkshire state that soil suitable for growing the plant must be used for other purposes. Ideal soil for growing licorice is scarce in Great Britain.

Good Mash

During the summer hens need access at all times to fresh water and a good laying mash. Green feed, such as lawn clippings, kale, or vegetable tops should be fed daily. The amount of whole grain should be reduced to about 1 pound to 20 hens daily. This small amount of grain forces the hens to eat more mash, which stimulates egg production.


Ted R. Gamble

convert part of these deposits into War Bonds.

War Bond purchasers will provide a farm financial reserve to protect against damage by drought, flood and livestock disease, will assure cash to replace and repair buildings and machinery as well as to build back soil fertility depleted by wartime food production, and will provide funds for education, vacations and old age security.

The high farm income this year is the result of the huge increase in farm production to meet wartime food needs rather than a rise in prices, which have been held down by the OPA it was explained.

PROFESSIONAL
DIRECTORY

H. Theron Donahue, M. D.
Physician and Surgeon
X-Ray Eyes Examined
Phones: Office, 96; Residence, 69.

B. H. STARMANN, M. D.
Physician and Surgeon
Hours—Daily, 9 to 5. Wednesday and Saturday evenings, 7:30-9:30. Other times by appointment.
Phones: Office 189R2; Home 189R3.

K. I. MacRAE, D. O.
Osteopathic Physician and Surgeon
Half block east of Chronicle
Office, 226R2. Res., 226R3.

P. A. SCHENCK, D. D. S.
Dentist
Graduate of the University of Michigan. Office in Sheridan Bldg., Cass City, Michigan.


DENTISTRY

I. A. & E. C. FRITZ
Office over Mac & Scotty Drug Store. We solicit your patronage when in need of work.

MORRIS HOSPITAL

F. L. MORRIS, M. D.
Office hours, 1-4 and 7-9 p. m.
Phone 62R2.

Home of Bayonet
The bayonet is said to have been invented in Bayonne, France, in the Seventeenth century.


\$28 and up

Complete with hood and casing. Pipes and registers 1/2 price! also BOILERS, STOKERS and PARTS. Installations Reasonable. Lowest Prices in Michigan. "Tanks" like new, no priority, for gas, oil or water, several sizes. Cook Furnace Exch. TOWNSEND 8-6467 2065 S. Mile, Just East of Woodward, DETROIT.

Salvage for Victory

It's your patriotic duty. Ours is a vitally, essential salvage organization. Salvage solves shortages. DARLING'S FARM ANIMAL SERVICE.

WE PAY CASH

HORSES . . . \$3.00

CATTLE . . . \$2.00

Hogs, Calves and Sheep According to Size and Conditions

PHONE COLLECT TO

CASS CITY 207
DARLING & COMPANY

WE GAVE ALL!

RUSSELL
DEWEY

GEORGE
Mc COMB

Alexander
EWING

MYRON
SPENCER

EDWARD
VADEN

GRANT
REAGH

ROMNEY
HORNER

How Much Will You Loan?

Our Quota [Elkland & Novesta] \$118,000

SOLD TO DATE, \$7,650

The Sixth War Loan Drive is on. That means it's every American's job to buy at least an extra \$100 War Bond. Buy yours today.

6 more reasons for buying at least an extra \$100 War Bond in the 6th!

1. War Bonds are the best, the safest investment in the world!
2. War Bonds return you \$4 for every \$3 at maturity.
3. War Bonds are as convenient as cash—and increase in value to boot!


4. War Bonds mean education for your children, security for you, a nest egg to fall back on, come what may.
5. War Bonds help keep down the cost of living.
6. War Bonds will help win the Peace by increasing purchasing power after the war.

Your Country is still at war—ARE YOU?

SEE AN
Expert
DEMONSTRATE
ON YOUR OWN CAR!


Bring your car in and receive the benefit of this special clinic. A Gulflex lubrication expert will systematically

GULFLEX

your car and advise you on proper lubrication. He will use the scientifically developed Gulflex special Lubricants and give you the finest service. No price advance for this special.

Cass City Oil and Gas Co.

Stanley Asher, Manager
Telephone 25


Buy more War Bonds.
It's the smart thing to do if you would protect your future security and happiness.

MUNRO
Funeral Home
PHONE 224 - AMBULANCE - REG. NURSE IN ATTENDANCE

Local Happenings

Robert Keppen of Canton, Ohio, spent the week end at his home here.

Mrs. Thos. Main of Brown City visited relatives and friends here last week from Tuesday until Saturday.

Mr. and Mrs. Milo Vance of Lansing spent Sunday with Milo's mother and sister, Mrs. Ella Vance and Miss Amy Vance.

Mrs. Ernest Roberts of Pontiac spent from Wednesday of last week until Sunday with Mr. and Mrs. Raymond Roberts.

Mrs. C. A. Damon of Fenton spent from Wednesday until Saturday of last week with her daughter, Mrs. Robert Keppen.

Mrs. Bay Crane and Miss Catherine Crane were entertained at dinner Sunday in the home of Mr. and Mrs. Milton Hoffman.

Wm. Wetters and his mother, Mrs. Johanna Wetters, of Detroit were guests at the home of Mrs. J. A. Caldwell Saturday and Sunday.

Mrs. Donald Seed and son, Donald, of Rochester and Mrs. Ernest Shaw of Caro spent Thursday with Mrs. Geo. W. Seed and Mrs. Della Lauderbach.

Mr. and Mrs. R. M. Taylor were in Grand Ledge Tuesday. Mr. Taylor's aunt, Mrs. Sarah Feess, returned home with them for an indefinite stay.

Mrs. Nile Stafford has as guests her parents, Mr. and Mrs. Henry Boersma, of McBain, who came Tuesday to visit their daughter until Sunday.

Mr. and Mrs. Millard Knuckles welcomed a fourth son into their home Sunday. The baby has been named James and was born in the Morris hospital.

Mr. and Mrs. Percy Read and daughters, Maxine and Annabelle, and Herbert Bigham ate venison dinner Sunday with Mr. and Mrs. Thomas McCool.

Mrs. Iva Funk of Clifford spent last week in the home of her son, Roy Courliss, caring for her grandson in the absence of Mr. and Mrs. Courliss.

Mr. and Mrs. Leonard Copeland and children, Mr. and Mrs. Harold Copeland and Mr. and Mrs. Gerry Decker visited the past week at the Howard Copeland home at West Branch.

Mrs. A. R. Kettlewell and Marjorie and Duane Kettlewell joined relatives at Crosswell Sunday at a dinner in honor of the 83rd birthday of Robt. Kettlewell, father of A. R. Kettlewell.

Keith Murphy, Albert MacPhail, Paul Dewey, Alden Asher, Dale Little and James Mark went to Ann Arbor Saturday to see the Michigan-Wisconsin football game, which was won by Michigan.

Mr. and Mrs. Lester Ross, Mr. and Mrs. Curtis Hunt and Dr. and Mrs. E. C. Fritz were week-end guests of Mr. and Mrs. Garrison Moore in Detroit and on Sunday attended the Detroit Lions-Chicago Bears football game.

Dr. and Mrs. Don Miller had as guests from Wednesday until Friday, relatives of Dr. Miller, Mr. and Mrs. Delton Osborn of Monroe, Mr. and Mrs. John Miller and daughter, Marie Ann, of Plymouth and Mr. and Mrs. Wm. Gordon of Brown City.

Mr. and Mrs. Lyle E. Zapfe and daughter, Donna, were entertained Sunday at a venison dinner at the Floyd Zapfe home at Owendale. Gus Zapfe of Shabbona was also a guest. Mr. and Mrs. Floyd Zapfe hunted near Oscoda and returned Thursday with two deer.

A number of ladies of Gagetown came to the home of Mr. and Mrs. Richard Karr Saturday with well-filled baskets for lunch. The guests were Mrs. Julius Fischer, Mrs. Mary Fischer and daughter, Sandra, Mrs. John Fournier, Mrs. Mildred Helmbold, Mrs. Preston Karr and daughter, Ruth, and Mrs. Kenneth Profit and children. Mr. Karr enjoys visitors very much, especially children.

Twenty-five attended the meeting of the Ladies' auxiliary of the Townsend club when the organization met with Mrs. Burt Gowan. A miscellaneous program planned by Andrew Cross and Edward Gingrich was enjoyed. The business meeting and program were followed by a pie supper. The Townsend club will meet Monday evening, Nov. 27, with Mr. and Mrs. Geo. Copeland, on West Main street.

Mr. and Mrs. Roy Anthes, Miss Elsie Buehly, Walter Anthes and daughter, Miss Alice Anthes, together with Mr. and Mrs. John Race and daughter, Betty, Mr. and Mrs. Murry Osborn and two daughters of Pontiac and Mr. and Mrs. Alfred Short and two daughters of Port Huron, were entertained at dinner Sunday in the home of Mr. and Mrs. Theron Bush of Unionville. The dinner was in honor of Walter Anthes, John Race and daughter, Betty, and Murry Osborn and daughter, Nancy, who celebrate birthdays in November.

Mr. and Mrs. Henry Clark and daughter spent the week end with relatives in Pontiac.

Week-end guests of Mr. and Mrs. A. J. Knapp were Mrs. Andrew Carnegie and a friend of Detroit.

Mrs. Henry Tate returned Saturday after spending a week with her daughter, Miss Jean Tate, in Detroit.

Aaron Turner in company with relatives from Unionville left the first of the season to hunt deer near Alpena.

Peggy and Patty Urquhart have been guests of their aunt, Mrs. Fred Enigh, while their parents, are away deer hunting.

Mrs. Robt. Riley of Pontiac and Ronald Gruber of Port Huron spent the week end with their parents, Mr. and Mrs. Jacob Gruber.

Andrew T. Barnes, who underwent an operation at the Jennings hospital in Detroit Saturday, returned to his home here on Tuesday.

Mrs. Freda Maxwell and little daughter of Pontiac spent the week end with Mrs. Maxwell's parents, Mr. and Mrs. U. G. Parker. Mr. Parker is in poor health and confined to his bed.

Don McLachlan of Bay City spent the week end here. Mrs. McLachlan and little daughter, Sue, returned home with him after spending the week in the Albert Gallagher home.

Floyd Johnson of Detroit brought Mr. and Mrs. Albert Gallagher home from Ann Arbor on Saturday. Mr. Gallagher has been a patient in the University hospital there for nearly three weeks.

Mr. and Mrs. A. C. Medcalf and grandson, David Turner, of Ellington were visitors at the Mack Little home Sunday afternoon. Saturday evening callers were Mr. and Mrs. Frank Johnson and family of Wahjamega.

Mrs. Donald Duford, who is employed in the office of the state hospital in Pontiac, spent the week end with her mother, Mrs. Alex Henry. Mrs. Duford took her daughter, Carol, to Pontiac with her to make her home.

Mr. and Mrs. Earl Spaulding and family of Plymouth were Sunday guests of Mr. and Mrs. Roy Wright and family. Miss Betty Lee Wright, who has been a patient in Pleasant Home hospital, was brought home Sunday afternoon.

Mr. and Mrs. Russell Leeson entertained relatives at a family dinner Sunday. Guests were Cpl. Archie Mark of Fort Jackson, S. C., who left on Tuesday, Mr. and Mrs. Ed Mark, James and Miss Frances Mark, Mrs. Don McLeod, Mr. and Mrs. Leitch Mark and children, Peggy and Patty Urquhart, Mr. and Mrs. Wm. Martus, Jr., and family.

Mrs. Clement Tyo was delightfully surprised Friday evening when her family came home to celebrate her birthday. All of the family except Forest, who is north hunting, and Miss Lucile Tyo, who is employed in Pontiac, were present for the occasion. The family enjoyed bingo and a supper with a pretty birthday cake complete with candles, made by Mrs. Alex Tyo. The guest of honor received many gifts.

Mrs. Ethel McCoy and daughter, Mrs. Wm. Miller, and the latter's little daughter, Diane, spent the week end in Detroit. Mrs. Miller and Diane were guests with Mrs. Miller's husband, Wm. Miller, S. 2-C, of Michigan City, Ind., and Capt. and Mrs. Robert Miller of Texas, at the home of Mr. and Mrs. T. H. Miller, parents of the service men. Mrs. McCoy visited at the home of her sister, Mrs. F. D. McIntyre, in Grosse Pointe. Cpl. Jas. J. Jost, son-in-law of Mrs. McCoy, who is stationed at Hobbs, New Mexico, was also a week-end guest at the McIntyre home.

Grafting Pollinizers
Under certain conditions pollinizers could be grafted into orchard trees to insure satisfactory cross-pollination for bees. This procedure has not proved practical in many orchards, because growers have not used large enough branches, properly located, nor taken proper care of the grafts, which have therefore been choked out. It is more practical to graft over entire trees, or at least one-fourth of a tree, rather than a single small branch. Such an arrangement will, of course, tend toward confusion in harvesting; but if the pollination problem is serious, the grower can afford to forget the commercial value of the fruit on the pollinizing branch.

Soil Bank
Benjamin Franklin, writing many years ago in his Poor Richard's Almanac, said: "A deposit of fertility in the soil bank is safest and pays the best."

Christmas Card
The first known Christmas greeting card made its appearance in 1842.

Penicillin Will Be Given Public

Amazing Lifesaving Drug Now Made Available for Civilian Use.

WASHINGTON. — Penicillin is now to be made available to the civilian world on a restricted basis. Behind that news is the story of a miracle of production rivaling the amazing accomplishments of the drug itself.

Nineteen United States and two Canadian firms are turning out about 200 times as much penicillin monthly as was produced a year ago. They've lowered the cost approximately 85 per cent.

By the end of the year it is expected that present production rates (one hundred billion units in May) will again be doubled for this drug—which succeeds where the sulfa fail and which has proved a lifesaver from childbirth to battlefield.

A year ago virtually all but a limited fraction of the then meager supply was allocated to our armed forces. Within the past few weeks the drug has been made available to thousands of civilian sufferers through allocations to some 2,000 "depot" hospitals throughout the nation.

At the present rate of a hundred billion units a month, at least 100,000 cases can be treated, including civilians, armed forces and allies, and patients in some neutral countries who are to receive small supplies.

To Share With Others.

The outlook for civilians in this country is summed up by a war production official who says "come hell or high water, we are going to assure at least 15 billion units monthly for civilians."

The latest development is this: For the first time, the domestic supply of penicillin will be shared with foreign nations. Up to now they have received only occasional minute supplies for emergency cases. (The United States produces 95 per cent of the world supply.)

About a week ago, South American republics were allocated 1,000,000 units. Arrangements are being made for export for restricted civilian use to European neutrals, the middle east, the French areas, and other countries.

Under this program less than 1 per cent of our total production will be allocated for use abroad.

In a sense, the large scale production of this medicine—described by many scientists as the most amazing drug that has ever been produced—outshines the production of ships and planes and tanks.

At the outset all that was known about making the drug was that it was produced by the same mold (penicillium notatum) which grows on stale bread and on cheese. To produce it on a commercial scale, special processes had to be developed to grow the molds.

Grow Mold Faster.

The Peoria, Ill., laboratory of the United States department of agriculture made a revolutionary contribution. Its scientists showed that the addition of corn seeping liquor to the medium used for the growth of the mold made it grow many times faster.

In the early stages of development, manufacturers grew the mold on the surface of liquid in bottles and flasks and trays.

Now the mold is grown in tanks holding thousands of gallons.

Refinements of technique have come into play within the past year. The latest one to be announced is a vacuum type oven for drying penicillin. It is designed to replace a dry ice method of drying the drug. Its developers say it cuts drying time from 24 hours to 30 minutes.

Measured in terms of poundage, the output of penicillin is small. One billion units of penicillin weighs a pound. That makes present production about 100 pounds a month, a little over three pounds a day for the 21 plants.

But a little penicillin goes a long way. It requires only 100,000 to 150,000 units to treat a case of gonorrhea at a cost of about \$5. A severe case of septicemia, or blood poisoning, would require about 1,000,000 units and cost about \$35.

Agriculture In the News

Drying Mushrooms

Dried mushrooms offer a chance for the farm child or farm wife to supplement the "egg money."

Types of mushrooms cultivated in the United States have not proven satisfactory for dehydration, and for this reason dried mushrooms sold in the United States have been imported.

The wild varieties have proven satisfactory for drying. They can be successfully dried by being placed on wire trays, one layer deep, and having a rapid current of warm dry air passed over them. The same equipment used for other dehydration will prove satisfactory.

Many, who live near wild mushroom patches, might be able to gather far more than needed for immediate consumption. When thoroughly dried they will keep in good condition for several years. They can be sold dry to stores or restaurants or kept for winter home use.


U. S. Army Now Restricts Overseas Cable Messages

WASHINGTON. — The war department announced recently that the strain on communications would hereafter prevent transmittal of messages to theater commanders requesting emergency furloughs for soldiers overseas.

Requests for specific information about soldiers and future requests for emergency furloughs will be referred to local Red Cross chapters.

Would-Be Mashers Get A Response With Sting

PHILADELPHIA, PA. — One soldier's wife, when hailed by romantically inclined motorists, passes out little printed cards which say: "Maybe the gas you waste in pursuit of lone women could have prevented one of our planes from making a forced landing behind enemy lines. My husband is serving in the armed forces. What are you doing, skunk?"


Winter Is the Time to Take Farm Inventory

Repairs, Ordering of Supplies Are Winter Jobs

Farmers may not be certain yet as to how much of one or another of their crops they will plant. They may still be calculating the probable effect of a drop in the numbers of their cattle or hogs or chickens. They know what they will be doing on those long winter days and nights before the ground can be prepared for seeding.

Winter on a farm is the time for making repairs—loose boards in the farm floor, that ladder rung that's always uncertain, extra handrails where needed, fence jobs, chicken houses, pig pens, smoke house, milking equipment, and the many little things that always need to be done in the home.

Machinery needs attention, too, while it rests before the big spring push. Oiling, painting, replacement of worn-out parts, and a general going over to be sure everything is ready mean more to the farmer's ultimate production job than he may realize. WFA points out. Doing this work in the slack season makes breakdowns far less likely at a time when they would seriously hinder


Winter is the time to paint and fix up old buildings.

the business of getting land plowed and crops planted.

By getting these things done when he has the time along with many others that are a necessary part of keeping a farm in good working order, the farmer will find his production job running more smoothly and steadily throughout the year, even with another labor shortage promised for next year.

Agriculture In the News


States have been imported.

The wild varieties have proven satisfactory for drying. They can be successfully dried by being placed on wire trays, one layer deep, and having a rapid current of warm dry air passed over them. The same equipment used for other dehydration will prove satisfactory.

Many, who live near wild mushroom patches, might be able to gather far more than needed for immediate consumption. When thoroughly dried they will keep in good condition for several years. They can be sold dry to stores or restaurants or kept for winter home use.

Tuberculosis Culls

Many older hens are carriers of tuberculosis, and if they are housed in winter with the pullets they can spread the disease to the younger stock, Dr. P. C. Neuzil of the American Veterinary Medical association points out in recommending that old hens be culled out of the flock.

In some areas 50 per cent of the poultry flocks are affected by this disease and tests show that older birds are the principal carriers.

Pig Weaning Rules

Pigs should be weaned at about eight weeks of age to allow for re-breeding of sow. The sow's feed should be reduced a few days before weaning time to prevent udder trouble. As the milk flow will continue, the practice of weaning a few pigs at a time is not advisable as the udders not used will become caked and hard. When the udder becomes hard and caked, the pigs may be returned for a few minutes each day until the trouble is corrected.

Their Bonds and Stamps Buy a Jeep


"We're buying one," yelled youngsters at the Whittier School, Sioux Falls, South Dakota, when they saw the jeep above. Actually they expect to have bought enough war stamps and bonds by the middle of December to pay for two jeeps for the armed forces. The army sergeants in the picture motored over from Sioux Falls Air Field to show the boys and girls just what their savings are purchasing. (Army Photo)

THANKSGIVING GUESTS

Mrs. Norman McLeod had as guests Mrs. D. H. McColl and son, Hugh.

Mr. and Mrs. Lester Ross and sons spent the holiday with relatives at Lowell.

Mr. and Mrs. Mack Little had for the holiday the latter's father, D. E. Turner, and cousin, Mrs. Sarah Myers.

Mr. and Mrs. Floyd Ottoway had as guests for Thanksgiving and the week end Mr. and Mrs. Bertrand Ottoway of Flint.

Mrs. Isabel Bardwell went Tuesday to East Lansing to spend Thanksgiving and a few days with Mrs. Earl Wilson.

Mr. and Mrs. Arthur Holmberg and children and Mrs. John McGillivray spent the holiday and the week end in Detroit.

Mr. and Mrs. "Bud" Peasley spent Thanksgiving with the former's parents, Mr. and Mrs. Claud Peasley, in Novesta.

Mr. and Mrs. C. E. Patterson and Mr. and Mrs. Claude Wood and family were guests Thanksgiving of Mr. and Mrs. Grant Patterson.

Mr. and Mrs. Keith McConkey entertained for Thanksgiving Mrs. Edward Knight and Mr. and Mrs. Ephraim Knight and daughter, Janis.

Mrs. Neil McLarty had as guests for Thanksgiving, Neil McLarty of Ypsilanti, who will spend until Sunday at his home here, Mr. and Mrs. Chas. Robin and son, Charles.

Mr. and Mrs. Ernest Croft entertained at dinner Thanksgiving day, Miss Bessie Croft and Mrs. Irene Moore and three sons of Bad Axe and Mrs. Minnie Wilkinson of Birmingham.


Mr. and Mrs. John McLean had as guests on Thursday, Lobe Fisher of Marlette, Mr. and Mrs. Arnold Fisher and son, Bobbie, of Detroit and Mr. and Mrs. Lawrence Wilson of Ellington.

Mr. and Mrs. J. H. Bohnsack entertained at Thanksgiving dinner, Mrs. Beulah Calley and daughter, Mrs. Howard Wood, and little son of Detroit and Mr. and Mrs. Geo. Bohnsack of Bay City.

Mr. and Mrs. Jacob Gruber had with them for Thanksgiving Mr. and Mrs. Robert Thompson and daughter, Mary Belle, and Ronald Gruber of Port Huron and Mrs. Robt. Riley of Pontiac.

Mr. and Mrs. Anthony Doerr, Mrs. Annie McDonald, Mr. and Mrs. Herman Doerr and daughter, Mrs. Wm. Bystrom, spent Thanksgiving with Mr. and Mrs. Norman Fisher in Royal Oak.

Mr. and Mrs. W. D. Striffler had Thanksgiving in the home of their daughter, Mrs. A. B. Gardiner, at Plymouth. Others of the family to be guests were Mr. and Mrs. Robt. Orr of Pigeon and Mr. and Mrs. Geo. Southworth of Elkton and Mrs. Ione Sturm of Cass City.


Learning inspection methods in a Detroit auto factor is Miss Doris Hanson, teacher and guidance counselor in the Dearborn schools.

INSURE your future
Save WITH WAR BONDS

FORMER CASS CITY GIRL MARRIED ON THANKSGIVING

Miss Opal M. Rohrbach, daughter of Mr. and Mrs. Manuel Rohrbach of Flint, became the bride of Mr. Carl Swinehart Thanksgiving day.

The bride wore a gown of white satin with a shoulder length veil and carried a large bouquet of red roses. Her only attendant was her sister, Miss Irene L. Rohrbach, who wore a gown of pale blue satin and gorgette with a corsage of deep red roses.

Carl Eckland of Flint was best man.

Mrs. Carl Swinehart is the granddaughter of Mr. and Mrs. Delbert Thane and Mrs. George Rohrbach of Cass City.

Chemical Preservatives

The council on foods of the American Medical association warns home canners against the use of any chemical preservatives in putting up foods. There are no harmless chemical preservatives.

Cass City Markets

Nov. 22, 1944	
Buying price—	
Grain.	
First figures, price of grain at farm; second figures, price delivered at elevator.	
Wheat, No. 2, mixed, bu.	1.58 1.60
Oats, bu.	.69 .70
Rye, bu.	1.04 1.06
Shelled corn, bu.	1.12 1.14
Barley, cwt.	2.22 2.25
Buckwheat, cwt.	1.62 1.66
Beans.	
Michigan Navy beans, 1943 crop	5.52 5.55
Michigan Navy beans, 1944 crop	5.97 6.00
Light cranberries, cwt.	5.37 5.40
Dark cranberries, cwt.	5.37 5.40
Light kidney beans	5.77 5.80
Dark kidney beans	6.72 6.75
Produce.	
Butterfat, lb.	.50
Butter, lb.	.45
Eggs, doz.	.42
Livestock.	
Cows, pound	.06 .08
Cattle, pound	.08 .11
Calves, pound	.15
Hogs, cwt.	14.25
Poultry.	
Rock hens	.20
Rock springers	.28
Leghorn springers	.20

CASS CITY CHRONICLE

Published every Friday at Cass City, Michigan

The Cass City Chronicle established in 1898 and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on Apr. 29, 1936. Entered as second class matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879. Subscription Price — In Office, \$1.50 a year; \$1.00 for six months. In other parts of the United States, \$2.00 a year; \$1.25 for six months. Payable in advance.

For information regarding newspaper advertising and commercial job printing, telephone No. 13 R 2. H. F. Lenzner, Publisher.

Cemetery Memorials

Largest and Finest Stock Ever in This Territory at Caro, Michigan.

Charles F. Mudge
Local Representative
Phone 99F14

A. B. Cumings
CARO, MICHIGAN
PHONE 458

STUDIO WORK

commenced after Dec. 6 cannot be promised delivery in time for Christmas.

MAIER STUDIO

WANT ADS

RATES—Liner of 25 words or less, 25 cents each insertion. Over 25 words, one cent a word for each insertion.

FOR SALE—Guernsey and Holstein heifers, springing. Have good farm dog, young, female. J. E. Bukowski, 1/2 mile east of Uby. 11-24-1p

FOR SALE—35 Barred Rock pullets, ready to lay. 1043 N. State St., Caro, Mich. 11-24-1p

THREE HORSES for sale. Bay 3 years old, bay 2 years old, and black horse coming 4 years old. Weight about 1500 lbs. each. Elger Generous, 7 west, 2 north, 1/2 west of Cass City. 11-24-1p

FOR SALE—McCormick manure spreader. Dolan Sweeney, 2 north and 1 east of New Greenleaf. 11-24-1p

PRICED TO SELL, wagon and rack with 16 in. tires, about 2,000 feet of cotton wood lumber, 50 large logs, heavy steel wheelbarrow and some new shovels and mason tools. Roy Anthes, John Wright farm, 4 east, 1 north and 1/2 mile east of Cass City. 11-24-1p

FOR SALE CHEAP—Northern Michigan potatoes, good cooking, U. S. No. 1, inspected. Phone 112F5. Bernard Clark, on M-53, 1 1/2 south of Cass City Road. 11-24-1p

FOR SALE—3 acres of beet tops and a lime and fertilizer broadcaster. Wm. Flint, 1 mile west, 1 south, 1 west, 1/2 south of Cass City. 11-24-2p

Crest DeLuxe Tires

Fully guaranteed.

600x16, \$15.55

All Fed. Taxes Paid.

Gamble's

Authorized Dealer

\$6,000 USED BRICKS for sale. Lawrence Burk, 4 south, 4 1/2 east of Cass City. 11-10-3p

FOR SALE—100 bus. good eating potatoes, your choice of Katahdins or Pontiacs. Frank Little, 4 miles south, 2 1/2 west of Cass City. 11-17-2p

FOR SALE—6 leather bottomed dining room chairs, center table, and a few other articles. Sold cheap if taken at once. Mrs. Ben Geromil. 11-24-1p

FOR SALE—Lot 75x150 with garage. Corner West and Huron St. Baled straw wanted. Nelson Gremel, 4 west, 2 north of Cass City. 11-24-1p

GUARD your appearance. It means much to your success in any line of work. Keeping your clothes cleaned and pressed regularly will help greatly. We pick up and deliver in Cass City every Monday and Thursday. Eicher's Cleaners, Pigeon. 8-4-1f

We have
22s Long Rifle

Cartridges

Gamble's

Authorized Dealer

BUY YOUR Christmas cards early. 21 cards with Scripture texts in a box for \$1. E. A. Warner. 10-6-1f

FOR SALE—Team of mares, 11 and 14 years old, weight about 3500. Good workers. Will sell one or both and will sell cheap. Green farm, 5 miles west and 3 south of Cass City. 11-24-1p

POULTRY Wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount

Arnold Copeland
AuctioneerFARM AND STOCK SALES
HANDLED ANYWHERE.

CASS CITY

Telephone 145F12.

WANTED—A hundred veal calves every Monday morning. We paid not less than 16 1/2 cents net this week for good calves. No commission. No shrinking. Also buy and ship all other stock every Monday morning. Harry Munger, Caro. Phone 449. 10-1-1f at any time. Phone 82. 5-7-1f

THE DAIRY COW deserves good care and will pay her owner well for it. The dairy cow is the factory (a milk factory). Without the raw material (feed) she cannot make the finished product (milk). Your job as dairyman is to supply her Economy 16% Dairy Feed and in sufficient amounts, so that she can produce maximum amounts of milk. For sale by Elkland Roller Mills. Phone 15. 10-27-18

PETOSKEY Russet potatoes for sale. Archie Smith, 4 miles south, 3 west of Cass City. 11-24-2p

FOR SALE—Electric radio, Majestic. Bernard Clark, 4 miles east, 1 1/2 south of Cass City. Phone 112F6. 11-24-1p

I WISH to thank my many friends for the beautiful cards they sent me. Your kindness will always be remembered. Sarah Gillies. 11-24-1p

LOST, strayed or driven away by mistake, two Holstein calves. Any information of the same, report to Sim Moore. 11-24-1p

FOR SALE—Young ram, Oxford Down, purebred, but not eligible for registration. Helen G. Moore. 11-24-1p

FOR SALE—A milk route; also a small house and 40 acres of land with lots of wood and cedar posts. See Phil McComb. 11-17-2p

FOR SALE—Purebred Guernsey bull, 9 months old. Wm. Profit, 4 north of Cass City. 11-17-2p

A GOOD ALL leather barn halter, \$1.75. Shoe Hospital, J. V. Riley, proprietor. 9-22-1f

Anti-Freeze

89c gallon

In your car or bring container.

Gamble's

Authorized Dealer

WANTED—180 old horses for fox feed. Must be alive. Otto Monteil, Fairgrove. Caro phone 954-R-5. 11-8-1f

ECONOMY 16% Dairy Feed is a highly palatable ration containing generous amounts of the materials needed for top milk production and condition. You will find it a milk producer that will give very satisfactory results. For sale by Elkland Roller Mills. 10-27-12

FOR SALE—Five-year-old bay mare, also a good double harness. W. Cabic, on the Smith farm, 8 miles south, and 1/2 mile east of Cass City. 11-24-1p

FOR SALE—House car with lights and oil heat. 4593 Maple St., Cass City. 11-24-1p

HIGH SCHOOL girl would like work after school and Saturdays. Call evenings. Harriett Drouillard, 6463 Sixth St., Cass City. 11-24-1p

TOP GRAIN leather hame straps, 30c. Shoe Hospital, J. V. Riley, proprietor. 9-22-1f

Window Fabric

8c

running foot, 36 in. wide.

Gamble's.

CASH PAID for cream at Kenney's, Cass City.

FOR SALE—An outboard Seeking motor, 2 horse power. Edgar Cummins, 1 mile west and 1 1/2 north of Cass City. 11-24-1p

FOR SALE—5-burner New Perfection oil stove with built-in oven. Mrs. Ernest Beardsley, 4 miles west, 1/2 south of Cass City. 11-24-1p

FOR SALE—Improved Hubbard squash 3c per lb., cabbage 8c per lb. Stanley Muntz, 3 miles north, 1/2 west of Cass City. 9-29-1f

ALL LEATHER team lines, \$6.95. Other lines as low as \$5.00 per set. R. V. Riley. 10-6-1f

WANTED

Poultry

AT ALL TIMES.

THE LARGEST POULTRY
HOUSE IN THE TUMBLE.

Phone 145 or 291.

RALPH E. SHURLOW

Caro Poultry

Plant

CARO, MICH. 9-15-1f

TRY KENNEY'S for some of your groceries; good staple goods and priced right. Kenney's Grocery and Creamery. 10-7-1f

ECONOMY Laying Mash—We advise you to use the mash that best fits into your individual conditions and ideas of feeding. Economy mashes are made of the best ingredients obtainable. These mashes have proven themselves on thousands of Michigan poultry farms. We are sure they will make you money, too. For sale by Elkland Roller Mills. 10-27-10

FOR SALE—Reg. Milking Short-horn bulls, 11 to 17 months, \$75 to \$110. Heifers and cows, \$75 to \$110. 8 1/2 miles east of Cass City. Corbett Puterbaugh, Snover. 11-24-2p

FOUND—An "Arch Comfort" lady's shoe on Main St. in Cass City. Owner inquire at Chronicle office. 11-24-1

HAY FOR SALE. John Bulla, 1 1/4 miles east of Cumber. 11-24-1p

FOR SALE—Geese, one or more. Victor Hyatt, 3 miles west, 1/2 south of Argyle. 11-24-1p

POTATOES for sale cheap, No. 1 and 2 grades. Bernard Clark, 4 miles east, 1 1/2 south of Cass City, on M-53. 11-10-3p

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 82 or 228. 8-15-1f

FOR SALE—8 Guernsey cows, due in spring, 4 1/2 years old. Mrs. Anna Kruzel, 1/2 mile north of Deford. 11-24-1p

FOR SALE—Two large, outside doors. Mrs. A. H. Higgins, Cass City. 11-24-1

Nails, Nails, Nails

Common 6s and up

4c lb.

SATURDAY ONLY.

Gamble's.

WANTED—Auto metal bumper and painter. Top pay. Fully equipped shop. Excellent working conditions, post war opportunity. Telephone Marlette, Michigan, No. 313, or write to Jubbs Motor Sales, Marlette, Mich. 11-17-2p

FOR SALE—Four Holstein cows, fresh. Inquire of G. M. Davis, 2 south, 7 1/2 miles east of Cass City. Phone 154F22. 11-17-2p

FOR SALE—Two 18-months-old heifers, 1 springing, 1 bred Nov. 8, both for \$130.00. Also 125-lb. service boar. Edward Hahn, 3 1/2 north, 1/2 east of Cass City. 11-17-2p

Reliners

ALL POPULAR SIZES

\$2.49 each.

Gamble's.

FOR SALE—Two Holstein new milch cows. Bernard Clark, 4 miles east, 1 1/2 south of Cass City. Phone 112F5. 11-24-1p

NOTICE to the members of the United Dairy Farmers. All those who ship milk to the Johnson Milk Co. at Deckerville and Bad Axe, the Nestle's Milk Products, Inc., at Cass City and Uby, and Riley's at Marlette, can have their milk tested by the U. D. F.'s tester. Contact Jacob Linderman, president. 11-10-4

CHARM-KURL Permanent Wave, 59c! Do your own Permanent with Charm-Kurl kit. Easy to do, absolutely harmless. Requires no heat, electricity or machines. Safe for every type of hair. Praised by millions including June Lang, glamorous movie star. 11-10-16p

Durflo Motor Oil

1,000-MILE OIL

34c gal.

IN FIVE GALLON LOTS

Gamble's.

FOR SALE—Muck grown table carrots, \$1 a bushel. Frank Woolner, 7 miles north of Cass City, first house west of corner. 11-17-2

DRESSED white ducks for sale. Mrs. Clarence Smith, 8 miles south, 1/2 east of Cass City. Drop me a card, Deford P. O. 11-17-2p

FOR SALE—18 ft. Cottage Cruiser. Inquire at Sunoco Gas Station. 11-17-2p

FOR SALE—A range Eternal with water front. Mrs. Harold McGrath, 5 miles east and 2 1/2 north of Cass City. 11-24-1p

For all useful

Christmas Gifts

See Gamble's

WE SAVE YOU MONEY.

WANTED TO HIRE—Man with high school training for cow tester's job. Special training at M. S. C. (two weeks' course) arranged. Prefer single man. War veterans welcome. Should be in Class 4-F between 18 and 38. Good wages plus board, room and mileage. Inquire at County Agricultural Agent's office in court house at Caro. 11-24-1

FIVE-WEEK-OLD puppies to give away, part Spaniel, male and females. Jack LaPeer, 6651 Huron St., Cass City. 11-24-1p

FOR SALE—12 ewes and 1 ram. Oxford. Mrs. Francis McDonald, 1 mile west, 3 north of Cass City. Call Thursdays or evenings after six. 11-24-1p

FOR SALE—Feeder pigs, weighing about 75 lbs. Chas. Hirsch, 8 miles east, 8 south of Cass City. 11-24-1p

SEVERAL COWS to let out to double. John Seeger at Cass City Oil and Gas Co. station. 11-24-1p

FOR SALE—Portable oil heater, with two large burners, for heating and cooking, in perfect condition, with extra roll of asbestos wicking. Price, \$12 for quick sale. Sam Putnam farm, 6 miles west, 1 south of Cass City. 11-24-1p

NEW SUPPLY of 600-16, 650-16 and all other sizes, major brands 4 and 6-ply. Truck tires, 8 and 10-ply. Reliners, tire chains, both passenger and truck, Prestone, Pyro, and Menthon anti-freeze, wagon tires, hot water heaters, tractor chains and many other accessories. T. W. Gracey, Uby. 11-24-1

BARRED ROCKS fryers and roasters, all young chickens, for sale. Joe Tesho, on western village limits, on Doerr Road, about a block south of M-81. 11-24-1p

METHODIST bazaar and delicatessen sale in the lobby of Cass theatre, Cass City, Saturday, Dec. 9, commencing at 1:00 p. m. 11-24-3

I WISH to thank Dr. Donahue and the entire staff at the Pleasant Home hospital for their care and kindness while a patient there; also to the ones who sent cards, candy, books, fruit and money. Sincerely thanks to Mr. Munro. Ronald Phillips, Deford. 11-24-1p

THE W. S. C. S. of Holbrook wish to thank all those who helped make their chicken supper a success. We especially wish to thank Mr. Douglas for the use of his chairs. 11-24-1

WE WISH to thank all the friends and neighbors who have been so kind to Aunt Bertha Tully during the past years and all those who extended help and sympathy at the time of her death. Mr. and Mrs. Connie Donahue. 11-24-1p

I WISH to thank my friends for their kindness shown me since my recent accident. Albert Gallagher. 11-24-1p

I WISH to express my thanks to my neighbors for their help at the time of my barn fire Sunday morning. Ellis Ruslio. 11-24-1p

I WISH to thank all my friends for remembering me with cards and flowers and all acts of kindness shown me during my illness. Alva Allen. 11-24-1p

WE WISH to thank all the neighbors and friends for all expressions of sympathy and floral tributes during the time of our bereavement. Vernon Harrison and family. 11-24-1p

CARD OF THANKS—I wish to thank Dr. Donahue and all the nurses for their care and kindness to me during my illness, and all others who in any way made my stay in the Pleasant Home Hospital more pleasant. I want to thank the W. C. T. U. of Holbrook for the box of fruit and also the Mennonite church and Sunday School of New Greenleaf for their prayers, lovely cards and calls and all my friends and neighbors who in any way made my illness more pleasant; also to Mr. and Mrs. Earl Douglas for their kindness. Lester Barnes. 11-24-1p

I WISH to thank all those who remembered me during my stay at the hospital. I also wish to thank Dr. Donahue and all the nurses for their kindness. Miss Esther Sybert. 11-24-1

Order for Publication—Probate of Will.—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the village of Caro in said County, on the 21st day of November, A. D. 1944. Present, Honorable Almon C. Pierce, Judge of Probate.

In the matter of the Estate of Bertha M. Tully Decedent.

John C. Donahue, having filed his petition, praying that an instrument filed in said Court be admitted to Probate as the last will and testament of said decedent and that administration of said estate be granted to Frederick H. Pinney or some other suitable person.

It is ordered, that the 11th day of December, A. D. 1944, at ten A. M., at said Probate Office is hereby appointed for hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy hereof for three successive weeks previous to said day of hearing in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate.

A true copy
Rose Nagy, Register of Probate.

Read the want advertisements.

HE KEPT IT

A clergyman who was anxious to have Multimillionaire Jay Gould join his congregation was speaking one day to Jim Fisk, partner of the wily Gould in many a financial swindle. "I understand Mr. Gould is a moral man," began the reverend.

"Well, anyway, he keeps the Sabbath, doesn't he?" continued the churchman.

"Mr. Gould," quietly explained Fisk, "keeps everything he lays his hands on."

Rogues' Gallery

Old Maid—And be careful when you dust these pictures, they are all old masters.

New Maid—I'd never believe the lady that hired me was married that many times.

Correct?

Teacher—Now, I write n-e-w on the board. What does it spell?

Smarty—New.

Teacher—Correct. Now I'll put a "k" in front, and what does it spell?

Smarty—Canoe!

YOU'LL KNOW!


Patient—But, doctor, can the operation be performed safely?

Doc—That's just what we're going to find out!

Poor Parents

Sonny—That problem you helped me with last night was all wrong.

Daddy—Wrong? I'm awfully sorry.

Sonny—Oh, that's all right. None of the other parents got it, either.

That's Life

Harry—So you've moved to the city, now. Why?

Jerry—We moved to the city so we could make enough to live in the country!

Hiking Skill

Eagle Scout—Why are you stopping?

Cub—The guide says to turn north and follow the trolley. We'll have to wait till one comes along.

Vicious Circle

So—Can you spell "wrong"?

And So—Sure. R-O-N-G.

So—That's wrong!

And So—Well, isn't that what you asked me to spell?

No Danger

Small Girl—I wish I had a baby brother to wheel in my carriage.

Old Lady—Why?

Small Girl—My dolls are always getting broken when it tips over.

Some Fun

Convalessent—And I have a trained nurse, too.

Friend—What kind of tricks can she do?

AND FLAT

Jerry—Hey, can you lend me five bucks?

Harry—Are you cracked?

Jerry—Worse than that. I'm broke.

Correct!

Nit—You know, looking over the things electricity does makes me think.

Wit—Yes, it's marvelous the things electricity does!

Skip It!

Mac—How could a burglar steal the clock when your dog was in the same room?

Jack—Well, Fido is only a watch dog.

Sob Story

Son—And the teacher punished me for being innocent.

Dad—For being innocent?

Son—Well, it was for not doing anything!

Music Hath Charms

Pianist—What did you think of my playing of the "Morning to Night Overture"?

Friend—You'd better call it a day!

Whoa!

Joe—Did you ever tickle a mule?

Bill—No.

Joe—You ought to try it some time. You'd get a kick out of it.

Inherited

Mother (exasperated)—Do you ever think?

Daughter—No, I take after you, mother!

And Add His Bill

Harry—How do you think a lawyer would usually use arithmetic?

Jerry—I suppose to sum up his case!

Very Corny

Nit—How do you raise corned beef and cabbage?

Sewing Buttons

In sewing on buttons, begin on the right side of the garment. Knot thread and sew a few stitches back and forth before sewing on the button. Knot will be under the button, making it easy to fasten, and the wrong side will look neat.

Edible Oils

Cottonseed oil has remained as one of the most dependable of our edible oils, while soybeans increased in importance until by 1942 we had even surpassed Manchuria's peak production of this versatile oilseed and feed crop.

RESCUE

Mrs. Richard Loos and son, Billy, and Mrs. H. L. Caryl of Port Huron visited at the home of Mrs. DeBette J. Mellendorf from Tuesday until Thursday. Mrs. Mellendorf accompanied them home and will visit at the home of her daughter for two weeks.

Around \$100 was taken in at the harvest home festival at the L. D. S. church last Wednesday evening.

The W. S. C. S. met at the Grant church on Thursday forenoon to clean the church.

A number from Grant have gone up north deer hunting.

Mrs. Nicholas Alexander received a telephone message on Wednesday evening at the Twilton Heron home from her son, Willard, in Norfolk, Va.

HOLBROOK

Mrs. Edgar Jackson is visiting at the home of her son-in-law and daughter, Mr. and Mrs. Floyd Shubel in Detroit.

Nelson Simkins of Pontiac is spending three weeks at the home of his son, Charles.

Mr. and Mrs. Gordon Jackson visited Sunday at the home of Mr. and Mrs. Forest Smith at Shabbona.

Mr. and Mrs. Floyd Shubel and children, Dorothy and Donald, of Detroit, spent the week end at the Edgar Jackson home.

Mrs. Mary McHugh spent last week at the Clifford Jackson home while Mr. Jackson was hunting deer in the north woods.

The W. S. C. S. will meet with Mrs. James Nicol Tuesday, Nov. 28. Oil men are drilling on the Alex Ross farm.

Pvt. Junior Morrish is spending his furlough with his parents, Mr. and Mrs. Chas. Morrish, Sunday, a family dinner was served in the Morrish home.

Rest Centers for Battle Veterans to Be Opened

WASHINGTON. — The war department announced the army ground and service forces are establishing rest centers in some of the nation's leading resort hotels for military personnel returning from fighting fronts overseas. The program is similar to one already effected for air force veterans.

Men will receive "complete physical examinations," and each will be evaluated as to his "most suitable new assignment," the department said.

"These objectives will be accomplished in surroundings conducive to rest, relaxation and diversion in order that this short period may serve as a respite from the arduous tasks of war and as orientation for further duties," it was added.

Five such "redistribution centers" were understood to be planned to start operation in September. The department said "several hotels at Miami Beach, Fla., have been acquired and are being made ready" with negotiations under way at other unstated locations.

Iceland Geologists May Study in United States

NORMAN, OKLA. — Young geologists of Iceland may come to the University of Oklahoma for training. Nells Dungal, dean of the University of Iceland, said in a recent visit to the Oklahoma school campus. These men will be sent here at the expense of the government of that country. The training would prepare them to make a survey of the natural resources of Iceland.

Life Loss From Fire
Fires take a terrible toll of human lives. It has been estimated, for a number of years, that about 10,000 people have been killed annually by fire in the United States.

Home Grown Paint
Eighty bushels of soybeans will make enough paint to cover a destroyer.

NOTICE OF LETTING OF DRAIN CONTRACT AND REVIEW OF APPOINTMENTS.

Notice is hereby given, that I, James Osburn, County Drain Commissioner of the County of Tuscola, State of Michigan, will, on the 1st day of December, A. D. 1944, at the SE cor. of sec. 12, in the Township of Columbia, in said County of Tuscola, at 10:00 o'clock in the forenoon of that day, proceed to receive sealed bids until 10:30 o'clock in the forenoon of that day, when bids will be opened and publicly announced for the construction of a certain drain known and designated as **BORODYCHUK DRAIN** located and established in the Township of Columbia, in said county.

Said drain is divided into 2 sections as follows, each section having the average depth and width as set forth: All stations are 100 feet apart.

Section No. 1 beginning at station number 0 plus 00 at the lower end of said drain and extending to station number 55 plus 00, a distance of 5500 feet, and having an average depth of 4.5 feet, and an average width of bottom of 3 feet.

Section number 2 beginning at station number 0 plus 00 and extending to station number 5 plus 00, a distance of 500 feet, having an average depth of 4.5 feet and an average width of bottom of 2 feet.

In the construction of said drain the following quantities and character of tile or pipe will be required and contracts let for same:

20 feet of 42 in R C P concrete pipe.
52 feet of 36 in R C P concrete pipe.
20 feet of 18 in R C P concrete pipe.

Contracts will be made with the lowest responsible bidder giving adequate security for the performance of the work, in the sum then and there to be fixed by me reserving to myself the right to reject any and all bids, and to adjourn such letting and place as I shall publicly announce.

The date for the completion of such contract, and the terms of payment therefor, shall be required to be fixed by the time and place of letting. Any person desiring to bid on the above mentioned drain, shall be required to deposit with the County Drain Commissioner a certified check or its equivalent to the amount of one Hundred (\$100) Dollars as a guarantee that he will enter into contract and furnish the required bond as prescribed by law. The checks of all unsuccessful bidders will be returned after contracts are awarded. The payments for the above mentioned work will be made as follows: announced the day of letting.

Notice is hereby given, that on Friday, the 8th day of December, 1944, at SE cor. of sec. 12 in the Township of Columbia, County of Tuscola, or at such other time and place as I may hereafter state, I, the County Drain Commissioner aforesaid, may adjourn the same, the appointment for the letting of the bids and the opening of the same, and the awarding of the contract, shall be subject to review by the Board of Drainage at the time and place of letting. At said review the computation of costs for said drain will also be open for inspection by any parties interested.

The following is a description of the several tracts or parcels of lands constituting the Special Assessment District of said Drain, viz:

SE ¼ of NE 20 A sec. 12
S ½ of A of SW ¼ of NE ¼ sec. 12
E ½ of SE ¼ of SW ¼ sec. 12
NE ¼ of sec. 13
NE ¼ of NW ¼ ex 10 S ¼ A in SW cor. sec. 18.

Now, therefore, all unknown and non-resident persons, owners and persons interested in the above described lands, and Fred Matern, Co. Clerk, A. W. Atkins, Chairman of Co. Road Commission, Wm. Barstger, Supervisor, are hereby notified that at the time and place aforesaid, or at such other time and place thereafter to which said letting may be adjourned, I shall proceed to receive bids for the construction of said "Borodychuk Drain," in the manner hereinbefore stated; and also, that at such time and place as stated aforesaid from nine o'clock in the forenoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Borodychuk Drain Special Assessment Districts will be subject to review.

And you and each of you, owners and persons interested in the aforesaid lands, are hereby notified to appear at the time and place of such reviewing of appointments as aforesaid, and be heard with respect to such special assessments and your interests in relation thereto, if you so desire.

Dated this 14th day of Nov., A. D. 1944.
County Drain Commissioner, County of Tuscola. 11-17-2

NOTICE BY COUNTY DRAIN COMMISSIONER OF MEETING OF BOARD OF DETERMINATION.

State of Michigan, in the Office of the Drain Commissioner of the County of Tuscola.

In the matter of the **BOULTON DRAIN PETITION.**

Notice is hereby given, that on the 11th day of April, 1944, a petition was filed with James Osburn, County Drain Commissioner for the County of Tuscola, praying for the locating, establishing, and constructing of Boulton Drain petition.

That upon the 14th day of November, 1944, the undersigned filed with the Honorable Almon C. Pierce, Judge of Probate, a petition asking for the appointment of a Board of Determination.

That said Judge of Probate having appointed Robert McFarlane, Fred Hasbier, and John Hayes as said Board of Determination.

Now, therefore, said Board will meet at NW cor. of sec. 14, Elkhart Twp., on the 28th day of November, 1944, at 10:30 o'clock in the forenoon of said day to determine the necessity of Boulton Drain petition.

Therefore, all persons, municipalities, and highway officials interested in the proposed Boulton Drain are requested to be present, if they so desire.

Dated at Caro, this 14th day of November, 1944.
JAMES OSBURN,
County Drain Commissioner of the County of Tuscola. 11-17-2

NOTICE OF MEETING OF DRAINAGE BOARD.

To whom it may concern:

Notice is hereby given that on the 2nd day of August, 1943, a petition was filed with Michael W. Murray, County Drain Commissioner of the county of Huron, asking for the locating, establishing and constructing a drain known as the Pigeon River Drain, located in the Townships of Cassville and Huron, County of Huron, and also affecting other lands in Huron county, and affecting lands in Tuscola and Sanilac counties.

And whereas, a certified copy of said petition was served upon James Osburn, County Drain Commissioner of the County of Tuscola, and Melvin Pollard, County Drain Commissioner of the County of Sanilac, and the Commissioner of Agriculture, by Michael W. Murray, County Drain Commissioner of the County of Huron.

Now, therefore, in accordance with Act No. 315, P. A. 1923, as amended, a meeting of the Drainage Board of said drain will be held at the Town Hall in the Village of Cassville, County of Huron, on the 21st day of November, 1944, at 10:00 o'clock, C. W. T., in the forenoon, to determine the necessity of said improvement.

And, therefore, all persons owning lands liable to an assessment for benefits or whose lands will be crossed by said drain, or any municipalities affected, are requested to be present at said meeting, if they so desire.

Dated at Lansing, Michigan, this 14th day of November, 1944.
CHARLES FIGY,
Commissioner of Agriculture. 11-24-2
By John Hudson, Deputy.

Read the want ads in this paper.

AT FIRST SIGN OF A COLD USE 666 Cold Preparations as directed

Auction Sale

Having sold my farm, I will sell the following personal property at auction, 2 miles south and ¾ mile east of CASS CITY on

Saturday, Nov. 25

AT ONE O'CLOCK

LIVESTOCK

Black cow, 7 yrs. old, due Nov. 18
Red cow, 4 yrs. old, fresh Sept. 20, calf by side
Brindle cow, 4 yrs. old, fresh Nov. 1, calf by side
Roan cow, 2 yrs. old, fresh Oct. 1
Black and white cow, 2½ yrs. old, due Dec. 28
Red and white cow, 2½ yrs. old, pasture bred
Red and white heifer, coming 2 yrs., due April 1
Red heifer, 1 yr. old
Red and white steer, 1 yr. old
Grade Shorthorn bull, 18 mos. old
Collie dog, 6 months old

HOUSEHOLD GOODS, ETC.

Monarch malleable kitchen range
Porcelain top extension leaf kitchen table
Metal utility cabinet, 6 shelf
4 milk cans 3 milk pails
Quantity of strainer pads
Some Mutual calf feed
2 gal. livestock spray
3-gal pressure sprayer
Numerous other articles

MACHINERY

Homemade tractor, Model A Ford motor
Set 32x6 tire chains
Oliver two-bottom 12-in. plow
John Deere riding plow
John Deere riding plow
Oliver walking plow
Daine mower, 5 ft.
2-section spring tooth harrows
2-section spike tooth harrows
One-horse cultivator
Vowell stiff leg cultivator
Rubber tired wagon
Wood wheel wagon Bobsleighs
John Deere manure spreader
5 ft. self feeder for chickens
Milk cooling tank, 3 can
Air compressor with ¾ horse gas engine
Forks, shovels, scraper and wheelbarrow
Electric fence controller
100 ft. 1-in. pipe

FEED AND SEED

23 bus. rye 62 bus. oats
182 shocks of corn 2 loads of bean pods
About 12 tons mixed alfalfa, brome grass and timothy hay
1½ bus. alfalfa seed
Bag of bean screenings

TERMS—All sums of \$10.00 and under, cash; over that amount, 1 to 12 months' time on approved bankable notes at 7 per cent.

John Goodall, Owner

Arnold Copeland, Auctioneer

Cass City State Bank, Clerk

Auction Sale

Having sold my farm because of poor health, I will sell my personal property at public auction, located 1 mile south, 1 mile west and ¾ mile south of Gagetown, or 5 miles west and 2¼ miles north of Cass City, on

Wednesday, Nov. 29

AT ONE O'CLOCK, SLOW TIME

HORSES

Bay gelding, 10 yrs. old, wt. 1600
Sorrel mare, 8 yrs. old, wt. 1400
Sorrel gelding, 7 yrs. old, wt. 1400

COWS

Durham cow, 4 yrs. old, due July 25
Durham cow, 5 yrs. old, due Dec. 30
Jersey cow, 4 yrs. old, due Mar. 17
Guernsey cow, 5 yrs. old, due Feb. 22
Guernsey cow, 2½ yrs. old, pasture bred
Red and white cow, 4 yrs. old, fresh
Holstein heifer, 20 mos. old, due May 6
Two heifers, 15 mos. old
All cattle T. B. tested

MACHINERY

Hoosier grain drill, 11 hole, with fertilizer and grass seed attachment
Superior grain drill, 11 hole, with fertilizer and grass seed attachment
New Ideal mowing machine, 5 ft. cut
Rubber tire wagon with rack, in good condition
Wagon with steel wheels
Horse disc, good condition
Two section drags
Two row bean cultivator; also one row cultivator 4 section spike harrow
Oliver horse plow No. 99
Wizard riding plow No. 550
Hay rope, 125 ft. long
Hay fork and 5 pulleys
40 ft. extension ladder

Electric pump jack
Four 10-gal. milk cans and milk strainer and mixer
10x12 brooder house
Electric brooder stove 5 steel feeders
One 5-gal. water fountain
Two 1-gal. water fountains
3 sets harness and 4 horse collars
2 manure forks, 4 shovels, 4 pitch forks
8 garden hoes 2 milk pails
5 water pails Wheelbarrow
Post hole digger

POULTRY

165 Leghorn pullets, laying
30 Rock pullets
78 Rock and Leghorn chickens, 1 yr. old

FEED

122 shocks of corn
25 tons of mixed hay

HOUSEHOLD GOODS


Two-piece living room suite, like new
Long living room table
Royal Victrola with 50 records, like new
2 beds with mattress and springs
Bed 2 bedroom dressers Buffet
Wardrobe with drawers Wardrobe
Kitchen set with 6 chairs, in good condition Assorted dishes
Premier combination range
CLOTHING
Assorted sizes of coats, dresses, shirts
Bed linen

TERMS—All sums of \$10 and under, cash; over that amount, 1 to 12 months' time on approved bankable notes at 7 per cent interest.

Joseph Sroka, Owner

Arnold Copeland, Auctioneer

Cass City State Bank, Clerk


... Timely items of interest and value ... helpful suggestions about cooking, lighting and appliances.

ELECTRIC SERVANTS ... According to a recent statement made by the Civilian Requirements Committee of the WPB—

"It is recognized that certain essential goods and services must be provided even in wartime if the Detroit area is to contribute its utmost to the war effort. Many women, for example, have found it possible to leave their homes and take jobs in war plants only because much of the work at home is taken care of by electrical appliances, automatic heat, laundries, etc."

Women know the truth of these facts. The aid of labor-saving electrical appliances in running a household is one of the twentieth century's greatest boons. In the fortunate home of today, electric servants provide a dozen helping hands.


HOW MANY SERVANTS? ... American women have more electrical appliances and labor-saving devices than any other women in the world. About 85% have electric irons ... 65% have washing machines ... 50% have vacuum cleaners. The cost to the average home of operating all three of these appliances is approximately 29c a month.


PIE FOR THANKSGIVING ... For tempting, mouth-watering goodness, our Home Service Department challenges you to beat this for Thanksgiving dinner:

Pumpkin Chiffon Pie

1 tbs. gelatin ½ tsp. salt
¼ cup cold water 2 tbs. butter
1½ cups cooked pumpkin ½ cup milk
1 cup brown sugar 3 eggs, separated
2 tps. cinnamon 2 tps. granulated sugar
½ tsp. ginger 1 baked pastry shell
¼ tsp. allspice

Soften gelatin in cold water for five minutes. Combine the next eight ingredients with slightly-beaten egg yolks and cook over low heat until thickened. Add gelatin, and stir until dissolved. Cool until it begins to congeal. Beat egg whites, add sugar and beat until stiff. Fold into pumpkin mixture. Pour into baked pastry shell and chill until firm. Makes one (9-inch) pie.

You save coal, transportation and manpower when you save electricity

MAPS ... Keeping track of the 85,000 miles of wire and the half-million poles in the Detroit Edison service system requires 10,000 sectional maps—nearly two acres of paper. A large staff of trained map-makers is kept busy the year 'round, keeping these maps up to date.

—The Detroit Edison Co.

Serving more than half the people of Michigan

Shipment of

Steel Posts

Received

Farm Produce Co.

TELEPHONE 54

Read the want ads in this paper.

AT FIRST SIGN OF A COLD USE 666 Cold Preparations as directed

THESE WOMEN . . . HER ONLY CHOICE

Gregory D'Alesio


"Sorry you don't like it, Ma'am. May I suggest a bond then, for a REAL foundation."

Elmwood Center

Mr. and Mrs. Calvin Hiser, son, Carl, and daughter, Geraldine, were Sunday dinner guests at the Perry Livingston home. . . Mrs. Howard Evans, daughter, Cleone, and son, Wayne, of Lake Orion were Sunday guests of Mr. and Mrs. Henry Anker. . . Steve Majestic is employed at the Fred Palmer farm. Mr. and Mrs. George Youmans called on friends in Caro on Wednesday.

Mr. and Mrs. LeRoy Evans and sons and A. S. Evans called in Bay Port Wednesday evening. . . Mr. and Mrs. Perry Livingston took Lt. and Mrs. Robert Joiner and son, Bobby, and Mrs. Cecil Barriagar to Bay City Friday. Lt. and Mrs. Joiner returned to Camp Bowie, Texas, on Saturday. . . Mr. and Mrs. Ira Evans and Mrs. Harry Evans of Detroit came Saturday night to spend the week end with Mr. and Mrs. Harold Evans. On Sunday other guests included A. S. Evans, Mr. and Mrs. LeRoy Evans and sons, Mrs. W. C. Morse, Mr. and Mrs. B. Evans, Mrs. W. Reid and children, Glen Evans, Mrs. Lyle Lounsbury and daughters and Mrs. Chas. Cutler, Jr.

Cake Topping

As a summertime cake topping, spoon slightly sweetened raspberries over tender white cupcakes or generous slices of loaf cake. As impressive tea dessert, cut the top off cupcakes in cone fashion. Fill cut-out portion with sweetened raspberries and replace cake cone. Serve plain, or decorate with a spoonful of marshmallow creme or ice cream.

Browning of Grass

Browning of grass in lawns and pastures is usually the first evidence of white grub activity. Later injury to potatoes, corn, and beans planted on sod will develop.

Good Supper

A platter of luscious cold sliced tomatoes on crisp green lettuce, a generous bowl of creamy cottage cheese and a big plate of hot biscuits or fresh bread make as good a supper as one could wish.

Replacement Pens

At least one maternity stall and one calf pen that will house four calves should be on every dairy farm where replacements are raised.


Plant Trees in Fall Or Early Winter

Best Results Secured From Local Grown Ones

Trees, fruit or shade as well as for fuel and lumber, can be set out any time during the fall or early winter, so long as the ground is not frozen more than two or three inches. If the ground is frozen at planting time, no frozen soil should be used in firming the earth about the roots.

Fall planting is recommended in order that the young trees will have time to become established and the roots will make some growth in the fall and early spring before there


Fall and early winter planting of trees is great demand for water by the expanding leaves.

As a general practice, Prof. R. L. McMunn of Illinois recommends, the trees should be secured from nurseries in the same latitude and located near by. Those obtained from almost any part of the country will prove as winter hardy as elsewhere. However, when they are obtained near by, they will be fresh and have a better chance to survive.

Dig the hole large enough to receive the root system without crowding. The tree should stand two or three inches deeper than it stood in the nursery. Cut off the broken roots back of the break and remove very small roots — those smaller than the lead of a pencil. The tree when planted should lean about 30 degrees toward the prevailing wind. The trees should be mounded around the trunk to shed water. Place the top earth near the roots and work it around the roots by lifting the tree several times. Use the subsoil to finish filling the hole.

Agriculture Pioneers

Louis Pasteur

The father of pasteurization, Louis Pasteur, first came to the rescue of the farmers of France when he originated a method of inoculation of sheep and cattle against the dreaded anthrax which was ruining agriculture. In one district of Russia, 56,000 head of cattle died from anthrax in three years. The Pasteur method eliminated this high death rate.

He is better known by his discovery of pasteurization, which was first used with beer. The main purpose of pasteurization is to kill germs. It is the process of heating milk or cream for a sufficient period of time to kill the microorganisms. Undulant fever was reduced by 50 per cent, typhoid fever by 45 and deaths among children were reduced to an extent that was almost unbelievable the first year that Ontario had compulsory pasteurization of milk.

To Pasteur also belongs the credit for the discovery of transmission of rabies, and for an inoculation that has resulted in the saving of thousands upon thousands of lives.

Fertilizer Labels

Commercial fertilizer should be appraised by the percentage or grade figures given on each package and not by a brand or firm name, the University of Illinois college of agriculture recommends.

Animal manure, crop residues and legume green manures should be used to their fullest advantage. Such materials, when used properly, are efficient fertilizers. These by-products of the farm, used in conjunction with lime and phosphate are ideal.

Tractor vs. Horse

Far from being crowded off farms, horses and mules still represent about 55 per cent of the total drawbar power, according to U. S. department of agriculture estimates. The total pull is believed to be about evenly divided, however, since the 45 per cent of tractor power works somewhat longer hours in the year. Fewer work animals are on farms now than has been the case for more than half a century, 20,000,000 less than in 1910.

Auction Sale

Having decided to quit farming, I will sell at public auction on the premises located 4 miles south and 1 3/4 miles west of Cass City on

Saturday, Dec. 2

AT ONE O'CLOCK

HORSES

Team of bay mares, 15 years old

CATTLE

Guernsey cow, 6 yrs. old, pasture bred
Guernsey cow, 6 yrs. old, pasture bred
Guernsey cow, 5 yrs. old, due Mar. 7
Guernsey cow, 8 yrs. old, pasture bred
Guernsey cow, 10 yrs. old, due Jan. 1
Guernsey cow, 4 yrs. old, due Dec. 21
Guernsey cow, 7 yrs. old, due Jan. 5
Durham and Guernsey cow, 6 yrs. old, due May 14

Jersey cow, 7 yrs. old, due soon
Hereford bull, 2 yrs. old
3 steers, 1 yr. old
2 heifers, 1 yr. old
2 Guernsey bulls, 6 months old
Guernsey heifer, 6 months old
3 heifer calves
2 pigs, weight 100 lbs. each

FURNITURE

2 iron beds, one full size, one 3/4 size
2 mattresses 2 dressers
Smoking stand Oak buffet
Bird cage and stand
Oak dining room table and 4 chairs
Aladdin oil lamp Oak leather davenport
Wicker chair Oak leather davenport
Oak writing desk and bookcase combination
Oak rocking chair
Overstuffed platform rocker Guitar
Perfection 2-burner oil stove
Combination wood and coal range, shelf top

MACHINERY

McCormick-Deering F-12 tractor, newly overhauled
Vulcan tractor plow 2 12-in. bottoms
Tractor bean puller and cultivator attachment
McCormick-Deering 2-horse cultivator
McCormick-Deering 2-row beet and bean cultivator Bean puller
McCormick-Deering side delivery rake
Three-section spring tooth harrows
Oliver No. 99 walking plow
One-horse cultivator
McCormick-Deering steel bottom push type hay loader, nearly new
McCormick-Deering dump rake
McCormick-Deering 6 ft. mowing machine
Farm wagon and rack
Champion 9 ft. cut grain binder
Letz feed mill and hay chopper
3 rope slings 4 ten-gal. milk cans
Economy King power cream separator, nearly new
Strainer, pads and milk pails
Double work harness, nearly new
1700 ft. lumber 2 hand air pumps
Sub. pump
Forks, shovels, hoes, chains and other articles too numerous to mention

FEED

300 bus. oats
About 8 tons alfalfa hay
176 shocks of corn in field

TERMS—All sums of \$10 and under, cash; over that amount, 1 to 12 months' time on approved bankable notes at 7 per cent interest.

Hamilton McPhail, Owner

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

Community Sale!

Saturday, Nov. 25, 7:30 p. m.

at Mack's Barn, West Church St., Cass City

Will sell anything you bring in. Will buy anything saleable. No sale, no charge.

Wanted, a 3/4 bed. Have potatoes for sale. Chevrolet '31 will be sold at this sale.

WALTER McINTYRE, Manager.

A Small Drop of Ink in the Want Ads Makes Thousands Think!

AUCTION SALE!

Having decided to quit farming, I will sell at public auction at the premises 3 miles northeast of CARO, on M-81 on

Thursday, Nov. 30, 1944

beginning at one o'clock sharp (Slow Time) the following personal:

CATTLE

Black cow, 7 yrs. old, due June 4
Holstein cow, 6 yrs. old, due Dec. 15
Jersey cow, 6 yrs. old, fresh
Guernsey cow, 4 yrs. old, due June 11
Black cow, 4 yrs. old, fresh
Holstein cow, 7 yrs. old, due Feb. 28
Roan Durham cow, 6 yrs. old, due Nov. 15
Spotted Durham cow, 6 yrs. old, due July 4
Holstein heifer, 2 yrs. old, due Apr. 23
Guernsey heifer, 2 yrs. old, due Jan. 17
Holstein heifer, 2 yrs. old, due Apr. 25
Holstein heifer, 2 yrs. old, due June 25
4 Holstein heifers, coming 1 yr. old
All cattle T. B. and Bangs tested

SHEEP

47 breeding ewes and 1 registered Oxford ram

FEED

16 tons 1st cutting alfalfa hay
4 tons mixed hay
250 bushels barley 750 bushels oats
150 bushels corn 475 bales straw
135 shocks of corn
Quantity of bean screenings.
1800 lbs. seed potatoes

FURNITURE

Kitchen cabinet
2 iron beds with springs and mattresses
New studio couch Dresser
9x9 rug 9x12 blue rug in good shape
Coronado heatrola Autogas range
Cupboard Eureka range

IMPLEMENTS

John Deere single bottom 16 in. tractor plow
John Deere check-row corn planter with 80 rds. of wire
John Deere 7 ft. cut mower on rubber
John Deere spike tooth drags
John Deere 8 ft. double disc tractor set
McCormick-Deering 13 hoe grain drill with fertilizer attachments
McCormick-Deering 6 ft. cut grain binder
John Deere 4-bar tractor hay rake
12 ft. weeder
John Deere 4-section spring tooth drag
McCormick-Deering manure spreader
McCormick-Deering hay loader, nearly new
John Deere combine, 11 A, with clover seed and bean attachments
8 ft. cultipacker
John Deere tractor bean puller
John Deere tractor wheel weights
McCormick-Deering double unit milker together with 50 ft. of pipe line
Pump jack with electric motor, new
Rubber tired farm wagon with rack
Weber farm wagon, in good shape
Oliver No. 99 walking plow Dray
One-horse cultivator
8 steel oil drums
Grain conveyor, 18 ft.
Portable grinder with motor
3 rope slings
125 ft. of 1/2 inch good rope and pulleys
Steel chicken coops Two-wheel trailer
Forks and shovels
Jewelry wagon with several articles too numerous to mention

TERMS—All sums of \$10 and under, cash; over that amount one year's time given on good approved bankable notes.

RAY RONDO, Prop.

Worthy C. Tait, Auctioneer

State Savings Bank, Caro, Clerk

Farm Auction Sale

Having sold my farm, I will sell the following personal property at auction, 8 miles east and 1 mile south of CASS CITY, or 2 miles north and 4 miles west of ARGYLE, on

Friday, Dec. 1

AT ONE O'CLOCK

COWS

Black cow, 6 yrs. old, bred Oct. 13
Brown cow, 5 yrs. old, due Dec. 10
Holstein cow, 6 yrs. old, due Dec. 5
Guernsey cow, 5 yrs. old, due June 28
Holstein cow, 8 yrs. old, due Jan. 28
Holstein cow, 9 yrs. old, due
Jersey cow, 8 yrs. old, due Apr. 7
Roan cow, 3 yrs. old, due Jan. 20
Guernsey-Durham heifer, 17 months old
Brindle heifer, 9 months old
Black heifer calf, 3 months old
Holstein bull calf, 3 weeks old

HORSES

Team of blue roan mares, 7 and 8 yrs. old weight about 2900 lbs.

HOGS

10 hogs weight about 150 lbs.
Brood sow

IMPLEMENTS

McCormick binder
Deering Ideal mower
Ontario grain drill
Ford double disc
Three-section spring tooth drags
Land roller Bean puller
Two-horse cultivator Dump rake
Rubber tired wagon and rack
Steel tired wagon and box
No. 99 Oliver plow
4-bottom Oliver tractor plow, 14-in. bottom Cutting box
1 1/2 h. p. gas engine
Ford B-4 stake truck, good tires
Cream separator
Electric fence controller
Set double harness 6 horse collars
Hay rope and fork 3 gas drums

GRAIN, ETC.

About 100 bus. oats
About 50 bus. wheat
About 75 shocks corn
About 2 1/2 bus. sweet clover
Stack of bean straw
About 18 tons of mixed hay

TERMS—All sums of \$10 and under, cash; over that amount, 1 to 12 months' time on approved bankable notes at 7 per cent.

Ray Conley, Owner

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

18-Month Calendar in Guatemala.
The Mayan calendar of 18 months of 20 days each, with five days additional each year, still is used in the interior of Guatemala.

Hay Fever
Of persons in New York state subject to hay fever, 90 per cent owe their trouble to ragweed.

Cass

THEATRE CASS CITY
A WEEK OF HITS

Fri.-Sat. Nov. 24-25
Huge Double Feature


BEYOND THE LAST FRONTIER
A JOHN PAUL REVERE PRODUCTION
EDDIE DWAN
SALLY BURDETTE
LORENE MILES

SECOND FEATURE

They're Cookin' With Gas
On The Wide Open Range..


Take It Big
starring
JACK HALEY
HARRIET HILLIARD
MARY BETH HUGHES
Plus News and Comedy.

Sun.-Mon. Nov. 26-27
Continuous Sunday from 3:00.

STARS! SONGS! FUN!


MEET THE PEOPLE
starring
LUCILLE BALL
DICK POWELL

with
Virginia O'BRIEN
Bert LAHR
Rags RAGLAND
June ALLYSON
and
VAUGHN MONROE
AND HIS ORCHESTRA
SPIKE JONES
AND HIS CITY SLICKERS

SECOND FEATURE

The most celebrated story of our time!


Address Unknown
with Carl Emmond • Peter Van Eyck
Maddy Christians • Morris Carnovsky
Introducing K. T. STEVENS
Plus World News and Cartoon.

Tue.-Wed.-Thurs., Nov. 28, 29, 30

Don't Miss It!

One of the Year's No. 1 Dramas!

Ray Milland and Barbara Britton in

Till We Meet Again

Plus News, Latest March of Time and Novelty.

DEFORD DIARY

The November session of the Farmers' club met on Friday for dinner at the H. D. Malcolm home. About 35 were present. The program hour included two solos by Mrs. Arleon Retherford and readings by Mrs. Thomas Colwell and Mrs. Wm. D'Arcy. The county agricultural agent, Norris Wilbur, was present and in a very interesting talk about farm and household conveniences, showed many pamphlets from the state college telling how they can be manufactured at home. The club will meet Dec. 15 at the home of Mr. and Mrs. Charles Kilgore with Mrs. Earl Douglas, program chairman, and in honor of the Christmas season inexpensive gifts will be exchanged.

Mr. and Mrs. Howard Retherford and Mr. and Mrs. Arleon Retherford attended the funeral service held for Ashton Gibbs, a nephew of Mrs. H. Retherford, on Monday afternoon at the Ray Gibbs home in Caro.

Wm. Zemke brought home a nice deer from near Alpena.

Mrs. F. Benedict of Pontiac visited Deford friends on Friday and attended the Farmers' club.

Mrs. G. W. Woolman of Royal Oak and Mr. and Mrs. Robt. Woolman and daughters of Marysville were Friday and Saturday guests

of Mr. and Mrs. John McArthur. Albert Rock is home on leave until Dec. 1. Albert has been overseas for 2½ years, first in Australia and later in the South Pacific, in active service.

Many of our deer hunters have returned home. George Ashcroft, Leigh Biddle and Kenneth Churchill were among the fortunate ones securing deer.

Mr. and Mrs. Joe Kelley of Saginaw were week-end visitors at the Wm. Kelley home. On Sunday, Mrs. Wm. Kelley and Mrs. Joe Kelley were visitors of Mr. and Mrs. Wendell Kelley at Uby.

Carl Harris and Edna Sadler spent Wednesday to Friday at Lupton visiting at the Roy McCracken home, a cousin of Mrs. Sadler, and also with her uncle, Dave McCracken, who is 77 years of age, but for climbing hills and searching for deer, he was the youngest and most active.

Mr. and Mrs. Zeno Crittenden of Detroit were Saturday visitors of Mrs. A. W. VanBlaricom. Ensign Don Hicks is at home on leave. Don is in service on a transport plane.

Mr. and Mrs. J. Wells Spencer are at Harbor Beach, at the Willard Spencer home for this week, taking care of Willard Spencer's work while Willard is north hunting deer.

NOVESTA

Cpl. Stephen Dodge, Jr., of Walla Walla, Wash., and Pvt. Wm. Steinman of Virginia spent their furloughs at the home of their parents, Mr. and Mrs. Stephen Dodge.

Mr. and Mrs. Clarence Dodge of Pontiac, Mr. and Mrs. Russell Johnson and family of Cass City, Mr. and Mrs. George Gretz and family of Deford, Mrs. Erma Long and son, Garden, of Detroit, Miss Violet Steinman of Detroit had a lovely chicken dinner on Sunday in honor of Cpl. Dodge and Pvt. Steinman at the home of Mr. and Mrs. Stephen Dodge. Callers during the afternoon were Mr. and Mrs. Fred Dodge of Cass City, Mr. and Mrs. Merrit Allen and daughter, Sharon, of Cass City.

Mr. and Mrs. Claud Peasley and daughters, Lucy and Marjorie, went to Detroit on Saturday night to meet and visit their son and brother, Leslie, who had a short leave from his camp in Florida. They returned Sunday afternoon.

Karl Skotarczyk, who has been home on a 21-day furlough, took a trip North in pursuit of deer. He returned home on Saturday—no deer. He started on his return to duties on Sunday.

Steve Dodge was one of the successful hunters to bring home a fine buck.

Mrs. Chas. Rohrbacher and Mrs. Henry Sweet of Pontiac, who have been spending a week with relatives here, returned to their homes on Monday.

Mr. and Mrs. Stephen Dodge and daughters, Mrs. Geo. Gretz and Miss Violet Steinman, visited at the home of Mr. and Mrs. Wm. Steinman at Pigeon on Monday.

Return from the North with Deer

Steve Dodge returned Friday with a deer, shot near West Branch, weighing about 140 lbs.

Passing through town Saturday were Howard Henry of Snover and Edward Cooper of Decker, returning home from their hunting trip. Mr. Henry had a nice buck weighing about 150 lbs., shot early the first day of the season, near Tower. Mr. Cooper bagged his about the same time, but a much larger deer weighing about 200 lbs. Mr. Cooper was also exhibiting a wild cat which he had shot.

Fred Wright and son, Harry, returned Sunday from deer hunting, bringing home one buck shot by Fred Wright. Relatives from Caro and Fairgrove were with them, also hunting along the AuSable. Franklin Wright of Caro also shot a deer.

Mr. and Mrs. Leo Hall were at the Mrs. Walter Slueter ranch hunting. Mr. Hall shot a four-point buck. Mrs. Slueter returned with the Halls Sunday.

Wm. Day went with friends from Gagetown to hunt deer near Trout Lake. He returned home Sunday with an eight-point deer, weighing between 150 and 160 pounds, which he shot on the second day of the season.

Wm. O'Dell returned Sunday with a buck shot near Reed City. The first deer to be returned through here was killed by William McQueen, 18, son of Mrs. John McQueen. The deer weighed about 140 pounds and was shot 15 minutes after the season opened on Wednesday morning, Nov. 15, near West Branch.

Mr. and Mrs. B. A. Elliott and Mrs. D. C. Elliott left before the opening of the deer season to spend some time at Wolverine.

Arnold Copeland and Elmer Fuester hunted at Clear Lake from Tuesday until Friday of last week.

Alvin Guilds and Grant Strickland returned Sunday from hunting near Mikado, Alvin bringing back a buck.

Mr. and Mrs. Roy Courliiss and the latter's father, Elmer Collins, spent last week near Higgins Lake hunting deer. They returned Sunday, Mr. Courliiss bringing home a spikehorn.

Aaron Turner returned Monday, having filled his license, hunting near Alpena.

Robert Kolb, Jack Kilbourn, Fred Knoblet and Donald Schneberger returned Saturday evening from hunting at Prudenville. No luck. Saturday, they visited Mr. and Mrs. Ali Jarman at Manton.

Mr. and Mrs. Harve O'Dell and family left Tuesday night to spend the remainder of the deer season at Atlanta.

Others returning with deer were Kenneth Churchill, Sunday with a six-point buck, shot near Traverse City; Ray Flenor and Everett Leishman with three hunters from Saginaw on Sunday with four deer and a bear. Ray brought back a fine eight-point buck.

Curtis Hunt and Herman Doerr left Monday to hunt a few days near Commins.

Mr. and Mrs. Chauncey Tallman and Mrs. Walter Schluter of Decker went to Glenn, Michigan, deer hunting last week. They returned home Saturday.

Mr. and Mrs. Fred Steele of Detroit and Leo McLean of Decker were deer hunting near Rose City. Both Mr. Steele and Mr. McLean shot a deer each the first day of the season. They returned home Friday night.

Copy of Gavel Club Letter to Santa

Concluded from page 1.
This, of course, will only be a small sample of the hundreds we will have at the high school on the big night.

Mr. Copeland tells us he is oiling up his vocal cords daily in preparation. He anticipates a big job and plans to do it as perfectly and fairly as is humanly possible. You know, Santa, Arnold is a great fellow. Always willing and anxious to help in any cause like this.

We don't believe we mentioned it before, but we also have an expert auction clerk for the event. He has had years of experience and is one of our members. We are talking about Cameron ("Buzz") Wallace.

We plan to have mighty good music for those who wish to dance. The dance you know is free. We are getting the best callers available for the square dance. We are expecting a lot of the old timers to be there; and we know they like to square dance.

We know there will be some who will not care to dance. For that reason, we are having the auction all in one period, starting at nine o'clock. This will allow them to go home without missing any of the auction.

The Cass City Community Hospital board think the event is great. They, you know, get all the proceeds. Our only hope is that we can give them a good sizable sum.

We guess that gives you a pretty full report, Santa, as to how we are getting along. We only wish you could be here yourself for the event. We know you will be awfully busy, though. We will try to keep you informed and up-to-date.

As ever,
Your 1944 Christmas Helpers,
THE GAVEL CLUB.

P. S.—Watch for the toy auction ad in the Cass City Chronicle in the issue of Dec. 8.

Read the Want Ads on page 5.

Kathleen Norris Says:

Adopted Babies

Bell Syndicate.—WNU Features.


Be grateful to God that you can take an unfortunate child or two into your home, and give a waif whose life might otherwise be blighted a better chance.

By KATHLEEN NORRIS

TROUBLES take all sorts of forms in this strange mixed-up world of ours; three-fourths of the wives of the world are in constant apprehension of having children too fast. The other twenty-five per cent is even more miserable because the babies won't come.

Barbara White is in the latter category; her tragic letter lies before me as I write.

"Benny and I have been married 11 years. After five years, with no hint of a baby coming, I persuaded him to agree to adoption. We both had hoped for children, we had every other blessing life can supply. In health, friends, fortune, devotion to each other, but our hearts ached for one more.

"Six years ago we adopted a delicate, unwanted baby, six weeks old. Under my love and care she grew to be an exquisite little creature whose charm made even strangers in the street notice her. When Babsie was two we adopted a little sister for her, Sonia, dark-eyed and vivacious, a lovely contrast to the older girl. For two years Ben and I revelled in happy parenthood, then came the blow. Babsie's mother had married again, was prosperous, wanted her child back. Our state

insists that the real mother shall know who has her child, and Babsie's mother came straight to us, and we gave her up.

"Parting with her had all the bitterness of death, especially as the real mother is a careless, selfish type wholly unfitted for the care of a sensitive, precocious child. I have not seen Babsie since, though I loved her as I believe few mothers love their own children.

"We then applied for another child, a long slow process, for children available for adoption are few. Finally we were promised one: boy or girl, we did not care, nor did we know, for this baby was unborn. The unmarried mother, 18, had come a long way from home to have her baby in secret, and had determined never to look upon its little face nor know who took it.

"One whole burning summer day I waited at the hospital for my child—and when it came the young mother drew it to her heart and said with tears that she never would part with it, cost the telling of her secret what it might. Seeing my disappointment the hospital authorities promised me another baby, soon to be born. But here again the mother, another young girl, refused me, and I came home empty-armed.

"That was a year ago. Once since then I made an attempt to find a child. A friend in another city told me of a poor woman who already has five small children, who is obliged to accept charity, and who dreaded the burden of another, as it means the sacrifice of a good job. But she merely laughed at the idea of adoption and said that somehow she could manage.

"The effect of this on me has been very bad. I have everything now that I ever had, including a beautiful girl of four. But to know myself sterile and to be obliged to beg of these luckier women the price

RESENTFUL

Childless women generally yearn for children. Barbara is such a one. She has a fine home and a loving husband. Six years ago they adopted a baby girl, Babsie, who satisfied Barbara's maternal desires for a time. Then she wanted another. They obtained little Sonia, who was also very lovable. With two children Barbara's heart was filled.

After two years, however, Babsie's mother demanded her child, and Barbara reluctantly gave her up. Ever since Barbara has been trying to get another unwanted baby. Several times she has come close, but each time the mother changed her mind.

The unsuccessful quest is affecting Barbara's whole outlook. She is envious and resentful of women who achieve motherhood, although they are obviously ill-fitted and often undesirable. So bitter is she becoming that she falls into fits of despondency. She is asking Miss Norris for advice in this personal crisis.

less joy of motherhood has roused in me so deep a resentment, so painful a sense of the injustice of life that I am becoming unbalanced;—not that, really, but given to fits of despondency I cannot seem to break. For the sake of a wonderful husband and a lovely child I ask your help."

That help must come from within. Barbara, only you can cure yourself. But I am sure that a wider look at the situation will help you to philosophy—or rather to simple common sense. The world is in a bad way, it will take millions of capable and warmhearted women like yourself to cure it. Countless women have been roughly separated from their children; countless others suffer the agony of seeing those children bewildered, hungry, homeless. Mothers are working in men's jobs, homes are broken by divorce, the sum of juvenile delinquency has reached unprecedented heights.

True, many women who bear children constantly are totally unfit for motherhood, and many children living in underprivileged homes are less fortunate than those you might adopt.

But take a wide, far look at the situation, and be grateful to God that you can take an unfortunate child or two into your home, and give a small waif whose life might otherwise be blighted a better chance. Forget your own humiliation in having humbly to beg for children from women far inferior to yourself, remember only that you can give joy and safety, love and care to the helpless creatures who so need it.

Whether the woman who actually bears a child does that child a favor is a disputed question. But there is no question of the benefit bestowed upon some forlorn little derelict by a woman, can give it a safe and sheltered childhood.

An Adequate Lunch Needed

One big meal at night won't make up for a scanty breakfast or lunch served to the school child or the factory worker, says May E. Foley, extension nutritionist at the Massachusetts State college. Lunch should provide a full third of the day's nutritional needs. It should consist of a fruit or vegetable, a hearty food such as eggs or cheese, whole grain or enriched bread, something sweet, and milk. When a thermos bottle is used, hot soup or chocolate can be included.


"You can give joy and safety..."

BOWLING

The race for top honors in the bowling league is tightening as the teams enter the last lap of the first schedule of fall and winter games, and half of the teams entered are within three games of one another and anything may happen quickly in the standings. The Starmann and C. Auten teams continue to hold on to first place in a two-way tie, yet each of these teams won but one game from their three-game series during the week to let several other teams close in on their lead. Ludlow's team came across with their best efforts and ran up the highest totals over their average of any team in the league, thereby winning the double team prizes and boosting their standings.

The individual making the best showing over his average was Galloway, a newcomer to the league this season and a member of the Retherford team. His bowling aided his team to capture two games while he was taking both ends of the double individual prizes with his totals of 559, which by the way, was the highest totals registered among the 80 bowlers during the week. Others hitting over the 550 mark were Landon 555, F. Fritz 554, Dillman 554, Schenck 553, Karr 550. Bowlers in games of 200 or over are: Schenck 222, Galloway 214, Knoblet 213, Deering 209, F. Fritz 209, Jankech 207, F. Tyo 206, M. Auten 204, Dillman 203, Landon 202, Ellis 201, Pinney 200.

The league which was scheduled to bowl this Thursday evening, will be set over until Friday evening on account of Thanksgiving.

Team standings after the 11th week of bowling:

	W	L
Starmann	20	13
C. Auten	20	13
Knoblet	19	14
M. Auten	19	14
Parsch	18	15
Landon	18	15
Willy	18	15
Deering	18	15
Retherford	17	16
Pinney	17	16
Reid	16	17
Ludlow	14	19
E. Fritz	14	19
McCullough	13	20
Collins	12	21
Wallace	11	22

G. W. Landon, Sec.

PLEASANT HOME HOSPITAL

Patients in Pleasant Home hospital Tuesday afternoon were: Edwin Lovett of Mason; Kenneth Marsh of Pontiac; Mrs. Oscar Fritz of Midland; Mrs. Bry Caswell and Fred Janks of Caro; Mrs. Kenneth Hobart and Mrs. Vern Gettel and infant son of Gagetown; Joyce Hunt of Tyre; Mrs. Edward Haylichek and infant son of Unionville; Mrs. Archie Brown of Snover; Mrs. Archie McEachern of Uby; Mrs. Wm. Batie and infant son of Bad Axe; Bernard Kelly and Mrs. Elmer Spencer of Cass City. Mrs. Lila Monte of Caro is the new R. N. employed at the hospital.

UBLY STOCK YARD

Market report for Nov. 20—

Best veal	16.80-17.20
Fair to good	15.50-16.50
Common kind	14.00-15.20
Lights	13.50
Deacons	50- 8.00
Good butcher cows	8.10- 9.00
Cutters	6.70- 7.60
Canners	5.00- 6.20
Stock bulls	25.00-45.00
Feeder cattle	25.00-59.00
Hogs	13.90
Heavy hogs	13.40-13.60
Roughs up to	12.00
Common lambs	12.00-12.20
Feeder lambs	7.00- 8.90

CHRISTMAS SEALS


Protect Your Home from Tuberculosis

ALWAYS A HIT SHOW!!

Strand

CARO
Thumb's Wonder Theatre.

Thurs.-Fri.-Sat. Nov. 23-24-25
Giant Thanksgiving Program
Continuous Thanksgiving from 5:00. (Doors open at 4:30).


DONALD O'CONNOR
PEGGY RYAN
JACK OAKIE
ANN BLYTH
The MERRY MONAHANS

ROSEMARY DeCAMP
GAVIN MUIR
ISABEL JEWELL
JOHN MILJAN

—Special Shorts—
Vera Vague Comedy, Community Sing.

Saturday Midnight Only, Nov. 25
John Garfield, Ann Sheridan and the Original Dead End Kids in

They Made Me a Criminal

Sun.-Mon.-Tues., Nov. 26, 27, 28
Continuous Sun. from 2:00. (Doors open at 1:30).

M-G-M's MIGHTY PRODUCTION


KATHARINE HEPBURN
Walter HUSTON • Anne MacMahon
Akim Tamiroff
Turhan Boy

Hurd Hatfield • J. Carrol Naish
Agnes Moorehead • Henry Travers
Robert Bice • Robert Lewis
Frances Rafferty • Jacqueline de Wit

—Please Note—

Feature is shown in its entirety. No cuts. No eliminations have been made. Full length—145 minutes. For utmost enjoyment see it from the start. On Sunday feature will start promptly at 2:00, 4:30, 7:15, 10:00.

Wed. and Thurs., Nov. 29-30

Mid-week Super Special

SHE DEVIL!

She's bad for the men who hated her... bad for the men who loved her... bad even for herself!

An "An Pictures" Presentation

GEORGE SANDERS
LINDA DARNELL
in ANTON CHEKOV'S

"Summer Storm"

ANNA LEE
RUGO HAAS • LORI LAMNER and
EDW. EVERETT HORTON

Produced by SEYMOUR NEBENZAL
Directed by DOUGLAS SIKK
Released by The United Artists

TEMPLE—CARO

Fri.-Sat.-Sun. Nov. 24-25-26

A GREAT PROGRAM
Richard Arlen, Ellen Drew in

That's My Baby
Also Rod Cameron, Fuzzy Knight in

Trigger Trail