

Cass City Won District F. F. A. Contests Tuesday

Five Schools in Tuscola County Participated in Events at Cass City

The district Future Farmers of America contests in parliamentary procedure, demonstrations and public speaking were held in the Cass City High School gym Tuesday, March 2, with the Cass City Chapter being the host.

The Tuscola County District includes seven schools with F. F. A. chapters. Five of these schools participated in these contests.

"Chet" Szarapski and Steve Ziemba were the members of the Cass City F. F. A. demonstration team and walked off with top honors. Their subject was "Dairy Barn Construction". They discussed the construction of the model dairy barn that "Chet" built. This barn was on display in Mac and Scott's Drug Store window and in Brinker & Armstrong Lumber Co.'s show room three weeks ago. Second place in this contest was won by the Caro Chapter and third by the Millington Chapter.

Don Loomis of Cass City won the public speaking contest. He spoke on "Forwarding Farm Cooperatives". Second place went to Caro and third place to Fairgrove.

The parliamentary procedure contest was won by the Fairgrove team with second and third places going to Caro and Millington respectively.

Don Loomis, "Chet" Szarapski and Steve Ziemba will journey to Lapeer Tuesday, March 9, to participate in the regional contests. Twenty-six schools are represented in this region.

The winners of the regional contests will participate in the state finals March 23 and 24 during the State F. F. A. convention.

Holiness Associations To Hold Meetings

On Friday of next week, March 12, a union meeting comprising two holiness associations, Sanilac and St. Clair Association, and Huron and Tuscola Association, will be held at the Mizpah United Missionary church. Services will be held at 10:30, 2:30 and 7:45. The speaker for this occasion will be Rev. L. C. Philo, president of the Owosso Bible Seminary, and the music will be furnished by Rev. and Mrs. Harley Crowe of Indiana. Potluck dinner will be served at noon. A large attendance is anticipated.

Male Chorus to Sing Sunday Morning in Presbyterian Church

"Men's Sunday" will be observed in the Presbyterian Church on March 7 at 10:30 a. m., in keeping with a special day set apart by the denomination.

Four years ago, the general assembly of the Presbyterian church of the U. S. A. appointed a Laymen's Commission to study its program and to make constructive criticisms and recommendations. One of the goals selected and approved at the assembly last May was the formation of a National Council of Presbyterian men, in order to share more intelligently and effectively in the total life and program of the church. Also that a men's day service be observed early in 1948.

A national conference was held in Chicago February 12-15 and the Men's Council was organized with Dr. Charles J. Turck, president of Macalester College, elected as president.

The local program committee in charge of the service is Arthur Holmberg, chairman; Frank Reid in charge of the choir; Curtis Hunt, publicity; W. J. Wetters, George Cole and Dale Kettwell.

Participating in the leadership and program of the morning will be a men's choir, with an anthem; the scripture will be read by W. J. Wetters; the responsive reading will be led by Arnold Fischer; the prayer will be given by Arthur Holmberg; Rev. M. R. Vender, pastor, will deliver the sermon, "The Challenge of the Hour". Mrs. Ethel McCoy will officiate as organist and choir director. The deacons, who will serve as ushers, are George Cole and Clarence Merchant.

The public not worshipping elsewhere are cordially invited.

The James Hillakers Will Celebrate 55th Wedding Anniversary

Mr. and Mrs. James Hillaker, residents of Fairgrove for the past fifteen years and former residents here, will celebrate their 55th wedding anniversary Saturday in their home. Open house will be held from 2 to 4 p. m. with a family dinner following.

James Hillaker, son of the late Mr. and Mrs. David Hillaker, and Lottie Jones, daughter of the late Mr. and Mrs. David Jones, all of Cass City, were united in marriage here, March 6, 1893. They lived here for twenty years after their marriage before moving to Pontiac.

Mr. Hillaker now 79, is a retired blacksmith. Mrs. Hillaker is 70.

They are the parents of five living children, Alvia of Flint, Harold of Nebraska, Mrs. Gladys Bemis of Cass City, James of Mt. Morris and Mrs. Chris Rappuhn (Evelyn) of Pontiac. They have 24 grandchildren and seven great-grandchildren.

180 Attended the OES Friends' Night Function Here

Five Candidates Were Initiated into Ranks of Echo Chapter Friday

A tall basket of snapdragons decorated the front of the chapter room, Friday evening when about one hundred eighty gathered for the "Friends Night" staged by Echo Chapter, O. E. S., in the Masonic Hall. Officers' chairs were filled by friends from other towns for the initiation ceremony conducted after Mrs. Keith Conkey, worthy matron, and her corps of officers opened the meeting. Candidates initiated into the order were Mr. and Mrs. Frank Merchant, Mr. and Mrs. Malcolm McCallum and Miss Joan Sommers.

During the evening, Mrs. Arlington Hoffman delighted the audience with three vocal solos, "Star of the East", "The Lord's Prayer" and "Summertime". Mrs. Raymond McCullough, chapter organist, was her accompanist.

Mrs. Pearl Franz of Uby, Concluded on page 8.

Hospital Fund Has Been Increased By Nearly \$21,000

There have been 527 contributors in the campaign started in January to raise \$30,000 for the Cass City Community Hospital fund, according to Willis Campbell, campaign manager. The total amount subscribed to date is \$20,906.50.

Blocks in the village have been quite well canvassed and reports sent in to Mr. Campbell, but reports from many rural sections have not been completed as yet.

Harry Little is the second solicitor in the village to report a 100% response to calls, says Mr. Campbell. The block assigned to him had the largest list of names and the highest total of contributions.

\$30,000 Goal

\$20,906.50 Contributed to Date

Contributors, not previously reported in the Chronicle, include the following:

Mr. and Mrs. Arthur Holmberg, Floyd Reid, Lester Ross, Bernard Frieberger, Alfred J. Knapp, Joe Sommers, Al Frieberger, Frank Reid, Mrs. George Wallace, Mr. Concluded on page 4.

Winners of Junior High Tournament

The above halftone pictures the Cass City Junior High basketball squad, champions of the Upper Thumb and winners of the district tournament, held recently at Cass City. In 13 games played this season, the Cass City team finished their schedule undefeated.

First row—Bob Warner, Stanley Guinther, Lyle Ludlow, Maynard Helwig, Clarence Schneeberger. Middle row—Milton Houghtaling, Theron Hopper, Dick Wallace, Tom Schwaderer, Don Tuckey, John Ellis, Frank Creason. Top row—Coach Claxman, Bob Wallace, Alvin Hutchinson, Dale Groth, Claud Roach, Ernest Pena.

Father and Son Banquet at Deford Attended by 66 Friday

The Father and Son banquet held at the Deford Church Friday evening with sixty-six present proved to be an evening of fine entertainment, with Arleon Retherford acting as toastmaster. The toast to the fathers was given by Arleon Kelley with a very fine response by Glen Touseley. Musical selections were given by the male quartet; Gerald Hicks and his accordion; and instrumental selections by the Rayl brothers.

The speaker of the evening, Rev. Townley, of Saginaw left many fine thoughts worthy of consideration in our everyday living.

Mr. and Mrs. Howard Retherford, even though miles away, still have thoughts for Deford friends which were well expressed with a basket of luscious oranges they sent from the sunny south for the occasion. The group surely enjoyed them!

Two Babies Born Here on February 29

A baby girl and a baby boy, born in local hospitals, Feb. 29, to Deford parents will only have birthdays every four years. At 1:30 a. m. in the Morris Hospital a son was born to Mr. and Mrs. Percy Wing of Deford. The youngster, who weighed nine pounds, has been named Raymond William. Jane Marie, weighing 8 lbs. 3 oz., was born at 6:55 p. m. Sunday to Mr. and Mrs. George Gretz of Deford, in the Pleasant Home Hospital.

Mrs. Don Miller Is Girl Scout Chairman

Members of the committee in charge of Girl Scouts met Friday afternoon at the Girl Scout headquarters and elected officers for the current year. Mrs. Don Miller was chosen chairman; Mrs. B. F. Benkelman, Jr., the secretary; and Mrs. Frederick Pinney, the treasurer. Mrs. Ernest Croft, who had served two years, is the retiring chairman.

Plans were discussed to send the Girl Scouts to camp this summer and special efforts will be made by committee members to arrange that each Girl Scout is able to attend. Also discussed was the possibility of conducting another Girl Scout summer day camp at Cass City this year such as the one staged here last year which was very successful. This would include Brownie and Intermediate Scouts from all over the county.

Notice to Elkland Taxpayers Dog taxes at the old rate will be accepted until March 15. Personal and real estate taxes may also be paid now. C. J. Striffler, Township Treasurer. —adv.

Easter Seals Mailed Out This Week

Easter Seals, bearing the message, "Help Crippled Children", were mailed to residents of the Cass City community early this week, says Willis Campbell, chairman of the local distribution.

These stickers, in gay Easter colors, are distributed by the Michigan Society for Crippled Children, to obtain support for its work in the treatment and rehabilitation of handicapped persons.

The 1948 quota for Tuscola County is \$2,365.00, the largest ever assigned to the county by the state society. The quota assigned to Cass City is \$275.00, the second largest apportioned to the districts in the county.

Gas Station Thefts Believed Solved

Gordon Lee Wood, 18, of Gagetown was taken into custody by Sheriff Julius Goslin, and according to that officer, has confessed to participating in the burglary of a gas station in Cass City.

James Hartwick, 17, of Owendale, is said by Sheriff McBride of Huron county to have confessed to being involved in burglaries of gas stations at Caseville and Pigeon.

Nine gasoline station burglaries in Huron and Sanilac Counties and in Pontiac and the breaking and entering of the Square Deal Hardware at Gagetown and the Kinde High School were reported solved Tuesday with the arrest of four youths, two of them juveniles. One of the juveniles, on probation for twice breaking and entering the same filling station at Owendale and about to be sent to the reform school for breaking his probation, finally confessed to breaking into filling stations in six villages in Huron and Sanilac Counties and implicated four companions in several of the thefts. One youth, not yet in custody, is now living in Cincinnati, Ohio.

Trooper Glen Da Foe of the Bad Axe State Police Post made the arrest which led to the solving of the series of thefts.

The Baldy Sunoco Station and the Mac & Leo Station, both in Cass City, were burglarized early this year. The first on Jan. 3 and the second station on Feb. 15.

Sheriff Goslin and Deputy Sheriff John Zinnecker assisted state police in questioning the four young men Wednesday.

Extra! Extra!

That's it—extra comfort—extra wear. That's what you get in Wolverine Shell Horsehide Work Shoes. As low as \$4.95. Prieskorn's, Cass City. —adv. It.

Notice

To the voters of the Village of Cass City: The annual village election will be held in the Elkland Township Hall, within said village, on Monday, Mar. 8. Wilma Fry, Village Clerk. —adv. 2-27-2

Mrs. Sovey Elected Lay Delegate

Mrs. John Sovey was elected the lay delegate to represent the local Evangelical United Brethren Church at the state conference of that denomination at Petoskey in May. Miss Helen Hower was chosen alternate delegate.

Other officers of the local church elected at the quarterly conference held Feb. 26 are: Chief steward, Lawrence Buehrly; communion steward, Mrs. B. A. Schwegler; members of the board of stewards, Walter Anthes, U. G. Parker and E. W. Kercher.

County Land Use Map of Sanilac Co.

A County Land Use map is one of the goals of the Sanilac County Planning Committee before spring is out, according to Gerhard F. Gettel, assistant county agent in Land Use Planning.

Six townships, (Buel, Lamotte, Flynn, Marion, Bridgehampton and Elk) have already started making such a map. These maps, first on a township basis, then for all of Sanilac County, are made by local farmers who know the "lay of the land" with the assistance of Mr. Gettel.

Five land use classifications will be shown on the finished product:

1. Land in farms but not suited to farming.
2. Land not in farms and which should not be in farms.
3. Land in farms, but of questionable suitability.
4. Land not in farms, but which are suitable for farming.
5. Land in farms which should remain in farming.

Concluded on page 8.

J. D. Herdell Died Here on Monday

J. D. Herdell, Ford dealer at Argyle for more than 20 years, died Monday in Pleasant Home Hospital here, after a long illness.

Funeral services were conducted at 9 a. m. on Thursday in St. Joseph's Catholic Church at Argyle, Rev. Wm. V. Flannery officiating. Burial was made in the church cemetery.

Mr. Herdell is survived by his widow, Mrs. Edrie Herdell, two stepsons, Russell and Robert Schmidt, both of Detroit, and three brothers, Emmett, Donald and Mark Herdell, all of Argyle.

He was born Dec. 7, 1891, in Argyle and was a lifelong resident of the Argyle community. He was prominent in business and civic circles in the Central Thumb District.

Bake Sale

A bake sale will be held at Townsend's Store on Saturday, March 6, beginning at 1 o'clock, by the Novesta Church of Christ. —advertisement it.

Ladies' Night of the Gavel Club Tuesday

Tuesday evening, members of the Gavel Club entertained their wives at a 6:30 supper at the Home Restaurant. Rather it should be said the ladies entertained the men.

Toastmaster Harry Little had a "Man on the Street" program. Mr. Smith interviewed a number of the ladies and prizes were given. A recording was made of each interview. Afterwards the recordings were played so each one could hear her own voice.

The Firemen Quintet with Howard Ellis, Clarence Burt, Edward Baker, Andrew Bigelow and Curtis Hunt as members sang two numbers which were "good and loud." Mrs. Howard Wooley was the piano accompanist.

Each lady was given a corsage and also a few of the men. President "Buzz" Wallace adjourned the meeting.

Rose Bowl Game Movies Will Be Shown at Cass City

Program Will Be Open to General Public Next Tuesday at 8:10 p. m.

A showing of the official color films of the Michigan-Southern California Rose Bowl game will be a feature of the Cass City Community Club dinner meeting Tuesday evening, March 9. The program is sponsored by the local doctors' group.

Pictures of the entire game will be shown and Clifford Keen, wrestling coach and assistant football coach of the University of Michigan, will be present at the program and he may bring one of the players with him.

Following the dinner which will be served to members of the Community Club, the general public is invited to view the Rose Bowl picture which will be started at 8:10 p. m. There will be an admission charge to non-members of 50 cents each. The money secured at the door will be used in supplying talent for future programs of the club.

"Discipline" Is the Subject of Lesson to Group Leaders

The fifty-six leaders of the Home Economics Extension groups met Tuesday and Wednesday for a lesson on "Disciplining the Growing Child" taught by Mrs. Lennah K. Backus, extension specialist in parents education and child development, from Michigan State College. The leaders were told that discipline does not necessarily mean punishment but might mean establishing desirable habits or a way of living. They were also told that out of disciplining, parents help their children grow into self-disciplined adults, able to make wise decisions and to live more effectively.

The leaders' meetings were held at Caro and Cass City and were a part of the regular Home Economics Extension program arranged by Miss Mildred M. Omilor, county home demonstration agent. The lesson will be taught to the five hundred and fifty local members by the group leaders.

Elmer Simmons Has High Herd of Cows in Tuscola

Group of Grade Holsteins and Red Danes Has Average of 47.2 lbs. of B. F.

Elmer Simmons, Cass City, with a 10-cow herd of grade Holsteins and Red Danes, topped all herds with an average 47.2 pounds of butterfat per cow. These cows produced 1206 pounds of milk each for the month or about 20 quarts per day per cow, the January report of the Tuscola Dairy Herd Improvement Association shows.

Second place went to the Ben Leffer herd, Reese, with a 13-cow herd of Holsteins producing 44.7 pounds of butterfat and 1213 pounds milk per cow.

The high cow in butterfat production this month is owned by George Foster, Fostoria. She, a registered Holstein, and a five-year old cow, produced 102.1 pounds butterfat (about 3 1/2 pounds butterfat per day). Her milk tested 4.6% butterfat and she produced a total of 2200 pounds for the month.

Albert Kern's five-year old Holstein topped all others in milk production with 2400 pounds. That is equal to a 10 gallon milk can full per day. Her test was 3.9% butterfat which accounts for 93.5 pounds butterfat.

The best 305-day records were turned in for cows owned by Werner List, Vassar, and Albert Kern, Reese:

List has a six-year old Holstein, with 20164 pounds milk, 708.5 pounds butterfat. Kern has a seven year old Holstein with 17581 pounds milk, 626.0 pounds butterfat.

Other high herds for the month were: Rufus Wark, Akron, 5 Holsteins, 44.4 pounds B. F. George Foster, Fostoria, 35 Holsteins 41.3 pounds B. F. Clayton Rohlfis Concluded on page 4.

Cass City Lost to Sandusky in First Tourney Encounter

Cass City was eliminated from the finals in the Class B basketball tournament here Wednesday night by losing to Sandusky High 38-26. The local team started out strong in the first period and was leading by one score at the end of the half. The visitors outscored the locals in the last half by 22 to 9 points.

The score:

Cass City	FG	FT	FA	PF	TP
Schwaderer	2	0	1	3	4
Jennex	5	1	2	1	11
Tuckey	0	0	1	4	0
Weatherhead	1	1	2	0	3
McClurey	3	1	2	2	7
Prieskorn	0	1	1	2	1
Helwig	0	0	1	0	0
Loomis	0	0	0	2	0
Brown	0	0	1	0	0
Total	11	4	11	14	26

Sandusky	FG	FT	FA	PF	TP
Schiene	0	0	1	1	0
Cramer	6	0	2	1	12
Benedict	5	4	9	1	14
Conklin	1	1	1	4	3
Ruggles	4	0	1	4	8
Stealer	0	1	2	0	1
Total	16	6	16	11	38

Score by quarters—
Cass City 13 4 6 3—26
Sandusky 4 12 11 1—38
Caro will meet Sandusky in the
Concluded on page 8.

Load of Wheat Weighed 24,400 Pounds

The halftone above portrays a picture of the largest load of wheat, hauled on a common Chevrolet truck, ever delivered at the elevator of the Farm Produce Co. in Cass City. It was brought in by Gerald Freshney, son of Mr. and Mrs. Chas. F. Freshney, from their farm, seven miles east and three south of Cass City. The load contained 24,400 pounds of grain. The two men in the picture are Gerald Freshney (right) and "Bud" Gruber, an employee of the elevator.

NOVESTA

Michael Lenard is very ill in Pleasant Home Hospital in Cass City.

Dudley Martin of Greenleaf visited his brother, Russell Martin, on Sunday.

Mr. and Mrs. Eugene Trudell and daughter and Mr. Trudell's friend, all of Birmingham, spent Sunday at the home of Mr. and Mrs. Peter Trudell.

Sunday guests at the George Spencer home were Mr. and Mrs. Alvah Spencer and family of Pontiac, Mr. and Mrs. Ray Colwell and Mr. and Mrs. H. Weichert of Saginaw.

The Young People's Christian Endeavor of the Novesta Church of Christ held a party at the home

of Mr. and Mrs. Eldon Bruce on Saturday evening. About 20 were present.

Frank Lis, who has employment in Pontiac, spent the week end at the home of his parents, Mr. and Mrs. Ignatius Lis.

Mr. and Mrs. Allen Walker, Mr. and Mrs. John Dull, and Mr. and Mrs. Michael Belovick, all of Detroit, came Saturday evening to see the ladies' father, Mike Lenard, in Pleasant Home Hospital and spent Sunday at the Lenard home.

Mr. and Mrs. E. Peckole of Cass City were also Sunday visitors at the Lenard home.

Those furnishing for the bake sale to be held on Saturday, March 6, are requested to have goods at the Townsend store not later than 12:30 p. m. to allow time for pricing.

and Mrs. Bruce Kritzman and son, Peter, were Sunday afternoon visitors of Mrs. W. F. Dunlap.

Mr. and Mrs. Steve Wilgass and son, Donnie, visited Mr. and Mrs. John Dunlap Thursday afternoon.

The Junior Sportsmen's Club met Saturday afternoon in the Community Hall. The meeting was conducted by Hazen Kritzman, Jr., vice-president. The boys practiced grouping their shots and proper shooting positions.

Harvey Maedel, Applegate, was guest speaker at the L. D. S. Church Sunday morning.

Mrs. C. Watson, Mrs. W. F. Dunlap and Miss Bonnie Kritzman spent Saturday forenoon in Sandusky.

Mrs. Bruce Kritzman and Miss Lillian Dunlap were Wednesday callers at the Fred Kritzman home in Sandusky.

Mr. and Mrs. Harold Chambers spent Wednesday evening with Mr. and Mrs. Oscar Chambers. The occasion was Mrs. Chambers' birthday.

Church News

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.

Novesta to Our Lady of Perpetual Help every Friday at 8:00 p. m.

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.

Erskine Community Church—Maurice Justin, pastor and chalk artist.

10:30, morning worship. 11:30, Sunday School. 8:00, song and praise service, followed by illustrated chalk picture. Music and singing.

The Evergreen Free Methodist Church—Carl Koerner, Pastor. Sunday School at 10:30. Preaching at 11:30.

Ellington Nazarene Church—Wm. Kelly, Pastor. Sunday School, 10:00 a. m. Morning worship, 11:00 a. m. N. Y. P. S., 7:15 p. m. Evangelistic service, 8:00 p. m. Prayer, Wednesday, 8:00 p. m.

First Baptist Church—Rev. Arnold Olsen, pastor. Sunday School, 10:00 a. m. Morning worship, 11:00 a. m. N. Y. P. S., 7:15 p. m. Sermon topic: "Why I'm Not a Jehovah Witness." Evening Service, 8:00. Booster Club, Monday at 4:00 p. m.

Prayer service, Wednesday at 8:00 p. m.

Anyone wishing to enroll in a teacher training course, please see Rev. Olsen, Mr. Jennex or Miss Schmidt.

Novesta Baptist Church—Rev. J. P. Holloper, pastor. 10:30, Bible School and morning worship. 8:00, Evening service. 8:00, Wednesday, Midweek services. 7:00, Friday, March 5, Fellowship night. March 22-23, Evangelistic services with Rev. Warren Wright, Bible School Park, N. Y., as the speaker.

United Missionary Church—Gordon C. Guilliat, pastor. Mizpah—Beginning at 10:30 the Sunday school with classes for all ages will convene. Jason Kitchen, superintendent. The morning worship service will be held at 11:30. The pastor will speak on the subject, "Christian Stability." The evening service will be held at 8.

Riverside—The morning worship hour on Sunday morning will be at 10, followed by the Sunday school at 11.

Presbyterian Church—Melvin R. Vender, minister. Sunday, March 7, 10:30 a. m., service of worship. "Men's Day". Special men's choir. Sermon by the pastor, "The Challenge of the Hour." (See news story.) 10:30 a. m., nursery class, kindergarten and primary departments. 11:30 a. m., church school for junior, young people and adults. 7:30 p. m., Westminster Youth Fellowship. Leader, Tommie Schwaderer. Dick Wallace is in charge of the recreation period. Calendar—Choir rehearsal, Wednesday at 8:00 p. m. Young Women's Guild, Monday, March 15. Midweek Lenten devotionals, Wednesday, March 10 and 17, in charge of the new life movement committee. Sacrament of the Lord's Supper and reception of members, Maundy Thursday, March 25, at 8:00 p. m.

Assembly of God Church—Rev. and Mrs. O. L. Faupel, pastors. Sunday School, 10 a. m. Morning worship, 11 a. m. Evangelistic service, 8 p. m. Cottage prayer meeting, Tuesday, 8 p. m. Bible study, Thursday, 8 p. m. Special missionary service with Miss Martha Underwood, a prospective missionary to Belgian Congo, on Friday, 8 p. m. Junior church at the parsonage for all of the boys and girls with Miss Helen Simineta in charge, Saturday 2:30 p. m. You are invited to all of these services.

The Evangelical United Brethren Church—S. P. Kim, minister. Sunday, March 7. Sunday School at 10 a. m. A class for each member of your family. Morning worship, for adults, youth and children, at 11 a. m. Sermon subject, "What Do You Want?" Youth and Junior groups at 7 p. m. Evening worship at 8. "You Are a Poem" is the sermon subject. Our Lenten Retreat will be held at Bay City Wednesday, March 10.

Lutheran Church of the Good Shepherd, corner of Maple and Garfield—Otto Nuechterlein, pastor. Services are held every Sunday at 9 a. m. and Sunday School classes at 10 a. m.

Methodist Church—John Safran, minister. Sunday, Mar. 7: Sermon topic, "The Prophets of Restoration." Sunday School for all children including the third grade is held during the worship service for the convenience of parents.

Church of the Nazarene—F. Houghtaling, minister. Bible School, 10:00 a. m. Subject, "Ye Are Witnesses." Morning worship, 11:00. Subject, "Life Out of Death." N. Y. P. S. Service at 7:15 p. m. Evangelistic service at 8 o'clock. Prayer meeting this week Friday evening at the Casper Whalen home.

Our Wednesday evening prayer services are being held at the parsonage.

Legally Speaking? "George," remarked a friend, enthusiastically, "that wife of yours is a remarkable woman—she certainly has a will of her own!" "Yes," moaned George, "and let me tell you, Harry, I'm the sole beneficiary."

Fresh Food! The high point of the kiddies' party had arrived. The hostess tripped triumphantly into the tensely anticipative room bearing a heaping platter of gelatin dessert. As she placed it on the table, it quivered and shook. Most of the youngsters shouted with delight. But one, a pudgy, tow-headed boy, started to leave the table. "None of that stuff for me," he announced firmly. "It ain't dead yet."

To Her Who Waits Women inherit 70 per cent of the estates left by men and 64 per cent of those left by other women.

Ellington Nazarenes Invite You to Church

Go to church on Sunday. Someone has said, "Your absence from church is a vote to close its doors." No Christian can afford to be careless on this line, and at the same time do his duty to God and man.

Wm. Kelly, Pastor

Strand

"THUMB'S WONDER THEATRE" Caro, Michigan

THREE GREAT DAYS! Thursday, Friday and Saturday March 4, 5 and 6

NEW ADVENTURES OF ROBIN HOOD!

HE'S ON THE PROWL FOR NEW LOOT AND NEW LOVES!

Prince Thieves DON HALL

PICTURED BY MURSON KEEL REESE ALAN MURRAY

—ADDED—

Two reel musical Technicolor Sportreel Color Cartoon Latest World News

Saturday Midnight March 6 Sunday, Monday March 7-8 Continuous Sunday from 3:00 p. m.

THAT TENSE—TERRIFIC—TEAM OF LOVE! Humphrey Bogart Lauren Bacall

IN THEIR LAST AVENUE OF ESCAPE!

Dark Passage BRUCE BENNETT - AGNES MOOREHEAD

ADDED: Color Cartoon

Tuesday, Wednesday and Thursday March 9, 10 and 11

DYNAMIC Thrills IN THIS MIGHTY STORY MIGHTY MEN! JOHN WAYNE LARLAINE DAY

TYLON in Technicolor

ADDED: This Is America

COMING! NEXT WEEK! "THAT HAGEN GIRL" "ESCAPE ME NEVER" "GONE WITH THE WIND"

SHABBONA

James Bateman, Pontiac, spent Sunday visiting Mrs. Peggy Dunlap and family.

Mrs. James Cook, Mrs. Hiram Keyser, Mrs. Milton Erard, Mrs. W. F. Dunlap, and Mrs. Ronald Warren spent Wednesday afternoon sewing and mending garments to be sent overseas. After the work was finished, ice cream and cookies were served by the hostess, Mrs. Dunlap.

Jim Kerbyson, Flint, is visiting Mr. and Mrs. Voyle Dorman.

Aunt Min sez, "When a body can't get along with his next door neighbor, he's no right to complain about world relations".

Betty Ann Kritzman, Caro, Mr.

Cass Theatre Cass City

A WEEK OF HITS

FRIDAY AND SATURDAY MARCH 5 AND 6

ROY ROGERS and TRIGGER

ROY SING YOUR FAVORITE SONGS

The Gay Ranchero in Tricolor

Plus News, Color Cartoon, and Novelty

SUNDAY AND MONDAY MARCH 7 AND 8

Continuous Sunday from 3:00

SECOND FEATURE

BLONDE in the DOUGH DENNY SINGLETON - ARTHUR LANE - HUGH HENRETT

Plus World News and Color Cartoon

TUESDAY, WEDNESDAY, THURSDAY MARCH 9, 10, 11

Gigantic Midweek Special!

One of the greatest love stories ever told taken from one of the Best Sellers of the Year!

Every minute of this picture will hold your interest with its dynamic love scenes and a blood-chilling earthquake scene you won't want to miss!

And look at this sensational cast! Lana Turner, Donna Reed, Van Heflin, and Richard Hart.

LANCASTER in **I WALK ALONE** WENDELL COREY KIRK DOUGLAS and KESTINE MILLER

BLONDE in the DOUGH DENNY SINGLETON - ARTHUR LANE - HUGH HENRETT

Plus World News and Color Cartoon

TUESDAY, WEDNESDAY, THURSDAY MARCH 9, 10, 11

Gigantic Midweek Special!

One of the greatest love stories ever told taken from one of the Best Sellers of the Year!

Every minute of this picture will hold your interest with its dynamic love scenes and a blood-chilling earthquake scene you won't want to miss!

And look at this sensational cast! Lana Turner, Donna Reed, Van Heflin, and Richard Hart.

A \$200,000 PRIZE WINNING NOVEL

WITH EACH VIVID BREATHTAKING SCENE!

LANA TURNER · VAN HEFLIN

GREEN DOLPHIN STREET

DONNA REED · RICHARD HART

Plus News

COMING NEXT WEEK!

Bob Hope, Bing Crosby, and Dorothy Lamour in "ROAD TO RIO"

Erskine Community Church—Maurice Justin, pastor and chalk artist.

10:30, morning worship. 11:30, Sunday School. 8:00, song and praise service, followed by illustrated chalk picture. Music and singing.

The Evergreen Free Methodist Church—Carl Koerner, Pastor. Sunday School at 10:30. Preaching at 11:30.

Ellington Nazarene Church—Wm. Kelly, Pastor. Sunday School, 10:00 a. m. Morning worship, 11:00 a. m. N. Y. P. S., 7:15 p. m. Evangelistic service, 8:00 p. m. Prayer, Wednesday, 8:00 p. m.

First Baptist Church—Rev. Arnold Olsen, pastor. Sunday School, 10:00 a. m. Morning worship, 11:00 a. m. N. Y. P. S., 7:15 p. m. Sermon topic: "Why I'm Not a Jehovah Witness." Evening Service, 8:00. Booster Club, Monday at 4:00 p. m.

Prayer service, Wednesday at 8:00 p. m.

Anyone wishing to enroll in a teacher training course, please see Rev. Olsen, Mr. Jennex or Miss Schmidt.

Novesta Baptist Church—Rev. J. P. Holloper, pastor. 10:30, Bible School and morning worship. 8:00, Evening service. 8:00, Wednesday, Midweek services. 7:00, Friday, March 5, Fellowship night. March 22-23, Evangelistic services with Rev. Warren Wright, Bible School Park, N. Y., as the speaker.

United Missionary Church—Gordon C. Guilliat, pastor. Mizpah—Beginning at 10:30 the Sunday school with classes for all ages will convene. Jason Kitchen, superintendent. The morning worship service will be held at 11:30. The pastor will speak on the subject, "Christian Stability." The evening service will be held at 8.

Riverside—The morning worship hour on Sunday morning will be at 10, followed by the Sunday school at 11.

Presbyterian Church—Melvin R. Vender, minister. Sunday, March 7, 10:30 a. m., service of worship. "Men's Day". Special men's choir. Sermon by the pastor, "The Challenge of the Hour." (See news story.) 10:30 a. m., nursery class, kindergarten and primary departments. 11:30 a. m., church school for junior, young people and adults. 7:30 p. m., Westminster Youth Fellowship. Leader, Tommie Schwaderer. Dick Wallace is in charge of the recreation period. Calendar—Choir rehearsal, Wednesday at 8:00 p. m. Young Women's Guild, Monday, March 15. Midweek Lenten devotionals, Wednesday, March 10 and 17, in charge of the new life movement committee. Sacrament of the Lord's Supper and reception of members, Maundy Thursday, March 25, at 8:00 p. m.

Assembly of God Church—Rev. and Mrs. O. L. Faupel, pastors. Sunday School, 10 a. m. Morning worship, 11 a. m. Evangelistic service, 8 p. m. Cottage prayer meeting, Tuesday, 8 p. m. Bible study, Thursday, 8 p. m. Special missionary service with Miss Martha Underwood, a prospective missionary to Belgian Congo, on Friday, 8 p. m. Junior church at the parsonage for all of the boys and girls with Miss Helen Simineta in charge, Saturday 2:30 p. m. You are invited to all of these services.

The Evangelical United Brethren Church—S. P. Kim, minister. Sunday, March 7. Sunday School at 10 a. m. A class for each member of your family. Morning worship, for adults, youth and children, at 11 a. m. Sermon subject, "What Do You Want?" Youth and Junior groups at 7 p. m. Evening worship at 8. "You Are a Poem" is the sermon subject. Our Lenten Retreat will be held at Bay City Wednesday, March 10.

Methodist Church—John Safran, minister. Sunday, Mar. 7: Sermon topic, "The Prophets of Restoration." Sunday School for all children including the third grade is held during the worship service for the convenience of parents.

Church of the Nazarene—F. Houghtaling, minister. Bible School, 10:00 a. m. Subject, "Ye Are Witnesses." Morning worship, 11:00. Subject, "Life Out of Death." N. Y. P. S. Service at 7:15 p. m. Evangelistic service at 8 o'clock. Prayer meeting this week Friday evening at the Casper Whalen home.

Our Wednesday evening prayer services are being held at the parsonage.

Select Tuscola Co. Delegates to Attend Annual Meeting

At the meeting of livestock shippers held in the court house at Caro Friday, Feb. 20, the following delegates were elected to attend the annual meeting of the Michigan Livestock Exchange, at the Olds Hotel, in Lansing on Saturday, March 13.

Loren Ewald, Unionville; James Milligan, Cass City; Fred Crawford, Cass City; Stanley Hess, Vassar; Spencer Dunham, Caro; George Hill, Reese; Alvin C. Smith, Caro.

Loren Ewald was elected chairman of the county group and Alvin C. Smith, secretary-treasurer. There are approximately 350 members of the Michigan Livestock Exchange in Tuscola County.

R. H. Walter, manager of the exchange, spoke regarding the proposed activities of this cooperative livestock marketing association. Of special note among plans of the organization is the decision of the board of directors to issue debenture bonds for the purpose of financing an expanded cooperative livestock marketing program by establishing some district terminal markets in certain points in the state.

Your Fire Loss Direct losses by fire in 1947 soared to an unprecedented 700 million dollars, or 23 per cent higher than in 1946. This fire loss, if apportioned equally among America's 60 million jobholders, would cost each wage-earner \$11.66.

COLLEGE EDUCATION

Blonde—I don't see how football players ever get clean. Red-head—Don't be silly; what do you think the scrub teams are for?

Voice of Experience "Do you think business is ever going to pick up again?" asked the reporter. "Well," was the answer, "it's a lot like the weather. Two farmers got to talking about that one day during a long dry spell. "Think it'll ever rain, Zeke?" asked Hi. "Zeke took a long look at the sky, took a fresh bite of cut-plug, thought it over a moment, and said: 'Always has.'"

Over-Cautious "You remember when you cured my rheumatism a year ago, don't you, doctor?" asked the patient, "and you told me not to get myself wet?" "Yes," replied the doctor. "Well, I just wanted to know if you think it's safe for me to take a bath now."

More Slave Labor Smithsonian institution estimates that it would take 30 times as many hard-working slaves as the present U. S. population to do the jobs electricity is doing in this country.

For You... A Cleaner House with much, much less work!

NEW EUREKA Deluxe Upright

This new lightweight beauty almost seems to run itself! It's low and streamlined to "reach and clean" under low pieces... has Automatic Adjusting Handle... Wide-Arc Searchlight... exclusive "Disturbulator" Brush action... and many more features to make your work easier! Ask for a free home demonstration.

\$64.50

LOW DOWN PAYMENT... EASY TERMS Complete set of attachments available.

Boag & Churchill CASS CITY

SPECIAL MEETINGS

Evergreen Free Methodist Church

March 1 to 21 No Sat. night Service

Special Singing Every Evening Service begins at 8:00 p. m.

REV. C. E. HOWE, Evangelist

He has a message for you.

Are you looking for something to satisfy? Christ has the solution.

Rev. Carl W. Koerner, Pastor

HAVE RECEIVED SHIPMENT OF

Steel Fence Posts and 4-point Barbwire

If you are going to need posts or wire next spring PURCHASE NOW as steel products are hard to get.

Farm Produce Company

Phone 54

IT'S HERE NOW!

THE WESTINGHOUSE Laundromat
with Sealed-in-Steel Transmission
Guaranteed for 5 years!
AFTER YEAR OF MANUFACTURE, AGAINST MANUFACTURING DEFECTS!

The Laundromat is
Completely Automatic

- It Fills
- Washes
- Rinses
- Damp-dries
- Drains
- Cleans itself
- Shuts Off Automatically

SEE A FREE DEMONSTRATION!

Discover how this wonderful Laundromat can eliminate all the hard work and mess from your washday. Watch it do everything—at the set of a single dial—even drain, clean itself and shut off. So automatic... so workless, you never touch water! But, oh, how fresh and bright the clothes come out—gently washed by Laundromat's exclusive patented washing action! See for yourself why the Laundromat is the treasure of every housewife who owns one.

Exclusive!
The Heart of the Laundromat... is now Sealed in Steel and guaranteed for five years after year of manufacture, against manufacturing defects. Your assurance of long life and trouble-free service.

M & M Plumbing and Heating Co.
CASS CITY

7AW-4208

HOUSEHOLD MEMOS... by Lynn Chambers

Serve Fruit Desserts for Meal Contrasts
(See recipes below.)

Fruit Desserts

Food studies show that people do not get as many fruits in winter as in summer, and frequently this is thought to be a result of their lack of availability; but a good percentage of fruits available in their fresh form are canned, and thus made available for use.

Then, too, there are a number of fruits more available in the cooler months than during summer—apples are in their prime, and so are pears. Look to the citrus fruits, also, if you want particularly luscious fruits that are scarce in summer. Make good use of the dried fruits like prunes and apricots for they have excellent vitamin and mineral values.

This is the season to make full use of the canned fruits you stored during the warmer months. Serve them chilled with simple cookies for an easy dessert or make them into one of the many delectable puddings such as the following:

Deep Dish Plum Dessert.

(Serves 6)

- 3 cups canned plums
- ¼ teaspoon cinnamon
- ¼ teaspoon nutmeg
- 2 tablespoons butter

Pit and chop the plums. Pour with ¼ cup of their juice into a greased shallow baking dish. Sprinkle with the spices and dot with butter. Cover with crust made as follows:

- 1½ cups sifted flour
- 2 teaspoons baking powder
- ¼ teaspoon salt
- 6 tablespoons shortening
- ½ cup milk
- 2 tablespoons sugar

Sift dry ingredients; cut in shortening. Add milk to make a soft dough. Roll dough to ¼ inch thickness and make a few short slashes in it. Place over the fruit in the baking dish. Sprinkle with 2 tablespoons of sugar. Bake for 45 minutes in a preheated oven (400°F.) Serve warm.

Princess Custard.

(Serves 6)

- 2 large bananas, diced
- 1½ teaspoons orange rind, grated
- 6 tablespoons orange juice
- 3 tablespoons sugar
- 2 tablespoons cornstarch
- ¼ teaspoon salt
- 1½ cups milk
- 2 egg yolks, slightly beaten
- 2 egg whites
- 2 tablespoons sugar
- ½ cup sweet crumbs (cake, cookie, graham cracker or vanilla wafer crumbs)

Combine bananas, orange rind and juice. In a double boiler, combine sugar, cornstarch and salt. Add milk gradually and cook until it thickens. Slowly stir into egg yolks. Cook until thick. 2 to 3 minutes. Remove from fire and fold in fruit mixture. Chill. Gradually add sugar to stiffly beaten egg whites, fold into custard. Place in sherbet glasses and sprinkle with crumbs.

LYNN SAYS:

Save Food Dollars
By Using Everything Edible

Celery tops may be dried in the oven, then crushed to a powder and kept in a jar. They add a pungent flavor to soups, stews, casseroles, dressings and salads.

To increase the volume of egg whites, add a tablespoon of water before beating. Do not add more water than that. Slightly longer beating is required when water is added.

Lynn Chambers' Menu

- Broiled Hamburgers
- Baked Potato with Cheese Topping
- Buttered Broccoli - Carrot Curis
- Toasted Buns
- Chili Sauce
- Baked Grapefruit with Peppermint Topping
- Beverage

Apricot Manhattan Mousse.

(Serves 8)

- 2½ cups apricots, sieved
- 6 tablespoons lemon juice
- ½ cup sugar
- 3 teaspoons gelatin
- 2 tablespoons cold water
- 1½ cups whipping cream
- ¼ cup confectioners' sugar
- 1½ teaspoons vanilla

Add lemon juice and sugar to apricots and stir until dissolved. Soak 1½ teaspoons of gelatin in 1½ tablespoons water. Dissolve over hot water and add to apricot mixture. Pour into two refrigerator trays and place in refrigerator. Whip cream until it holds its shape then add sugar and vanilla. Soak remaining gelatin in water, dissolve over hot water. Cool and add to cream. Spread whipped cream mixture over apricot mixture and freeze.

Prunella Pudding.

(Serves 6 to 8)

- 1 cup whipping cream
- 1 cup milk
- 1 cup sugar
- 3 tablespoons cornstarch
- ½ cup milk, cold
- ¼ cup butter
- 1 teaspoon vanilla extract
- 12 slices soft bread
- 1½ cups prunes, cooked, pitted and chopped
- ½ cup shredded coconut, toasted

Combine cream, milk and ¼ cup of sugar in saucepan and bring to a boil. Moisten cornstarch with cold milk and stir into hot mixture. Cook until thickened. Add butter and vanilla. Cool until lukewarm. Remove crusts from bread, cube and toast, under broiler. Combine prunes with bread cubes and remaining sugar. Arrange half in bottom of a large pudding dish. Spread one half of crusted mixture over the prunes. Add remaining prune mixture, top with custard and toasted coconut. Chill 8 to 10 hours.

Caramelized Apples.

(Serves 8)

- 8 apples
- 16 marshmallows
- 1 cup butter
- 1 cup brown sugar
- ½ cup nut meats, almonds preferred

Arrange layers of apples, cut in eighths with marshmallows cut in thirds, butter cut into pieces, brown sugar and nuts in a buttered baking dish. Bake in a moderate oven (350°F.) basting occasionally. Cool. Serve with whipped cream. This may also be served as a side dish with pork, turkey or chicken. Released by WNU Features.

Did you know that baked grapefruit makes a lovely refreshing dessert, especially after a heart casserole or roast? Bake them just as you would potatoes, for one hour, then halve and top with any of the following:

1. Sprinkle each half with a heaping teaspoonful of sugar and dot with butter; or, top with teaspoonful of jelly.
2. Sprinkle each half lightly with salt and ½ teaspoonful of worcestershire sauce.

City Bowling League
February 26, 1948

Teams' standings and points:
Miller 21, Reid 18, Willy 16, Wallace 16, Auten 15, Parsch 15, Ludlow 14, Landon 14, Dillman 12, Collins 11, DeFrain 11, Knoblet 5.

High three game series: (sub.)
Paddy 618, Auten 587, Johnson 572, Parsch 548, Wooley 548,

Douglas 544, Benkelman 532, Dewey 531, B. Freiburger 520, (sub) Croft 515, Wallace 514, Schuckert 511, Hunt 505.

High single games: B. Freiburger 228, (sub.) Paddy 227, Johnson 206, Dewey 203, Benkelman 201, Auten 200.

Ten high averages: Landon 178, DeFrain 176, Willy 175, Dillman 175, Parsch 174, Ludlow 170, Miller 170, Auten 169, Collins 167, Wallace 165.

First Grain Elevator
The first grain elevator was constructed in 1842.

Bargains

- Sugar, 2 lbs. 16c
- Grapefruit 6 for 25c
- Cabbage lb. 4c
- Canned Tomatoes 12c

MACK'S STORE

Refused freight sale Saturday, March 13, at Mack's Barn.

Did You Know...

that you can protect your earning power at trifling cost?

Have you ever thought, "What would happen to me and my family if my earning power stopped, and I continued to live?"

The 63-year-old Franklin Life has a new and exclusive plan which gives absolute assurance of Lifetime Income in case of total disability through illness or accident... An inquiry places you under no obligation.

Vernon W. Murphy, District Agent
Gerrald M. Mitchell, Representative
206 Stomox Bldg.
715 Adams St. Bay City, Mich.
Office Phone 2-2164

THE FRANKLIN LIFE INSURANCE CO.

SPRINGFIELD, ILLINOIS

One of the fifteen oldest stock legal reserve life insurance companies in America

Stock Up Now On These Famous Del Monte Foods

- SLICES OR HALVES
- PEACHES, 29 oz. can 29c
- EARLY GARDEN
- PEAS, 20 oz. can 21c
- UNPEELED HALVES
- APRICOTS, 29 oz. can 35c
- FRUIT
- COCKTAIL, 29 oz. can 41c
- BARTLETT
- PEARS, 29 oz. can 40c
- ORANGE
- JUICE, 46 oz. can 25c
- WHOLE
- CORN 2 12-oz. cans 35c

SULTANA FANCY WHITE RICE

pkgs. 15c

- MARVEL
- BREAD, pound loaf 12c
- HOT CROSS
- BUNS 9 in 25c
- CAMPBELL'S
- BEANS, 16-oz. can 15c
- PILLSBURY
- FLOUR 25 lb. bag \$1.87
- CHEWING
- GUM 3 pkgs. 10c of 20 67c

SNOW-WHITE SOLID CAULIFLOWER, head

27c

- PASCAL
- CELERY, stalk 17c
- NEW
- CABBAGE, lb. 4c
- D'ANJOU
- PEARS 4 lbs. 29c
- GRAPEFRUIT 10 lb. bag 39c
- ORANGES 8 lb. bag 45c

FOOD STORE

WE'VE GOT 'EM! MOST POWERFUL FORD TRUCKS EVER BUILT!

Series F-8 BIG JOB shows.
Gross Vehicle Weight Ratings: 21,500 lbs.

Brand NEW!
Bonus Built too!

We want to show you the new Fords... built to extend Ford's long-life leadership margin now up to 19.6%

We've watched new models come! We've watched 'em go! But there's never been anything like the new Ford Bonus Built Trucks for '48. How new are they? Engines are the tip-off! New engines are a rare event. So's a new cab... new BIG JOBS... over 139 new models. This newness merges with the know-how of the world's biggest builder of trucks to create Bonus Built construction. This means extra strength in every vital part. Ford Trucks are built stronger to last longer... to extend an eight-year last-longer lead of up to 19.6%.

*BONUS: "Something given in addition to what is usual or strictly due" — Webster.

Your Ford Dealer invites you to listen to the Ford Allen Show, Sunday Evenings—NBC network. Listen to the Ford Theater, Sunday Afternoons—NBC network. See your newspaper for time and station.

3 NEW TRUCK ENGINES

ROUGH 226 TRUCK SIX ROUGH 239 TRUCK V-8 ROUGH 337 TRUCK V-8

95 H.P. 100 H.P. 145 H.P.

Here's the truck industry's first completely new engine line in many a year... the most modern engine line in the truck field! High turbulence combustion! New Loadomatic ignition! 4-ring pistons! Improved maintenance accessibility! More economy! Better performance! Greater reliability!

DROP IN!
ANYTIME!

G. A. TINDALE MOTOR SALES

CASS CITY, MICH.

PHONE 111

Hog Mange Causes Average Loss of \$2

New Insecticide Proves Effective in Control

Common mange of hogs is another widespread disease that has yielded to the results of animal health research. The U. S. department of agriculture says the average losses from mange probably amount to \$2 a head. This figure covers the loss from stunted growth, delay in fattening, occasional deaths and dockage when mangy hogs are marketed.

The effective weapon against mange is benzene hexachloride, frequently referred to as "666." In Nebraska tests this newly-discovered insecticide was so effective it eradicated mange with one treatment. Not only did it eradicate mange — it also got rid of lice. This makes the old mange treatments obsolete.

In the Nebraska tests, crude benzene hexachloride (a wettable powder) was mixed with water (10 pounds powder in 100 gallons) and sprayed on the hogs.

One objectionable feature of the crude benzene hexachloride is its terrific odor. This odor is not present to any marked degree in commercial hog oils prepared by use of a solvent which takes the active ingredient (the gamma isomer) out of the crude benzene hexachloride and leaves behind the ineffective ingredients—the ones that have the disagreeable odor.

Herds and Flocks

Pond water piped to farm buildings for livestock can be filtered by building a solid housing of soft brick (laid in cement) over the end of the pipe in the bottom of the pond.

Water filters through the pores of the brick.

First treatment for cattle grubs should be made early in winter, as soon as the tell-tale bumps appear on the backs of animals. Several treatments a month apart will be necessary. Use a cattle grub dust containing 1 1/2 per cent rotenone.

The current shortage of feed makes it important to do continuous culling in the laying house.

Dairy cows lose a lot of energy pulling through heavy mud in the barn lots. Lost energy means less milk. Paved lots that take cows out of the mud soon pay for themselves.

Mow and Spray in One Operation Pays Well

Prof. B. B. Robb of Cornell university demonstrates a mow and weed gadget for applying 2,4-D to lawns. A regular garden sprayer is filled with 2,4-D mixture and pumped up ready for use. Fastened to the lawn mower the sprayer carries a two nozzle boom ahead of the blades and contains enough mixture to cover at least half an acre of lawn.

Midwest Barley Growers To Compete in Contest

A \$30,000 contest which stresses the importance of certified seed, early planting, seed treatment, use of commercial fertilizer and timely and careful harvesting in growing barley as a cash grain crop that under proved methods of production commands a premium price is announced by the Midwest Barley Improvement association, Milwaukee. The prizes are offered to farmers in seven Midwest states.

HOSPITAL FUND HAS BEEN INCREASED BY NEARLY \$21,000

Concluded from page one

and Mrs. Hunter, Miss Adelina Gallagher, Mr. and Mrs. Earl Moon, Mr. and Mrs. Wm. Willard, Mr. and Mrs. John Frankowski, Mr. and Mrs. Walter Jezewski, Miss Helen Kelly, Mr. and Mrs. Ed. Rusch, Mr. and Mrs. Stephen Dodge, Mrs. Millard Ball, E. J. Leishman, Wm. Bliss, Richard Cliff, J. Wise, Delbert Rawson, Sadie Fordyce, L. Auten.

Sam McCready, Walter Goodall, Mr. and Mrs. Keith Buehly, Maynard McConkey, Stanley Muntz, Clare Carpenter, Claude Little, Mrs. R. Van Horn, Donald Borg, Andy Olsow, Glen McCloy, Stanley Walters, Jim Peddie, Alex Peraki, Floyd and Miles Dodge, Odis Sontag, Steve Karpovich, James and Robert Milligan, John Harriman, Mrs. Esther Wiley, Mrs. John Howell, Mr. and Mrs. Ralph Partridge, Mr. and Mrs. Joe Harbec, Mr. and Mrs. Erwin Kercher, Mr. and Mrs. Robert Spiers, Mr. and Mrs. Leland Delong.

Mr. and Mrs. Mason Wilson, Clem Tye, Mr. and Mrs. Cecil Brown, Mr. and Mrs. Herman Doerr, Arnold Copeland, George Dillman, Andrew Hamilton, Sylvester Abraham, Mr. and Mrs. Curtis Hunt, Mr. and Mrs. Henry Cooklin, Mr. and Mrs. Harry Little, Mrs. L. L. Wood, Mr. and Mrs. Howard Wooley, Dr. and Mrs. Ivan McRae, Mr. and Mrs. Louis Crocker, Mr. and Mrs. Herb Ludlow, Mr. and Mrs. Avon Boag, Mr. and Mrs. Leitch Mark, Mrs. Laura Leach, Mr. and Mrs. D. McAlpine, Mr. and Mrs. Frank Hegler, Mr. and Mrs. Clifford Croft, Mrs. R. Kirkpatrick, Mrs. Sarah MacLachlan.

Mr. and Mrs. Lawrence Bartle, Mrs. Elsie Cooley, Miss Gladys Tuckey, Mrs. Etta Jones, Mrs. Lucy McLeod.

Killing Two Birds

A tired mother was walking her wailing infant back and forth at one o'clock in the morning when the bedroom door opened. Hubby appeared on the scene carrying his shoes.

"Oh, gee," she thought, "maybe he can quiet her." Instead, he said: "Here, put these shoes on. While you're walking, you might as well break 'em in for me."

Or Are Lights

An ambitious little group of amateur performers was bravely contending with the manifold problems of mounting a tableau bearing the ambitious title of "Noah's Ark."

"Now, how shall we illuminate the ark?" asked one anxious participant.

"Oh, that's easy," rejoined a whimsical member. "With flood lights, of course."

Truthful Advertising

An accounting school advertised: "Short Course in Accounting for Women." A few days later a note reached the school's director. It said: "There is no accounting for women."

Exotic Delicacies

A mountaineer who came into town saw a bunch of bananas for the first time. He asked the dealer what they were.

"Bananas," he said; and then he good-naturedly added, "Try one." "No, I reckon not," the man from the mountains replied. "I've got so many tastes now I can't satisfy, I ain't aimin' to take on any more."

After Santa Claus

Father was not greatly pleased by the school report brought to him by his hopeful. "How is it," he demanded, "that you stand so much lower in your studies for January than for December?"

"Why Dad," the boy replied in an injured tone, "don't you know that everything is marked down after the holidays?"

'TIS A GOOD WORLD

The knight of the road hit the lady of the house for a handout. As she passed over a sandwich she asked, "By the way, have you ever been offered a job?"

The tramp replied, "Only once, lady. Other than that I've met with nothing but kindness."

Bacteria in Cleaning

Experiments have revealed that at least 297 times as many infective bacteria are stirred up by sweeping with a dry broom as are released with a vacuum cleaner—that a carpet sweeper stirs up 19 times as many bacteria as the vacuum device.

Local News

Mrs. Emma Morse has sold her house to Wesley Perry.

Mr. and Mrs. Ed. Corpron were business callers in Detroit a few days the first of this week.

The Elmwood Extension group will meet with Mrs. Lloyd Finkbeiner March 10 at 1:30 p. m.

Mr. and Mrs. Alex Kessler have bought the Peter Frederick house. Their farm, southeast of town, was sold to Roy Newsome.

The Elmwood Missionary society will meet Thursday, March 11, with Mrs. Lloyd Finkbeiner for an all-day meeting and quilting.

Born to Mr. and Mrs. Dudley Martin of Cass City, Feb. 27 in the Morris Hospital, their third daughter. She has been named Paula Rae.

Mrs. H. M. Willis, who left before the holidays to visit her daughter, Mrs. Charles King, in Pontiac, returned to her home Tuesday.

Mr. and Mrs. John McGeachy, son, Claude, and daughter, Barbara, of Grindstone City were dinner guests Sunday of Mr. and Mrs. Harrison Marshall.

Mrs. Lester Carpenter, Mrs. John Simpkins and her daughter, Mrs. James Harris, and three children, all of Pontiac, spent last Friday with Mrs. Edward Mark.

Nine little friends helped Ellen Fay Gurdon celebrate her eighth birthday Friday. A supper was served to the guests with ice cream and cake for dessert.

Mrs. R. L. Kilbourn, who had spent nearly a month with her nephew, Albert Whitfield, returned to the home of her daughter, Mrs. T. C. Hendrick, on Monday.

Dean Tuckey was admitted shortly after noon Wednesday to Pleasant Home Hospital where his thumb and forefinger on his right hand were amputated. They were crushed in a press at the manufacturing plant here where he is employed.

Frank Regier of Tyre was admitted to Morris Hospital Wednesday for injuries suffered early that day in an auto accident near Imlay City as he was en route home from Detroit. He was brought here by ambulance. He has fractured ribs and possible other injuries.

Mr. and Mrs. Leonard Damm and the Misses Frances Diebel, Audrey, Betty and Helen Hower spent Saturday night and Sunday in Detroit and Hazel Park. On Sunday all were dinner guests of Mr. and Mrs. Hollis Seeley and family and with Mr. and Mrs. Seeley attended the Sonja Henie Ice Revue at the Olympia Stadium.

The past week Miss Donna Turner completed her course of study for private secretary and was graduated from the Northeastern Business College at Bay City. She has been employed since Sept. 1, 1947, by the Dow Chemical Co. at Midland and has just been promoted to the position of assistant bookkeeper in the Credit Union Dept.

Mr. and Mrs. E. B. Gardiner of Plymouth and grandson, John Jewett, of Detroit spent Sunday at the home of Mrs. Wilma Fry and daughters, Joyce and Jessie. The occasion was a birthday dinner for Miss Joyce whose birthday was Sunday, February 29, and Miss Jessie, whose birthday was March 1. Other callers were Mr. and Mrs. G. V. Southworth and son, Duane, of Elkton.

Mr. and Mrs. Ben. Schwegler entertained at dinner Sunday, Mr. and Mrs. O. W. Nique, Mr. and Mrs. E. W. Kercher and Mr. and Mrs. Joseph Benkelman. The occasion was in honor of the Niques and Kerchers who left Cass City recently. Mr. and Mrs. Nique returned to their home near Decker after occupying the C. J. Striff house during the absence of the owners in California. Mr. and Mrs. Kercher left Monday morning for a visit in Columbus, Ga.

Chairman Clifford Croft presented an "all request program" at the Rotary Club luncheon Tuesday at the Hotel Coffee Shop. Frederick Pinney, by request, read a humorous article regarding the woes of a linoleum dealer and the Rotary Quartet of Geo. Dillman, Fritz Neitzel, A. C. Atwell and Robt. Stockwell, sang two numbers at the invitation of Mr. Croft. Luncheon guests included A. Granzow of Highland Park, John Meatz of Pittsburgh, Pa., Dr. H. L. Nigg of Caro, Geo. Hartman of Pigeon and Harold Ellis of Cass City.

Mr. and Mrs. Ralph Partridge went Saturday to Dunnville, Ont., and returned home late Monday night accompanied by Mrs. Walter Orlovski. All four young people, Donald Partridge, Jerri Orlovski, Mary Ann Bishop and Grant Gaspie, who were injured in an automobile crash near Dunnville on Feb. 22, are improving. Donald Partridge has been moved to Welland for X-rays where it has been learned that he has a fractured left hip. He will remain in Welland for a week or so. Mary Ann Bishop expects to come to the home of relatives in Detroit this week.

James Champion enrolled in the Bay City Business College Monday for a two-year course.

Mr. and Mrs. Leo Hall returned home last Wednesday after spending three months in Orlando, Florida.

Kenneth H. Higgins and Miss Jacqueline Humble, both of Detroit, were Sunday guests of Mr. Higgins' grandmother, Mrs. A. H. Higgins.

Mr. and Mrs. Peter Reinstra and family moved last Thursday to the residence on the Lorn Trathan farm, formerly known as the Andrew Seeger place.

Sunday dinner guests of Mr. and Mrs. Arlington Gray were Mr. and Mrs. Irving Gray and Gary of Detroit and Mr. and Mrs. Elwyn Gray and children of Imlay City.

Born to Mr. and Mrs. Leslie Karr at Mt. Pleasant, a son, John Robert, on Sunday, Feb. 22. Mr. Karr's mother, Mrs. R. D. Keating, is taking care of mother and baby.

Mr. and Mrs. Guy W. Landon left recently for the South for about a month's stay. They are visiting in the home of Mr. Landon's sister, Mrs. R. L. Loff, at Fort Myers, Florida.

Mrs. Frank H. Hall, Mrs. Angus MacPhail, Mrs. Mason Wilson, Miss Mabel Spaetzel and Mrs. E. A. Livingston attended a chop suey supper in the Methodist Church at Uby Thursday evening.

Mr. and Mrs. A. B. Champion were in Detroit from Thursday to Saturday. While in the city Mrs. Champion attended the art exhibit, "Michigan on Canvas" on the twelfth floor of the J. L. Hudson Co. store.

Wednesday evening, March 10, will be the next regular meeting of Echo Chapter, O. E. S. Miss Laura Bigelow and Mrs. Clifford Martin are co-chairmen in charge of refreshments and will be assisted by Mrs. Kermit Hartwick, Mrs. Earl Hartwick and Mrs. Leonard Urquhart.

The Cass City Extension Club will meet next Tuesday evening, March 9, in the social rooms of the Methodist Church. The lesson will be on "Disciplining the Growing Child." The dinner committee is Mrs. Mason Wilson, Mrs. Ralph Youngs, Mrs. Herb Ludlow and Mrs. D. A. Krug. A special invitation is extended to mothers of growing children to attend the lecture which begins at 7:30.

Kenneth H. Higgins was recently graduated from the General Motors Institute at Flint with an "A" average on his two-year project which he pursued since he returned from service overseas. He is now employed in the Fisher Body Engineering Division in the General Motors Research Building in Detroit.

The Chester Graham family enjoyed a reunion Sunday. Present as guests of Mr. and Mrs. Graham were Mr. and Mrs. Wm. H. Bottrell and sons, Eddie and Tommy, of Flint, Mr. and Mrs. Edward Graham of Detroit, Mrs. Alfred Hall and daughter, Joan, of Bad Axe and Miss Christina Graham and James Cook of Detroit.

Mr. and Mrs. Harry Wright spent the week end at Battle Creek with S/Sgt. and Mrs. Raymond Bierlein. Mrs. Wright and Mrs. Bierlein are sisters. Raymond was out of Percy Jones Hospital on a thirty day furlough. He has spent four years in the army and three years in the hospital. He was wounded in Germany and has undergone numerous operations.

Women of group No. 3 of which Mrs. Horace Bulen and Mrs. Grant Patterson are co-chairmen served the supper in the Methodist Church Monday evening to the Woman's Society of Christian Service members. Mrs. Ray Boughton conducted the devotions and Mrs. Grant Patterson presented the program on "Christian Highways in Japan."

Mr. and Mrs. C. J. Striffler and Mr. and Mrs. Wallace Laurie returned home Sunday after a sojourn in Los Angeles, Calif., for about six weeks. On the homeward trip the group traversed the states of Arizona, New Mexico, Texas, Oklahoma, Kansas, Missouri, Illinois and Indiana. When they left Los Angeles on Sunday, Feb. 22, that portion of the state was very dry.

Mrs. A. Frankowski, who has been ill for the last two weeks, had the following guests: Mrs. Jno. Karabacz and son, Tony, Mr. and Mrs. F. Karabacz and daughter, Kathleen, Mrs. Joe Bazant and son, Donald, all from Detroit; Mr. and Mrs. J. Frankowski and son, Richard, Mr. and Mrs. Leverett Barnes and son, Mr. and Mrs. Hill and daughters, all of Cass City. Mrs. A. Frankowski is improving.

Mr. and Mrs. E. W. Kercher left Monday morning for Columbus, Ga., to visit in the home of their son and daughter-in-law, Capt. and Mrs. Ferris A. Kercher, for about three weeks. They are making the trip by automobile. Mr. Kercher is a member of the Chronicle staff. George Hartman, formerly editor of the Elkton Advance and Pigeon Progress, is assisting, part time, in the Chronicle office during Mr. Kercher's absence.

From Wheel Chair to Braces

It takes the skill of specialists to help this happy boy get his feet on the ground ready to go places. You start him on his way when you buy Easter Seals. This is only one of the services for crippled children made possible through Easter Seals.

Miss Betty Decker is employed in the dental offices of Drs. Schenck & Rawson.

Miss Charlotte Teets of Sandusky is a new beauty operator at the Be-Lov-Lee Beauty Shop.

Miss Marilyn Gray was a weekend guest of her grandparents, Mr. and Mrs. Garfield Leishman.

Mr. and Mrs. Louis Elias of Detroit visited last Sunday at the home of Mrs. Elias's parents, Mr. and Mrs. J. D. Turner.

Mr. and Mrs. Keith McConkey spent Sunday in Detroit where they attended a "gift" show in the Statler and Book Cadillac hotels.

Mrs. Meadie MacCallum received a pleasant surprise last week when her brother of Alberta, who is 30 years old, and whom she had not seen for 25 years, paid her and her family a visit.

About 25 members of the Methoupe group were present Thursday evening, Feb. 26, when Mr. and Mrs. Howard Wooley entertained that group of the Methodist Church. Games were enjoyed under the direction of Rev. and Mrs. John Safran and Mr. and Mrs. John Marshall. Mrs. Ashley Root and Carl Schell assisted the Wooleys in serving refreshments.

While "Andy" Schmidt acknowledges that Chronicle want ads are most always result getters, he related an instance Tuesday where a pitchfork was more resourceful than a newspaper ad. It seems last week that Earl Spencer inserted a liner ad in the Chronicle announcing the fact that he had lost two Berk sows. According to Andy's story, the two swine wandered under a load of bean straw as it was unloaded by Mr. Spencer. Two more loads were dumped onto the first load without an audible murmur from the two animals. Fourteen days later on the Spencer farm in Novesta Township, Mr. Spencer jabbed a pitchfork into the bean straw pile to feed some stock and hit one of the pigs when the animal gave forth a hearty squeal. The two sows probably felt more "peaked" than they looked after 14 days under cover.

Cass City Lost to Pigeon Friday, 31-27

Pigeon High School surprised Cass City by winning the basketball game here Friday. The local

Cemetery Memorials

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

Charles F. Mudge Local Representative Phone 99F14

A. B. Cumings PHONE 458 CARO, MICHIGAN

period. Then Caro scored first on a free throw and John Snider won for Elkton by scoring two free throws.

Elkton made it possible for Bad Axe to tie Caro for the first place in the Upper Thumb. Sebawaing, however, gave Bad Axe a hard struggle when they staged a big rally in the fourth period for a 16-6 edge to tie the score. Bad Axe won through a 5 to 1 margin in the overtime period. The score was 54-50.

Mrs. Stanley Kloc Passed Away Friday

Mrs. Stanley Kloc passed away at her residence 1/2 mile north of Deford Friday morning, Feb. 27, after having been in ill health for 18 years.

Mrs. Kloc was born in Poland November 18, 1885, the daughter of Mr. and Mrs. Andrew Pociask, and came to this country when a young woman. She was united in marriage with Stanley Kloc July 3, 1913, in Chicago, Illinois, where they made their home. In 1919 they came to this community where she has lived until her death.

To mourn their loss are her husband; one son, John, at home; four daughters, Mrs. Ersil (Stella) Emmons of Caro, and Jennie, Alice and Mary, at home; three sisters, Mrs. Mary Morris of Chicago, Illinois, and two sisters still living in Poland; and one grandchild. One son and one daughter preceded her in death.

Prayer services were held at 9:00 a. m. Monday at the residence and Requiem High Mass at 10:00 a. m. Monday at the St. Pancratius Church, Cass City, the Rev. John J. Bozek officiating at Mass. Final resting place is in the St. Michael cemetery at Wilmet.

She was a charter member of St. Michael's Church and a member of the Altar Society and Rosary Society.

ELMER SIMMONS HAS HIGH HERD OF COWS IN TUSCOLA

Concluded from page one & Sons, Fairgrove, 9' Holsteins, 41.2 pounds B. F. Albert Kern, Reese, 13 Holsteins; 38.6 pounds B. F. Werner List, Vassar, 21 Holsteins, 36.5 pounds B. F. A total of 1318 cows were on test in the 85 herds.

The want ads are newsy too.

Easter Magic in Spring Millinery

Individually Styled

Dramatic Hat Silhouettes to make you "Pretty as a Picture" for the Easter Parade.

The Profile, the Sailor, the Victorian Bonnet, you'll see them all in "One of a Kind" display at

The Nathalie Smith Shop

Corner North Almer and Gifford Streets CARO, MICHIGAN

HOURS—9:30 to 5:30 SATURDAY—9:30 to 8:30

Evenings by Appointment

OLD HATS RE-STYLED

Just Received

New Spring Patterns of

Wallpaper

Carried in stock.

Also a Complete Line

of

Interior and Exterior PAINTS

Gamble's The Friendly Store

WANT ADS

WANT AD RATES.
Want ad of 25 words or less, 25 cents each insertion; additional words, 1 cent each. Orders by mail should be accompanied by cash or postage stamps. Rates for display want ad on application.

WE HAVE roller skates for both inside and outdoor skating. Reasonably priced. Morell Furniture and Hardware. Phone 266. 3-5-1

FOR SALE—Barn frame, 30x40; 2000 feet of galvanized, corrugated roofing, used; electric cream separator; hay car and track. Geo. Wilkins, 4092 South Seeger, phone 39F3. 3-5-1*

WE NOW have in stock, the Coolerator refrigerators and the Whirlpool washers. Priced right. See them today. Morell Furniture and Hardware. Phone 266. 3-5-1

FOR SALE—10 tons of good mixed hay and 8 tons of clover hay. Lawrence Ball, 5 1/2 miles east of Cass City. 3-5-1

Washing Machine

Repairing

QUICK SERVICE

Wringers cleaned and repacked. Oil changed. Rolls and parts for all makes.

Roy Smithson

Second house west of Frutchev Elevator, Cass City, Mich. 2-13-3*

SADDLES: Repaired or dyed any color. Everything in saddlery. Cass City Shoe Hospital, Cass City, Mich. 1-23-1f

RUBBER BOOTS or galoshes repaired, soles, heels, patches, snaps or buckles. Shoe Hospital, Cass City, Mich. 12-5-1f

IF YOU need all occasion greeting cards, with or without scripture text, or humorous ones, pine scented stationery, letterettes, cards for gift inclosures, all purpose gift wrapping paper or dish cloths, see our secretary, Mrs. E. E. Binder, The Novesta Church of Christ Ladies' Aid. 3-5-1*

FOR SALE—500 bushels seed oats at \$1.40 a bu. D. B. McNaughton, 4 east, 2 south, 4 1/2 east of Cass City. 3-5-2*

FOR SALE—Farm buildings to be removed from premises, including large house, frame barn and small buildings. William C. O'Dell, 3 south, 1 1/2 west of Cass City. 3-5-1f

BOYS AND GIRLS! It's almost kite time. While they last, only 10c. Also have the strings. 10c a ball. Morell Furniture and Hardware. Phone 266. 3-5-1

FOR SALE—6 foot cut McCormick-Deering mowing machine, in good condition. L. A. Koepfen, 1 mile west, 1 1/4 north of Cass City. 3-5-2*

FOR SALE—Monarch wood stove, OK in every way. Clifford Jackson, 3 miles east, 5 north of Cass City. 3-5-1*

FOR SALE—80 acres of bean pods barn stored, also 10 tons good mixed hay. Stanley Edzik, Jr. Four miles west, 3/4 mile north of Cass City on Joe Lang farm. 2-27-2*

Potatoes

Eating and for seed.

Bernard Clark

4 miles east of Cass City on M-53.

Telephone 112F5 2-27-4*

WANTED—Single man for general farm work, year around, good wages. Fred Hull, 4 miles south, 2 1/2 east of Cass City. 2-27-2

TEAM of horses, 6 and 8 years old, weight about 3,300, for sale. Guaranteed. John D. O'Rourke, 8 north, 1/2 west of Cass City. 2-27-2*

IF THE PERSON who found the red shoulder bag in Strand Theatre, about a week before Christmas, would please return purse, wallet and compact, I will give a reward and no questions asked. They were birthday gifts. Bernice Ciealak, Wilnot. Phone Kingston 9104F5. 2-20-3*

COME IN and select that breakfast set now, all metal ones at \$59.95. If we don't have the kind you want in stock, we can get it for you. Morell Furniture and Hardware. Phone 266. 3-5-1

FOR SALE—Maytag motor, Superior grain drill with fertilizer attachment, 2-wheel implement trailer. Lloyd Atkins, 4 miles east, 4 south of Cass City. 2-27-2*

TO ALL who helped in any way during the illness and death of our mother, Mrs. Lucy Pettinger, our sincere thanks. Her Family. 3-5-1

FIVE COWS 3 years old for sale. Due in March and April. John Ashmore, 8 miles north, 1 west of Cass City. 3-5-1

PICKLE GROWERS—Libby's are now writing pickle contracts for Cass City and Greenleaf. Our station foreman, Frank McCaslin, will call on you in the near future. Telephone, Cass City, 150F21. Libby, McNeil & Libby. Contracts available at Greenleaf Store. 3-5-4*

REGISTERED Herefords, Polled and Horned, all ages. See our consignment at Goodells, Mich., March 13. McLellan, Wakefields, McCarty of Bad Axe; Monroe & Southworth of Elkton. 3-5-2*

LOST YOUR HEARING? Come in for free demonstration of Super-Fonic Hearing Aid. Fully guaranteed, \$79.50. McConkey's Jewelry and Gift Shop. 2-27-4

ACCIDENT INSURANCE. Buy before you have your accident. Tomorrow may be too late. McConkey's Insurance Agency. 2-27-4

50 ACRES of ground to let. Ross Miller, 6 1/2 miles east of Cass City. Phone 163F24. 2-27-2*

HAY FOR SALE—About 65 tons of good mixed hay, field baled. Inquire Syl Bukowski, Argyle, Mich. Phone Uby 2801. 2-27-2*

HERE IS a real bargain! Cow, pig, lamb and owl cookie jars at only 98c were \$1.98. Morell Furniture and Hardware, phone 266. 3-5-1

HAY FOR SALE. Leo Hall, 4 miles east and 3 1/2 south of Cass City. 3-5-2*

FOR SALE—Pair of bay geldings, 6 years old, weight about 2800, sound and work any place. W. A. Perry, 6 miles south, 3 east of Cass City first place north on east side of road. 3-5-1*

FOR SALE—41 Buick sedanette, two tone. Inquire at Cass City Oil & Gas Station. 3-5-1f

42 CHEVROLET special DeLuxe, motor in excellent condition, good tires. Chris Krug, 4 1/2 miles west and 3/4 north of Gagetown. Phone 16F5, Gagetown. 2-27-2*

AT ORCHARD Hills, good sound apples, \$1.50 per bu. and up. Delicious, Jonathan, Wagner. Also fresh sweet cider and yellow pop corn. R. L. Hill, 7 miles south-west of Caro on M-81. 2-6-1f

REFRIGERATION service—Commercial and domestic, any make. Schultz milk coolers and home freezers. Immediate delivery. Jacobs' Refrigeration Service, Snover. Phone 3397. 10-25-1f

FOR SALE—Black mare 4 years old and black gelding coming 5 years old, weight 3,200, well matched, white faces. Les Kendall, 4 miles east, 3 north, 1 1/2 east of Cass City. 3-5-2*

FOR SALE—Lumber, baled hay and alfalfa clover seed. George Rolston, 4 miles east, 4 north, 2 1/2 east of Cass City. 3-5-2*

JUST RECEIVED some beautiful table and floor lamps. A floor lamp beautiful in every way and only \$23.50. The table lamps are on display in our window. Morell Furniture and Hardware, phone 266. 3-5-1

FOR SALE—6 rooms of furniture, including a combination electro-master range. Refrigerator and lumber for 5 room house. Phone Kingston 33F22. Best offer. 3-5-1*

FOR SALE—9 year old Holstein cow, fresh two weeks, calf by side. John Ashmore, 8 miles north, 1 west of Cass City. 3-5-1*

FIVE COWS 3 years old for sale. Due in March and April. John Ashmore, 8 miles north, 1 west of Cass City. 3-5-1*

FOR SALE—F 12 McCormick tractor, all on rubber, with cultivator, rubber on back 10-38, in good condition. Raymond Nicholas, 1 1/2 miles east of Old Greenleaf. 3-5-2*

FOR SALE—Registered Holsteins, 11 2-year-old heifers, 6 fresh, 1 due soon, 4 due in late summer or will sell 16 cows with 503 lb. base, 3 bulls, near service age. Muri LaFave, 1 1/2 miles south of Owendale. 2-27-2

Cobey Hi Speed Heavy Duty Farm Wagon and hydraulic dump wagon, custom built truck bodies with or without Perfection hoist mounted.

Harry Forshee

3 miles west, 3/4 north of Caro Standpipe, or 7 1/2 south of Unionville. 2-27-2*

HOUSE FOR SALE or rent. Roy Newsome, 6378 Garfield Ave. 2-27-1*

WHEELBARROW trays—Stock size or made to order. McMann Metal Works, Marlette, phone 293. 1 1/2 blocks west of stoplight. 2-13-4*

FOR SALE—800 bushels good quality Swedish oats and 100 bushels Bay barley, all produced from certified seed; also some cedar kindling. Philip McComb. 3-5-2*

FOR SALE—Small house in good condition to be moved, also new hen house 14-30. Located 4 miles east and 4 miles south of Cass City. Floyd Kennedy. 3-5-1*

GOOD USED Upright piano for sale. Also International mounted 16-in. plow for Model A tractor. Jay Stoutenberg, 10 east, 2 south of Cass City. 3-5-2*

DOES YOUR house need painting, remodeling, interior decorating? Free estimate. Orville Schwinn, R. 3, Cass City c/o B. Dalton. 1 1/2 miles south of Cass City. 3-5-1*

CEDAR POSTS—5000 posts, all sizes and grades, at a price you can afford to pay. We will deliver. Knight's Mill, Sterling, Mich. 2-27-3

WASHING MACHINE repairing—All makes, also electric motor repairing, house and barn wiring. Roy Smithson, second house west of Frutchev Elevator, phone 30, Cass City. 1-30-8*

BARN and poultry house scrapers, dairy scoop and shovels, fork handles, push brooms, house brooms, store and office brooms. Bigelow Hardware. 2-27-2

REAL ESTATE

For Sale

Seven room house. Full bath, built in cupboards. Basement with furnace. Two car garage on Main St. Priced to sell. Terms can be arranged.

SEELEY'S

REAL ESTATE

6513 Main St.

Phone 267

2-20-1f

ECONOMY 16% Dairy Feed is made for the dairyman who wishes to buy the complete grain ration for his herd. The dairy cow deserves good care and will pay her owner well for it. For sale by Elkland Roller Mills. 1-23-12

I AM selling Rawleigh Products in Bad Axe this week. My wife will be glad to sell them to you at 4455 Ale St. Ray Boughton. 3-5-1*

ORDER aluminum roofing now, \$9.57 per square—a lifetime rust proof roofing. Pay C. O. D. when roofing arrives to you. Albert Faust, 1043 N. State St., Caro. 1-30-3

FEED FOR profit—"Economy" poultry mashers are made of the best ingredients obtainable. These mashers have proven themselves on hundreds of Michigan farms. We are sure they will make you money too. Use "chick checks" found in every bag of Economy poultry mashers. For sale by Elkland Roller Mills, phone 15. 1-23-12

ECONOMY 16% Dairy Feed is a highly palatable ration containing generous amounts of the minerals 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. 1-23-12

FOR SALE—14 ft. house trailer, all aluminum siding, brand new International heater, 2 burner bottled gas hotplate, complete with hook-up and tank, Simmon's studio couch. Inquire at Earl Long's Furniture, Marlette, Mich. 2-27-1f

FOR SALE—Registered Holstein bull calves from excellent foundation stock. We have extended pedigrees for all our dams and sires. E. B. Schwaderer Farms, 2 miles north Caro Standpipe on Colling road. A. B. Quick, Mgr. Phone 9412, Caro. 9-21-1f

Arnold Copeland

Auctioneer

FARM AND STOCK SALES

HANDLED ANYWHERE

CASS CITY

Telephone 225R4

FOR SALE—Yellow Blossom clover seed, cleaned, and scarified \$9.00. 5 miles west of Caro standpipe. Alger Scott, 4026 East Gilford Rd. 2-27-3*

ASK FOR HUDSON cow and bull stanchions, water bowls. At Bigelow Hardware. 2-27-2

FOR SALE—Tile and block material, concrete sand, mason sand, concrete and road gravel, fill dirt, loaded in your truck at pit or delivered. Pit location—From Cass City, 7 miles north, 3 miles east. From Elkton—8 miles south, 8 east. Andrew T. Barnes, Contractor, Cass City, Mich. Phone 204R3. 5-24-1f

LOG CHAINS, 3/16 in., 1/4 in., 5/16 in., 3/8 in., grab and slip bushes, cold shuts, all sizes. Bigelow Hardware. 3-5-1

SEPTIC TANKS and cesspools vacuum cleaned. Guaranteed work. Phone Caro 92913. Lloyd Trisch, 5 miles northeast of Caro on Colwood Rd. 3-5-1f

JOHNSON'S Brown Label No Rub wax for schools, offices, show rooms and stores, hospitals and churches. Bigelow Hardware. 2-27-2

FOR SALE—Team weighing 3000, in good condition, 8 and 9 years old. Both sorrel mares and well matched. Les Kendall, 4 miles east, 3 north, 1 1/2 miles east of Cass City. 2-20-2*

FOR SALE—Lumber 2x4, 2x6, 2x8 or sawed to order at mill, and tree tops. Also have slab wood at \$2.00 a cord. Mill located one mile east, 3 miles north, 1 1/2 miles east of Cass City. Peters Bros. 1-23-1f

EAVE TROUGHS and gutters. We install eave troughs of correct size and shape on any building. Box gutters for industrial buildings. Skylights. Roof ventilators. Mariette Sheet Metal Works, Max S. Patrick, Prop., 6281 E. Mariette St., Mariette, Mich. Phone 139. 5-2-1f

FOR SALE—14 feeder pigs about 60 lbs. each; 1 Hereford bull; 2 14 in. bottom McCormick plows, 2 years old; Oliver Superior best and bean drill, 2 years old; 1 rubber tired wagon, 600-20 tires in good shape, with or without grain box. Clayton O'Dell, 4 west 1 1/2 north, 1/4 west of Cass City. 3-5-1*

FOR SALE—John Deere tractor, D model, all overhauled and painted; two bottom plow, 2-14; 4 section drag, practically new. Elmer Adams, 2 1/2 miles west of Gagetown. 3-5-1*

FOR SALE—33 Chevrolet with 36 motor, 4 new tires. 5 south, 2 east and 1/2 south of Cass City. G. Salas. 2-27-3*

WANTED—A hundred veal calves every Monday morning. We paid not less than 29 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

WANTED—Old and disabled horses and cows for fox feed. \$20.00 for average horse; \$15.00 for cows at your farm, large or small, priced accordingly. Phone 3861 or write Michigan Fut Farms, Peck, Mich. 3-21-52

REAL ESTATE

For Sale

120 ACRES good land, 7-room house, basement, furnace, hip roof barn 32x54, full basement, stanchions for 13 cows. A find at \$10,500; \$4,000 down.

80 ACRES, six room house, barn 40x60, full basement, granary in barn, 13 acres wheat, 15 acres fall plowed, 10 cows, 6 young cattle, tractor, and full line of machinery. \$10,500 for everything.

160 ACRES level land, 95 acres workable, extra good buildings, water and lights in house and barn. \$10,000 full price; 1/2 down.

80 ACRES, good 4-room house on main road. Worth the price of \$3,900 for a place to sleep.

120 ACRES all cleared but 7 acres, 7-room house, furnace, water heater, laundry tubs, water softener, full bath, good barn 40x60, full basement, water cups for 16 cows, cement silo, new tool shed, chicken coop, granary, 25 acres wheat, good stand. Owner says he is going to sell.

120 ACRES good land. Hip roof barn 40x60, straw barn 24x50, water and lights, cement silo, 6-room home, oak floors throughout, fireplace, new furnace with blower, water heater. This is a sweetheart at \$13,000 on terms.

WE HAVE homes in town, both single and double, ranging in price from \$4,500 to \$10,000.

ALSO MANY larger farms not in this ad.

JAMES COLBERT

Cass City Phone 151R2

Salesman for O. K. Jones

3-5-1

WALLPAPER—Closeouts for sale at 4c a single roll and up at Fitzgerald's, Caro. 3-7-1f

COLLIE PUPPIES, four males. Make your choice now and take when old enough. Frank McCauley farm, 6 miles north, 1/2 west of Cass City. Phone 140F23. 2-27-3*

WHEELBARROWS, one barrow deep steel tray with steel handles. One barrow, deep steel tray, with wood handles. One barrow, wide, shallow steel tray with wood handles. All 4 cubic foot trays and rubber tired. Bigelow Hardware. 3-5-1

FOR SALE—New, modern house, 6 rooms and bath, full basement. Deal with the owner. Land consists of 1 1/2 lots, half block south of West Main St. Priced below cost. J. D. Clement, 4465 Brookier St. 3-5-1

I WISH to sincerely express my appreciation to neighbors and friends for the many expressions of kindness shown me during my illness. Also the Grant W.S.C.S. and Dr. Starmann. Mrs. Frank Reader. 3-5-1*

WANTED—Farm work on large farm, preferably dairy farm, for experienced man with family. Inquire one mile west, first place north on east side of road from Gagetown. Must provide tenant house. Elmer Brownford. 3-5-1

HOUSE on South Oak St., Cass City, for sale or trade for farm. Gordon Thompson, Bad Axe. 2-20-1f

CHICKENS know nothing about the price of feed. The only way they can show the value of feed is in results or growth. Feed "Economy" poultry feeds for best results. Elkland Roller Mills. 2-6-10

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 259 or 146F15. 3-5-1f

FOR SALE or will trade for a 10-20 McCormick tractor—Huber grain separator, 28 in. cylinder, 48 in. separator, on rubber, all around working condition. Phone Caro 929-13. Lloyd Trisch, Caro. 3-5-1*

WANTED—Farm listings of all sizes. Also stores, oil stations, hotels, or any kind of business or commercial properties. William Zemke & Son, Deford, Michigan. 1-2-1f

MOTORS

WINTER SPECIAL ON

REBUILTS

Ford V8, \$149.50 installed
Ford A-BB, \$109.50 installed
Chevrolet, all, \$149.50 installed
Plymouth, all, \$149.50 installed
Other makes priced low.

Craig Motor Service

Rebuilders

Caro—Phone 5922—Mich.

LARGE Florida oranges, 39c a dozen; seedless grapefruit, 6 for 29c. Fresh eggs. We issue Red Trading stamps. Cass City Fruit Market. Open evenings. 3-5-1

LUMBER FOR SALE. Harry Kozin, 4 miles west of Wilnot on Riley Road. R. 3, Caro, Mich. 2-27-3*

WANTED—One man by the week. Wanted small potatoes and frosted ones for pig feed. Wanted cull beans and screenings for pig feed. John A. Seeger, Cass City, R. 1. Four east, 2 north on M-53. 3-5-1*

SPOT CASH

FOR DEAD OR DISABLED

STOCK

Horses \$8. each—Cows \$10. each
Hogs \$3.75 per cwt.
All according to size and condition.
Calves, sheep & pigs removed free.

DARLING & CO.

Cass City 207.

We buy hides and calfskins.

10-17-1f

WANT TO BUY all cattle, cows and horses. Drop a card to Fred Western, Bad Axe, or phone 723. 1-9-1f

FOR SALE

Tractor tire chains
Electric water heaters for milk-house
6" and 10" Hammermills
DeLaval cream separators
DeLaval milking machine
Empire milking machine
Tractors steam cleaned and painted
Automobile engines steam cleaned
G. H. manure loader and bulldozer for all tractors
Barbwire
1 good used DeLaval milker
Now is the time to see us about having your tractor overhauled in plenty of time for spring work.

Ryan & Cooklin

John Deere Sales and Service
Cass City.

6-7-1f

FOR SALE—200 bushels of good early seed oats at \$1.50 per bu. Lawrence Ball, 5 1/2 miles east of Cass City. 3-5-1*

CUPBOARD building, also clothes closets and other inside carpenter work. Frank Hegler, phone 71R2. 2-27-1f

FOR SALE—Bath tub with late hot or cold water fixtures, electric washers with new parts ready to go, boy's bicycle, store scales and double unit milker. A. Smithson. Second Hand Store, Cass City, phone 30. 3-5-1*

HOUSE CLEANING time is Hoover sweeper time. Three models to choose from, \$69.95, \$79.50, \$89.00. Bigelow Hardware. 3-5-2

FOR SALE—Swedish select seed oats and quantity cedar fence posts. Phone 142F28. Fred Buchrly. 3-5-2

TWO WHEEL trailer complete with stock rack. Frank Sinclair, 2 south, 1/2 east of Gagetown. 3-5-1*

SAVE THIS ad. It is worth one garment dry cleaned with each washing of \$1.00 or more. Give your home laundry a trial. We have many satisfied customers. 3-5-1*

FOR SALE—John Deere 3-section spring drags, 3 years old, like new. Also 4 good milk cans and strainer. Stanley Edzik, Sr., 2 miles west, 1 mile north of Cass City. 2-27-2*

Health Spot Shoes

for Men, Women

and Children

X-RAY FITTINGS

The Shoe Hospital

Cass City, Michigan

8-1-1f

ICE SKATES sharpened, Shoe Hospital, Cass City, Mich. 12-5-1f

FURNITURE repairing, upholstery and refinishing. Used furniture bought and sold. William Hutchinson, 6337 Main St., Cass City, Mich. Phone 122. 3-21-1f

Wallpaper

100 new 1948 patterns

Come in and make your selections now!

EARL LONG

Marlette, Michigan

Phone 357 Easy Terms

3-5-1f

BULLDOZER for hire. Barnes Construction Co. Phone 204R3 office; phone 35R2, gravel pit. 5-23-1f

WANTED—Stores, oil stations, hotels or any kind of business or commercial properties. Two offices to serve you. Information confidential. Frost Realty Co., Imlay City, phone 223. Detroit Phone Niagara 8814. 11-7-1f

BABY CHICKS—Order them early and receive them on the day you want them. Let's have your order. All popular breeds. Thirty varieties to choose from. Phone 15. Elkland Roller Mills. 2-6-8

SAP PANS—Boiling pans made to order. Be ready. McMann Metal Works, Marlette, phone 233. 1 1/2 blocks west of stoplight. 2-13-4*

FIVE TINE forks, barn and poultry house scrapers, fork handles, shovel handles. Bigelow Hardware. 3-5-2

FOR SALE—12 gauge Browning automatic, \$40.00; Firestone hot water heater, \$5.00; Grunow refrigerator, \$50.00. Clark Helwig, 1 mile east, 1 1/2 north of Cass City. 3-5-1*

FOR SALE—Oliver 70 tractor with power lift and belt wheel, reconditioned. Frank LeValley, 229 W. Sherman St., Caro. Phone 548. 3-5-1*

WEST ELKLAND 4-H Club will meet at the Claud Karr home Monday night, March 8. All members are urged to attend this meeting. Don Karr, President. 3-5-1

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 32 or 109F4. 3-15-1f

Every Easter Seal
You Buy Helps a
Crippled Child

NOVESTA

Delayed letter.
Mrs. Ethel Story of Brown City visited Friday at the home of Mr. and Mrs. John H. Pringle.

Mr. and Mrs. Alex Paladi, on Saturday, welcomed to their home, a baby girl.

Mr. and Mrs. Lyle Spencer and Mr. and Mrs. Arnold Spencer and family, all of Bad Axe, spent Sunday at the home of Mr. and Mrs. George Spencer.

Eli Martin of Greenleaf spent Monday at the home of his brother, George Martin.

Miss Marjory Peasley suffered a badly sprained ankle by a fall on the ice on Sunday.

Mr. and Mrs. A. H. Henderson and Mrs. A. J. Pratt, visited Sunday afternoon at the Lloyd Atkin home.

Miss Joan Aktins visited Sunday at the home of Mr. and Mrs. Mack Little.

HOLBROOK

Mrs. Charles Simkins is back home from visiting her parents in Tampa, Florida.

Mr. and Mrs. John Guinther and children visited at the John Y. Brown home Sunday.

James Hewitt visited relatives in Detroit several days.

Then Came the Tub

The indoor bath was brought about when water systems were introduced into cities in the early 1800s. By 1830 the revolutionary idea of a warm bath three times a week was the aim of a crusade. By the 1820s the U. S. owned 95 per cent of all tubs in the world and had begun to go in for such variations of the standard porcelain tub as solid onyx tubs, marble tubs and tubs with solid gold fixtures.

Mixed Southern Wool
Merino wool is South America wool from mixed breeds of sheep.

HAMILTON

and

ELGIN

Wrist Watches

Now is the time to make your choice for
Graduation.

McConkey's Jewelry and Gift Shop

YOU'VE READ ABOUT IT IN THE MAGAZINES!

YOU'VE SEEN IT IN OUR WINDOWS!

NOW... COME IN FOR A DEMONSTRATION!

Thor
AUTOMAGIC* WASHER

WASHES CLOTHES
ONE DAY
...DISHES EVERY DAY

See its features... see its price
... see 7 change from CLOTHES
Washer to DISH Washer before
you decide on any washer.

YOU'LL WANT A THOR AUTOMAGIC GLADIRON, TOO!

See our One-Minute Shirt Demonstration... see how the Gladiron makes hardest-to-iron pieces easy, how it folds and stores in a closet, how little it costs.

Cass City Gas & Oil Co.

Stanley Asher, Manager—Phone 25

Petrified Trees Found in Africa

Great Trunks Preserved in Stone Are Described by Expedition Leader.

NEW YORK.—A remarkable petrified forest has been discovered in southwest Africa's Kaokoveld by Dr. Charles L. Camp, leader of the scientific expedition of University of Chicago.

Dr. Camp heads a scientific safari that is seeking new light on the origins of mankind through excavations in limestone caves and the study of fossilized remains of a man-like creature turned up early last year near Johannesburg, South Africa.

Dr. Camp reported that he was guided to a plateau in the adjoining territory of southwest Africa where he found the remains of ancient trees turned to stone and preserved in the rocks for more than a hundred million years. The logs, he said, are in consolidated "karoo" river gravels that extend out from beneath a volcanic mountain.

Some of the trunks measure more than 100 feet in length and up to 5 1/2 feet in diameter through their bases. Details of the original structure of the wood, the annual rings, the woody cells and fibers, the knots and even the borings of ancient insects beneath the bark could be seen clearly. The wood, Dr. Camp said, has been replaced by agate and other siliceous material. Some of the trunks also showed sections filled with limestone.

Stone-Age Tools

There were more than fifty well-preserved logs on an area of less than 20 acres. Many more extended over the adjacent ground. There the native inhabitants of long ago fashioned their stone tools from the agatized wood and some of these implements were left strewn about.

A local farmer, Jan H. Oberholzer, had noticed the wood fragments below the log plateau and asked Dr. Camp to inspect them while he was hunting fossils in the region of Franzfontein. Dr. Camp followed the fragments up to the plateau and there discovered the forest.

The trunks were remarkably straight and tapered very slightly in the first 100 feet, so that most of the limbs were carried at the crown as in some of the modern araucarian pines. Dr. Camp reported. One trunk, 118 feet long, was 4 1/2 feet in diameter at the base and 16 inches in diameter at the upper, broken end.

Dr. Camp deduced that the trunks evidently had drifted into sandbars in the rivers and had been cemented into place when the rock solidified. Then heavy masses of sediment were carried in and deposited above, causing some of the logs to become slightly flattened.

Spectacular Setting

Colors of the agatized wood, not quite so brilliant and varied as in the famous petrified forests of Arizona, were black, yellow, brown and red and the silicified parts were generally yellow, brown and gray, Dr. Camp reported. He said that a yellow mineral covered some of the smaller logs.

"The setting of the Franzfontein forest is spectacular," Dr. Camp wrote, "and the whole situation most unusual and instructive as a record of the earth ages ago, shortly after great ice caps melted from the lands of the Southern Hemisphere."

Emphasizing the danger of destruction of the valuable find, Dr. Camp said that protection could be afforded by establishing a national monument.

White men, he said, now are entering for the first time this fossil area where roam the rhino, the springbok, the gemsbok and other game of the region. It abounds in lion, zebra and jackals.

Few G.I.s Exhaust Education

Benefits, Administration Says

WASHINGTON.—Veterans' administration reported that only 8,400 ex-servicemen have used up all of the training to which they are entitled under the G.I. Bill of Rights. Trainees who have exhausted their education benefits constitute less than two-tenths of 1 per cent of the 4,302,000 veterans who have thus far enrolled under the law.

VA officials said, however, that some 1,800,000 veterans voluntarily discontinued training before they had served the maximum period.

An additional 123,000 disabled veterans, who are specially provided for in the vocational rehabilitation act, have either suspended training of their own accord or have been declared rehabilitated.

Scientists Will Study Atom

Effects on Japanese Youth

PALO ALTO, CALIF.—Japanese children will be studied by Stanford scientists for 10 years to see how their growth and reproduction has been affected by the atomic bomb.

A number of children in both Hiroshima and Nagasaki were badly burned and bear disfiguring scars.

Dr. William W. Gruelich, who recently returned from Japan, said that there was evidence from the multitude of young babies and pregnant women that the blasts had no detrimental effects on human fertility thus far.

GAGETOWN

Study Club Meeting—

The Woman's Study Club met Monday evening at the home of Mrs. Leslie Beach. Roll call was responded to by relating "Something I heard on the radio." Mrs. Gladys Weatherhead gave a talk on the coming developments of the radio and Mrs. Harry Hool on "Atomic." The next meeting will be held March 15 at the home of Mrs. Frank Chisholm.

Mrs. C. P. Hunter is spending the month of March with Mr. and Mrs. Francis Hunter of Detroit and Mr. and Mrs. Delos Wood of Muskegon.

Glenn Atfield of Cass City was a guest Sunday at the home of Mr. and Mrs. Archie Ackerman. Mr. and Mrs. Ackerman spent Sunday evening at the Atfield home.

Mr. and Mrs. William Crabben-craut of Silverwood and William Cook of Detroit spent Sunday at the William Cook home here.

Mr. and Mrs. Wallace Laurie, who spent several weeks in California with Mr. and Mrs. Russell Yates, arrived home Sunday.

Mr. and Mrs. Arthur VanAllen and son, Paul, of Caro visited Sunday with her parents, Mr. and Mrs. Robert Wilson.

Mr. and Mrs. Roy LaFave left Mt. Dora, Florida, Monday on their return trip home. They spent the winter there.

Miss Helen High of Detroit visited her mother, Mrs. Anna High, over the week end.

Elmwood Center

Mr. and Mrs. LeRoy Evans entertained on Sunday on honor of the 33rd birthday of Sherman Evans. Mr. Evans has 35 descendants and they were all present. They are Mr. and Mrs. W. C. Morse and their children, Mr. and Mrs. Lyle Lounsbury and four children, Mr. and Mrs. Floyd Wiles and their four children, Mr. and Mrs. Charles Cutler and son, Tommie, and Mr. and Mrs. Dean Tuckey; Mr. and Mrs. Ezra Kelly from Detroit; Mr. and Mrs. Ernest Kelly and children of Caro; and Mr. and Mrs. Sherwell Kelly and family. Other guests were Mr. and Mrs. Bert Evans of Ellington, Glenn and George Evans and Mrs. Ina Reid and Marian and Gerry Reid, Mr. and Mrs. Harold Evans and family and Miss Rose Mary Rubick. The family gathered after church for a bountiful dinner after which ice cream and cake were served.

Mr. and Mrs. G. A. Hartman of Detroit were week-end guests at the home of Mrs. John Kennedy.

Mr. and Mrs. Sherwell Kelly and Mr. and Mrs. Merle Beardsley were callers in Saginaw Thursday evening.

Certified Seed Will Help to Guarantee Better Crops

Certified seed will help to guarantee a better crop, reports Norris W. Wilber, county agricultural agent.

New varieties that are better adapted to Michigan growing conditions are continually being developed. The new varieties may be superior in other ways such as higher yielding ability, improved disease and insect resistance, better quality, and better adaptation to harvesting by modern farm machinery.

Seed of superior crop varieties is produced by farmers of the state who are members of the Michigan Crop Improvement Association. All the seed produced by these farmers is checked by field representatives of the association in cooperation with the Michigan State college farm crops department. Certified seed must be of high quality in regard to such things as germination, purity, freedom from weed seeds, grading, and appearance.

Agent Wilber can furnish the names of growers who can supply certified seeds of various crops.

Varieties recommended for this area for various crops include: Oats: Eaton, Huron, Marion. Barley: Bay, Wisconsin No. 33. Field Beans: Michelite, Robust. Corn: Northwest of Cass River on most fertile soils: Michigan 36B; Pioneer 355, 373, 359, 370. Kingscrot KS6 or KNI; Master 60; Hoosier-Crost 112A; Funk's G1A; Ohio M15; Ohio M34; Funk's G177; Pfister 274; DeKalb 240 or 404A.

Corn: Southeast of Cass River on the best soils: Kingscrot KS2; Michigan 51B; Kingscrot D4.

Too many farmers buy varieties that ripen too late. Ask for an earlier corn.

Build Own Highways

Every citizen of Guatemala is required to contribute the equivalent of two weeks' work, either in money or in labor, toward upkeep of the country's road system. Guatemala, which grows a large part of the world's supply of bananas and therefore needs good roads, was among the first of the Central American republics to have a highway from border to border.

Breeding Groups to Elect Directors on March 11 and 12

Annual meetings of the four Tuscola County Artificial Dairy Breeding Associations will be held on Thursday and Friday, March 11 and 12, according to the following schedule:

Kingston A. B. A. at Kingston High School, 1:15 p. m., March 11.
Cass City A. B. A. at Cass City High School, 7:30 p. m., March 11.
Millington A. B. A. at Millington High School, 1:15 p. m., March 12.

Vassar A. B. A. at Vassar High School, 7:15 p. m., March 12.

George Parsons, extension dairy specialist, and Dr. Glen Reed, extension veterinarian, Michigan State College, will both speak at each of the four meetings. Mr. Parsons' topic will deal with the operations of the local A. B. A.'s and their affiliation with the Michigan Artificial Breeders Association. Dr. Reed will discuss, "Dairy Herd Health," which topic will include important facts concerning the control of Bang's disease, mastitis and dairy cow breeding troubles.

Approximately 100 members of each association are expected to attend these meetings. All dairy farmers are cordially invited to attend these educational meetings.

The following men are presidents of the local A. B. A.'s and will preside at the business sessions held in connection with the above listed meetings: Allison Green, Kingston A. B. A.; E. G. Golding, Cass City A. B. A.; Austin Woodward, Millington A. B. A.; Louis Tingle, Vassar A. B. A.

Terms of one director in each association expires. Selection of men to fill these directorships will take place.

Delegates to the annual meeting of the M. A. B. C., Inc., at East Lansing, March 25, will also be named.

No Better Time to Slaughter Than Now

Now is the time to round up that steer you've been fattening all winter or to select the hog you want for your summer meat supply.

E. D. Farwell, animal husbandry specialist at Michigan State college, warns that farmers shouldn't wait until it is too warm to keep fresh meat without spoilage. With spring not far away, and the planting rush that comes with it, there is no better time to slaughter than now.

Each farm family should have

about 150 pounds of meat per member per year and plans should be made to store half of that supply now. A 220 pound hog will yield 170 to 180 pounds of pork, a 1,000 pound steer will supply 550 to 600 pounds of beef, and a 100 pound lamb will yield about 50 pounds of lamb. Selection of young healthy livestock in good flesh is best, since their meat is more tender than meat from aged livestock.

Labor Agreements

Forty-five per cent of all wage earners covered by collective bargaining agreements were employed under closed shop and union shop conditions, according to a Twentieth Century fund report.

SERVICE

The modern mortgage — the kind that gets smaller every month—leads to complete home ownership. We not only arrange modern mortgages, but also offer you the benefits of experience we have gained in aiding others.

The Pinney State Bank

Cass City, Michigan

MEMBER FEDERAL DEPOSIT INSURANCE CORP.

PROTECT YOUR FAMILY...

Pasteurize

THE MILK THEY DRINK!

THE NEW HOME PASTUERIZER
quickly insures the purity of your milk

Now you can safeguard your family's health—easily and conveniently. A handy new automatic pasteurizer in your kitchen can eliminate any chance of milk-borne disease attacking your family.

Just pour up to one gallon of milk in the aluminum pasteurizer bucket. Plug into any 110-volt outlet and set the timer knob. Electric thermostat keeps milk at correct temperature. Automatically turns off when pasteurization is complete. There's no guesswork, no loss of flavor. Your milk is guarded for less than a penny per gallon. Approved by U.S. Public Health Service, home pasteurizers are at your dealer's now... priced to fit every farm budget.

UNDULANT FEVER ON INCREASE!

And raw, unpasteurized milk can carry other diseases even if cows are tuberculosis free and tested for Bang's disease. Home pasteurization is the only sure way to protect your family.

The DETROIT EDISON Co.

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT
CASS CITY, MICHIGAN

The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on Apr. 20, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.

Subscription Price—To post offices in Tuscola, Huron and Sanilac Counties, \$2.00 a year. In other parts of the United States, \$2.50 a year. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone No. 1822.

H. F. LENZNER, Publisher.

Member of Michigan Press Association and National Editorial Association.

National Advertising Representatives: Michigan Press Service, Inc., East Lansing, Mich., and Newspaper Advertising Service, Inc., 188 W. Randolph St., Chicago, Illinois.

DIRECTORY

DENTISTRY

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.

JAMES RALLARD, M. D.

Office at Morris Hospital
Phone 62R2. House, 9-5, 7-9

H. T. DONAHUE, A. B., M. D.

Physician and Surgeon
X-Ray Eyes Examined
Phones:
Office, 96—Res. 69

K. I. MACRAE, D. O.

Osteopathic Physician and Surgeon
Half block east of Chronicle
Office, 226R2 Res., 226R3.

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.

P. A. SCHENCK, D. E. RAWSON

DENTISTS
Office in Sheridan Building

STEVENS' NURSING

HOME

So. Seeger St., Cass City
Phone 243. State inspected and approved. Graduate nursing care.
Helen S. Stevens, R. N.
Director

HARRY L. LITTLE

Mortician
Ambulance Service—Invalid and Emergency
Phone 224. Cass City.

Some Families Have Cut Fuel Costs 40%

All Home Insulations help reduce Fuel Bills — but, some are much more efficient than others. Eagle Insulation is outstandingly effective. A 4-inch layer stops more heat and cold than a concrete wall 12 feet thick! Brings year 'round comfort.

Ask for home demonstration of Eagle Insulation's Efficiency and Fire Proof, Water Repellent Features.

Installed by authorized Contractors.

Eagle Home Insulation

JAY HARTLEY

Cass City Phone 182F21

AUCTION SALE

Having decided to quit farming, we will sell at public auction at the farm, 4 miles east, 8 miles south and 7½ miles east of Cass City, or 4 miles south and ½ mile west of Argyle, beginning at 12:00 m. sharp, on

Friday, March 12

24 head of Purebred Milking Shorthorn

Cattle and a Complete Line of
Farm Machinery

Terms—All sums of \$10 and under, cash; over that amount 6 months' time on approved bankable notes.

Mrs. Louis Mann & Son, Owners

EARL ROBERTS, Auctioneer

STATE BANK OF SANDUSKY, Clerk

By Gene Alleman

Governor Kim Sigler, now an avowed candidate for re-election, believes that Michigan must renew its efforts to "sell Michigan."

In a Lincoln Day address at Muskegon, Sigler warned that the state faced industrial and tourist competition from the South. It would pay Michigan people, he said, to be "mindful of that which has made us great."

The South's competition for industry is best illustrated by Florida which has no state income tax, no state sales tax, no tax on homesteads under \$5,000 valuation, no state realty tax and no state bonded debt.

"These fortunate and attractive safeguards will be maintained," observed the Tampa Florida Morning Tribune recently, "because overwhelming public sentiment will prevent the imposition of any new taxes."

The same newspaper points out that Florida had the third greatest increase in individual income in the nation during the period 1940-1947 and that its population gain was 18 per cent, exceeded only by 10 states.

Governor Sigler visited Florida prior to his return to Michigan, following a month's rest in the South.

It may be assumed that Governor Sigler, during the 1948 campaign, will express his current views on the subject of taxation.

Dull as this topic traditionally is, it is pertinent to the future of industry in Michigan. Burdensome taxes, levied by a legislature seeking its way out of the sales tax diversion dilemma, could readily speed up the decentralization trend voiced recently by Henry Ford II. Ford thinks the company employs too many people at River Rouge for production efficiency.

One year ago Sigler was opposed to imposition of new taxes. Instead, he favored repeal of the sales tax diversion amendment, an accomplishment now conceded to be very difficult to attain.

The 1947 Bonine-Tripp labor act, a state companion law to the federal Taft-Hartley act, may prove to be a deterrent to industry migration from Michigan.

If either or both of these laws discourage costly labor strikes and encourage friendly labor-management relations, much will be accomplished. Michigan still has a bad reputation, like Chicago for gangsters, of being the hotbed of labor agitators. People still remember the sitdown strikes in Michigan.

Nature richly endowed Michigan with natural resources, readily transported by water or railroad to be processed into consumer and capital goods. Man can safeguard this blessing by assuring freedom from discriminatory taxes, freedom to work, and freedom of competition. Surely these are among the reasons why Michigan enjoys its present greatness.

Ancient Industry

Ice has been used by man since before history began. The Romans, in 50 B.C., dug snow from mountain-sides and packed it in deep pits, covered with straw and tree prunings, to be cut out later for refrigeration purposes.

SHOOT STORY

Victory For a Moment

By
M. J. COLLINS

THE old ground hog was uneasy. Every few seconds she would stand upright, her bright eyes searching continually for the ever expected danger from some quarter. Each time the close scrutiny satisfied her and she would drop down and resume greedily eating the tender leaves of the young red clover. She was thin and shaggy. The three young groundhogs, eating the clover even more greedily than she, were the reason. This was the first time she had brought them up from the soft nest deep in the earth. The young ones revelled in the warm sunshine and the strange taste of what they were eating. They ranged farther away from their mother and the safety of the burrow unaware that danger lurked nearby.

A couple of noisy crows winged their way overhead but the old groundhog didn't pay them the slightest attention. She knew they weren't hawks who would bring death winging swiftly out of the sky for her young. She was getting full, yet she ate on, her stomach starting to swell. A familiar sound jerked her upright and little quivers of deathly fear lanced through her small brain. The dog, her implacable enemy, was bounding down the field. He saw the red-chested groundhog and raced toward her. With a shrill whistle she scurried towards her burrow, her brood close at her rump. As her young nuzzled, the shrill yapping of the dog penetrated clearly to her.

"Listen to that fool pup yapping!" his head off down by the creek. Hasn't got a brain in his head. Never be as good as his mother." The slatternly-looking woman leaned in the cabin door, ready to find fault with anything.

"Yeah," her husband answered slowly. "She was all right, too bad she had to get killed on the railroad. Maybe I should get the .22 and go down and see what he's up to. If there's any groundhogs down there they'll be eatin' the heart out of the young clover."

"I'll go down, Dad" their young son cried. He grabbed a stick. "Bet he's got a big one cornered down there."

YOUNG Tad ran along by the stump fence until he reached the clover field. Climbing up on a stump he could see the pup down at the other end near the creek jumping around a small stonepile and barking furiously.

"Bet he has one," he said aloud and started to run.

"What you got, Tippy?" Dropping on his stomach, he could see a groundhog crouched in between the safety of two large stones. Tad poked his stick in as far as he could but the groundhog only retreated further.

"Sic him! Get him out, Tip," he urged the excited pup.

"Guess we'll have to move some of these stones for you. Watch out now, or you'll get hurt." Tad began throwing stones aside. "Watch him, Tip." The pup saw the young groundhog and pounced on it savagely. For a few seconds he had a

The woman leaned in the door, ready to find fault with anything.

loose grip on it but the groundhog snapped back wickedly and with a surprised yipe the pup jumped away. The groundhog raced as fast as its short legs would go towards the safety of its burrow.

"Get it! Get it!" Tad screamed hoarsely with excitement. "Get him, boy!"

The pup was after it like a flash, his courage renewed. The escape of the groundhog was cut off only a few yards from safety. Urged on by Tad, the pup worried it but circled far enough out to be safe from those snapping teeth.

Suddenly the pup darted in and grabbed the groundhog by the back of the neck and shook him vigorously. The young groundhog gave a frightened little whistle.

Then something all snapping teeth, large and frightening, came tearing at the pup out of nowhere. Long sharp fangs sank cruelly into his rump. With a terrified yelp he dropped his victim and hightailed it for the house.

Herding the groggy, frightened young one ahead of her, the old groundhog disappeared down the burrow with a mocking, triumphant whistle.

Released by WNU Features.

Nearly 850 Miles of Tuscola Highways Need Improvements

Nearly 850 miles of city streets, county roads and state trunk highways in Tuscola County are dangerous, congested or otherwise unfit to meet present traffic demands and should be improved at a cost of \$10,515,700, the Michigan Highway Study has revealed.

The needs were among those listed by cities and villages representing 87 per cent of the urban population, by all of the 83 counties and by the state highway department for roads and streets under their respective jurisdictions. After screening by impartial engineers, the individual requirements were made the basis for the general report on "Highway Needs in Michigan" released last week.

The study committee pointed out that only the absolute minimum needs are included in the figures and recommended that they be met during the next 12 or 15 years.

The study found that 2.25 miles of streets in Cass City need to be modernized at a cost of \$31,500, including \$26,500 for concrete widening of Seeger Street between Main and Garfield to 44 feet and surfacing the existing pavement with black top, and \$5,000 for improving two miles of local residential streets.

In Unionville it was found that one-half mile of local streets need improving at a cost of \$6,000.

On the county road system, 90 miles of Class B primary roads were found to be deficient and in need of improvements costing \$1,222,500 and 666 miles of Class C local roads need modernizing at an expenditure of \$2,748,500. Total cost of the county road needs was estimated at \$3,993,300, including \$22,300 for reconstruction of two bridges.

All but eight miles of the deficient Class B roads should receive black top treatment while 7.5 miles of Class B roads are in need of the same improvement. The remaining needs call for gravel.

The state highway department reported that 82.2 miles of state trunklines in Tuscola county need to be resurfaced, reconstructed or otherwise improved at a cost of \$6,484,900, including \$329,000 for six bridges and one railroad grade separation. These needs were itemized as follows:

M 15—Millington to south county line, 4.0 miles, high type two lane, \$318,000; Millington to west county line, 18.2 miles, high type two lane, \$1,000,000.

M 24—South county line to Caro, 11 miles, high type two lane, \$308,400.

M 38—M 24 to west county line, 14.8 miles, high type two lane, \$1,089,000.

M 46—East county line to M 24, 15 miles, high type two lane, \$1,050,000.

M 81—Caro to Watrousville, 7 miles, resurface existing pavement, \$140,000.

M 138—Unionville to west county line, 18.2 miles, high type two lane, \$1,383,000.

M 25—Southwest of Unionville, 5 miles, high type two lane, \$367,500.

Readjustment May Be Similar to 20's

Recent drops in the commodity markets, particularly in wheat and corn, have prompted many farmers to wonder if we are headed for a recession or a depression.

Arthur Mauch, agricultural economist, points out that it's necessary to examine the facts before making a decision. Price declines have been noted in a number of commodities for some time. Fruit prices in the U. S. continued to drop for the fourth consecutive month. For some time now hay, potatoes, apples, chickens, eggs and wool have been selling for less than parity. The price of some industrial goods has been declining, too.

While grain has declined rather rapidly, farmers should remember that grain still is not cheap. Prices of corn and wheat still run higher than a year ago. Livestock feeders and dairy farmers will welcome lower grain prices that will make feeding rations more favorable.

Future economic developments depend to a great extent on the attitude of the people. Mauch advises that "fear psychology" that makes people buy and sell without thinking could result in a serious depression. Good judgment and sound business planning can help to prevent such a drastic result. Present indications are that the readjustment may be similar to the 1920's when agriculture suffered price declines while general business conditions were relatively good.

Despite future developments, the recent changes in price show what can happen to prices in a short period of time. The MSC economist believes the best plan for the farmer to follow is one that helps him to absorb the shock of rapid price declines with the least possible loss and hardship.

Farm Auction Sale

Having sold my farm, I will sell the following personal property at public auction on the premises 3 miles north and ¼ mile east of Kingston, on

Thursday, March 11

BEGINNING AT 1 O'CLOCK P. M.

MACHINERY, ETC.

John Deere tractor on rubber, 6 speed

30 ft. tractor belt

John Deere cultivator

John Deere bean puller

John Deere corn binder

John Deere hay loader

McCormick-Deering side delivery rake

McCormick manure spreader

Oliver 12 ft. weeder

Deering mowing machine

Deering grain binder

Deering hay rake

Miller bean puller

Champion potato digger

Ontario drill, 11 disc

Land roller

Two bottom plow

Planet Jr. garden drill

Rubber tired wagon, with rack

Stock loader

Electric brooder

Simplex oil burner brooder

Set double harness

Hay car

120 ft. 7/8 in. car rope

240 ft. 5/8 in. rope

Two wheel trailer with rack

Oil drums

Ten foot line shawl

Two pressure sprayers

Jewelry wagon

Gal. glass churn

Barrel churn

Anchorholt cream separator

Cold water separator

250 White Leghorn hens

Collie dog

FEED

25 ton mixed hay

Oats straw

178 shocks of corn

450 shocks corn ¼ mile east

60 ton silage

60 bu. corn

HOUSEHOLD GOODS

Bottle gas stove

Extension table and 6 chairs

Book case

High boy

Cabinet radio

Chest of drawers with mirror

End tables

Piano and bench

Buffet

Two beds

Rocking chair

Some odd dishes

TERMS: All sums of \$10.00 and under, cash, over that amount 1 to 10 months time on approved bankable notes.

Charles H. Clark, Prop.

ARNOLD COPELAND, Auctioneer

KINGSTON STATE BANK, Clerk

Farm Auction Sale

Having given up active farming, I will sell at public auction my dairy herd and the following personal property at my farm, located two and one-half miles west and one mile south of Owendale, on

Friday, March 12

SALE BEGINS AT 1:00 O'CLOCK

CATTLE

Bangs Tested February 6

Guernsey cow, 3½ years old, due July 12

Holstein cow, 5 years old, fresh Jan. 5

Guernsey cow, 4 years old, fresh Nov. 26

Holstein cow, 5 years old, fresh Dec. 26

Guernsey cow, 4 years old, calf by side

Guernsey cow, 5 years old, due July 16

Jersey cow, 8 years old, calf by side

Guernsey cow, 4 years old, due April 20

Durham bull, 22 months in service

Holstein heifer, 14 months, open

Holstein heifer, 12 months, open

Holstein heifer, 3 months.

DAIRY EQUIPMENT

Six milk cans

Conde Double Unit Milking Machine

4-can Universal milk cooler

Rubber tired milk cart

Strainer

Steel wheeled wagon

2 wheeled trailer, with stake rack, 6.50:16 tires

Keystone dump rake

1936 Ford truck with beet box; motor rebuilt in 1946; two new tires

Steel wheelbarrow

2 bucket scrapers

MISCELLANEOUS

Brooder house, 12x18

Kerosene chick brooder

New ½ h. p. electric motor

25 tons mixed hay, loose

9x24 Goodrich tractor tire, like new

5 crocks, 2 to 15 gal.

Three 30 gal. wood barrels

20 rods fence wire, 4x4

About 70 railroad ties, sound

About 100 Leghorn pullets, 65% laying

HOUSEHOLD GOODS

New 5-room Coleman oil heater, used one month

Utility table

50-lb. capacity ice box, in good shape

Kitchen cabinet with glass doors

Dining room table and five chairs

Large writing desk

TERMS: \$10.00 or under cash, over that amount 1 to 9 months on approved notes.

H. E. Extension Members Save 80 From Starvation

By collecting \$79.00 and buying twenty packages of garden seeds, members of twenty Home Economics Extension groups have helped prevent 80 persons in European countries from starving to death. The extension groups joined in the national movement to buy a package of garden seeds which would provide a garden for a family of four. The money will be sent to the American Seed Trade Association who will send the packages to one of three sources: To an individual designated by the group; to Church World Services, Inc.; to War Relief Services—National Catholic Welfare Conference.

Chairmen of the local extension groups responded to roll call at their county wide meeting on February 27 by indicating their group's contribution of money to purchase seeds. Groups and chairman of each buying a package of seeds are as follows:

- North Almer, Mrs. Clarence Kelnath.
- South Almer, Mrs. Forest Hobson.
- Arbela, Mrs. Mabel Carr.
- Bethel, Mrs. Ellwood Eastman.
- Cass City, Mrs. J. A. Sandham.
- Dayton Center, Mrs. Will Hood.
- Elkland, Mrs. Lloyd Reagh.
- Elmwood, Miss Mary Wald.
- N. W. Fairgrove, Mrs. Foster Hickey.
- S. W. Fairgrove, Mrs. Curtis Hall.
- S. E. Fairgrove, Mrs. Will Luther.
- Fairgrove, Mrs. Carl DuFort.
- N. W. Gilford, Mrs. Robert Taylor.
- Kingston, Mrs. Durand Gotts.
- Mayville, Mrs. Lawrence Lumley.
- S. E. Millington, Mrs. Aileen Osborn.
- Moreland, Mrs. Alice Thomas.
- Silverwood, Mrs. Rose Cline-smith.
- Wells, Mrs. Albert Ross.
- Wisner, Mrs. Myrtle Wark.

Happenings in The Neighboring Towns and Villages

The dining room of the Masonic hall was the scene of a gala social event recently when the Crosswell firemen and their wives entertained the Crosswell telephone operators and their husbands. A turkey supper was served by the ladies of the Eastern Star.

Bob Edmonson and son of Deford have moved their plumbing and heating business to Bad Axe, occupying the former location of the Reliable Plumbing and Heating Co., next to the P.M. Depot.

According to Mrs. A. Paul Kreeger, county chairman, \$2,914.55 has been contributed so far to the March of Dimes in Tuscola county. Caro \$969.62, Akron \$92.70, Cass City \$415.00, Deford \$24.00, Fairgrove \$178.77, Fostoria, \$87.45, Gageton \$64.10, Kingston \$66.60, Mayville \$289.81, Millington, Mrs. C. W. Ross \$165.85, Reese \$54.43, Richville \$111.50, Unionville \$142.45, Vassar \$9.20, Watrousville \$15.02, Farmers Clubs not included in local directors' totals \$13.25. Rural schools, not included in other totals, contributed \$213.84.

In order to secure Hon. Prentiss M. Brown, former U. S. Senator, as the speaker, the committee has changed the date of the annual meeting of the Tuscola County Federation of Farmers Clubs from Thursday, March 4 to Friday, March 5. Mr. Brown is now chairman of the board of directors of the Detroit Edison Co. His address is scheduled for 2:00 p. m.

An \$8,000 addition to the Bad Axe central office building is included in its 1948 construction program announced by the Michigan Bell Telephone Company. L. A. Larsen, acting manager for the company, said the new addition at the rear of the building will house additional switchboard positions, thus enlarging the operating room and speeding up local and long distance telephone service.

COUNTY LAND USE MAP OF SANILAC CO.

Continued from page one
The finished County Land Use map will be included in the yearly report of the County Planning Committee, and will be available to all farmers and others interested in the county's farm area, states Gettel. The land use map, according to Gettel, should be of great benefit to veterans and others locating in Sanilac County, to all loan agencies operating in the county, to superintendents and agriculture instructors, to the board of supervisors, the tourist industry, conservation department, the road commission, drain commission both in Sanilac County and in the state and many other interests.

Advertise it in the Chronicle.

Early Copy, Please!

News and advertising contributors are requested to send in their copy as early as possible each week to the Chronicle office. The earlier the copy is received the better the chances are for its appearance in the current issue.

Auction sale ad copy should be brought to the newspaper office the week previous to its scheduled appearance in the paper whenever possible. The receipt of advertising mats on Saturday or Monday, if possible, before the publication date will also be appreciated.

180 ATTENDED THE O. E. S. FRIENDS' NIGHT FUNCTION HERE

Concluded from page one
Mrs. Leslie Beach of Gageton and Arthur Willits of Caro were the guests of Mr. and Mrs. Keith McConkey and presided in the East for the ceremony. Other towns which had officers here to assist with the work were: Grand Blanc, Port Sanilac, Bad Axe, Decker, Pigeon, Mayville and Fairgrove. Guests were also present from Peck and Unionville.

Mrs. Jos. Bruce of Peck, Thumb Association president, and other association officers were introduced.

Mrs. Edward Knight and her assistants, Mrs. Neil McLarty, Mrs. Clara Spaven and Mrs. L. E. Townsend, served cherry pie a la mode and coffee. The dining room table was prettily decorated with lighted red, white and blue tapers and a centerpiece in keeping with Washington's birthday, while miniature hatchets and clusters of cherries decorated the covers of the small tables at which the guests ate.

Mrs. Harold Murphy filled the station of associate conductress for Miss Gertrude Striffler, who was ill.

Panel Discussion On Current Topics

A most important open meeting for the people of the county will be sponsored by the Sanilac County Farm Bureau Friday, March 12, at 7:45 p. m. at the Sandusky school auditorium. The opportunity to hear a panel discussion will be given of which the principal purpose is to present more information to the people concerning current questions which will be presented to the voters at this fall election.

The subject will be "Shall We Change the State Constitution?" This will include many vital issues such as "Should We Continue to Fight to Maintain the 15-mill Limitation on Property?"

Right now there is a concerted effort to blame the farmers for the high cost of living and to drive the prices of farm commodities down while industrial profits soar and wages advance. Michigan has now changed from an agricultural to an industrial state. It will be very easy for the farmer interests to be neglected.

The panel will include: Moderator Jack Yeager of Michigan Farm Bureau; Stanley Powell, Ionia, Legislative Council; Clarence Reid, Avoca; Senator Edwin Klump of Harbor Beach; Rep. A. P. Decker of Decker; Supt. Harry Smith and Mayor Orval Finkbeiner of Sandusky.

Program highlights include Sandusky High School Band, The Lazy Ranch Boys of radio station WKNX of Saginaw, and a movie, "America the Beautiful."

Get Brooder House Ready Early

If you've ordered your baby chicks, Michigan State college poultry specialists have a word for you. Their advice is this: don't wait until the chicks get here before you get the brooder house ready.

They say the number one job is to clean the brooder house thoroughly—and that means scrub and disinfect the house and equipment. Cracks in the walls and floors should be sealed to stop drafts. Before the chicks arrive the brooder should be checked to see if the temperature holds.

Ban American Comics
Authors, journalists and educators of New South Wales have asked their government to ban all comic strips from the United States and to impose severe restrictions on importation of short stories and articles. A deputation claimed that use of imported features was a serious drain on dollars and that newspapers were using this material in preference to local items at a time when Australian journalists were seriously affected by newsprint cuts.

Massage Those Gums
A new electric vibrator for home use features a rubber cup attachment for gum massage. Three other accessories are a roller for skin stimulation, rubber fingers for the scalp and a rubber cup for tired muscles.

W. C. T. U. Presents Citizenship Program

The Woman's Christian Temperance Union met at the home of Mrs. Avon Boag on Friday, Feb. 27, when 22 were present. The program was in charge of Mrs. Helen Moore and "Christian Citizenship" was the theme.

The following numbers were given: "Who Are Citizens," Mrs. Neil McLarty; "Citizenship Training in the Family and in Schools," Mrs. A. H. Steward; "Groups of Men and Women Workers and Men and Women Social Groups," Rev. John Safran; "Making a Good Citizen Out of a Poor One," Miss Hollis McBurney; "Christian Citizenship Training in Churches," Nazarene by Mrs. Houghtaling, Methodist by Mrs. John McGrath, Presbyterian by Mrs. M. R. Vender, Baptist by Mrs. M. Ware, Evangelical by Mrs. S. C. Striffler.

This was followed by a round table discussion. Harold Outley spoke on "Citizenship in the School, 4-H and the Scouts" and Wm. Miller's subject was on "Courts". On account of the limited time the remainder of the program will be continued at the next meeting to be held March 26 at the home of Mrs. A. J. Knapp when Rev. Mr. Vender will speak on "Religious Education."

Tile Ditching Machine Operators Establish '48 Rates

At a meeting of the Eastern Michigan Trencher's Association held in Akron on March 1, definite minimum rates for digging tile trenches were established.

The meeting was called by Fred Davis, Akron operator, and the following rates established were reported by the association secretary, Fred Haebler, also of Akron: Minimum charge—75¢ per rod for 4 inch or 5 inch tile (average depth of trench 36 inches.) 90¢ per rod for laying tile 6 inches and larger in trenches average 36 inches in depth.

An additional cost of 5¢ per rod will be charged when the tile machine operator is required to make the connections of the laterals and the mains.

About 40 members attended the meeting. Willard Cutler, farm drainage engineer, Michigan State College, gave a demonstration of a method to use in the correcting of adjustments of levels used by tile machine operators in establishing the correct grades for laying tile.

Cass City Lost to Sandusky in First Tourney Encounter

Concluded from page one
championship game tomorrow (Saturday) night. Drifted side roads lessened the number Wednesday usually present at Class B. tournament contests.

Class D
The first of the Class D tournament games was played here Thursday night. Here is the Class D schedule:
"D" No. 2, Kingston vs. Essexville St. John, Thursday at 7:40.
"D" No. 3, Akron vs. Gageton, Thursday at 9:00.
"D" No. 4, Unionville vs. winner of game No. 2, Friday at 7:40.
"D" No. 5, Fairgrove vs. winner of game No. 3, Friday at 9:00.
"D" No. 6, winner of No. 4 game vs. winner of game No. 5, Saturday at 7:40. Championship game.

Wild Ponies Roam
A few hundred wild ponies still roam the outer banks of North Carolina and are rounded up each year.

Wednesday's Market at Sandusky Yards

Market report, Mar. 3, 1948
Good beef steers and heifers 22.00-24.50
Fair to good 19.00-21.50
Common 18.50 down
Good beef cows 18.00-21.00
Fair to good 15.00-17.50
Common kind 14.50 down
Good bologna 18.00-20.75
Light butcher 15.00-17.50
Stock bulls 40.00-80.00
Feeders 18.00-50.00
Deacons 3.00-17.00
Good veal 29.00-31.00
Fair to good 25.00-28.50
Common kind 24.50 down
Hogs, choice 21.00-24.25
Roughs 15.00-20.50

Sandusky Livestock Sales Company
Sole every Wednesday at 2:00 p. m.
W. H. Turnbull Worthy Tait
Auctioneers

PLEASANT HOME HOSPITAL

Born to Mr. and Mrs. John Kellar of Cass City, Feb. 27, a son, Frank Patrick.

Born to Mr. and Mrs. John Ondrajka of Gageton, a son.
Born Feb. 29 to Mr. and Mrs. George Gretz of Deford, a daughter.

Other patients in the hospital Wednesday afternoon were: G. A. Tindale, Dean Tuckey, Richard Suggden, Alfred Karr, Mrs. Frank Alward and Mrs. Walter Jezewski, all of Cass City; Mrs. Frank Lawson and Mrs. Jake Shagnea of Srover; Jesse Vore of Decker; Michael Lenard of Deford; Mrs. Gussie Vogt of Mayville; Mrs. Wm. Hoist of Kingston; and Mrs. Jean McCarron of Flushing.

Patients recently discharged were: Frederick Sontag of Deford; Janet Gill, Master James Butcher, Rex Bender and Mrs. Annie Houghtaling of Caro; Lawrence Cunningham and Robert Bass of Kingston; Wm. Zinnecker and Mrs. Werner Schuette of Cass City.

MORRIS HOSPITAL

Patients in the hospital Wednesday afternoon were: Frank Regier, 24, of Tyre; Mrs. Irvil Ingles of Snover; John Mosher and Mrs. Percy Wing and baby of Deford; Mrs. James Shagnea of Argyle; Mrs. Hannah Fox of Detroit (surgery); Mrs. Anna Ballentyne and Mrs. Janie Kretschmer of Owendale; Arthur Grimstead of Gageton; Mrs. Dudley Martin and baby girl and R. S. Proctor of Cass City.

Patients discharged the past week were: Mrs. Bruce Ricker and baby of Owendale; Mrs. Duane Thorp and baby of Kingston; Mrs. Duane Petiprin and baby of Caro; Mrs. Alex Paladi and baby of Deford; Patsy McConnell, Mrs. Jacob Hiller and Mrs. Donald Wernette of Cass City.

Advertise it in the Chronicle.

NOTICE OF HEARING CLAIMS BEFORE COURT

State of Michigan, The Probate Court for the County of Tuscola.
In the matter of the Estate of Christina McCrea, Deceased.

Notice is hereby given that 2 months from the 6th day of March, A. D. 1948, have been allowed for creditors to present their claims against said deceased to said Court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said Court, at the Probate Office, in the Village of Caro, in said County, on or before the 5th day of May, A. D. 1948, and that said claims will be heard by said Court on Monday, the 10th day of May, A. D. 1948, at ten o'clock in the forenoon.

Dated March 1st, A. D. 1948.
ALMON C. PIERCE, Judge of Probate

A true copy
Dorothy Reavey, Probate Register 8-5-3

NOTICE OF HEARING CLAIMS BEFORE COURT

State of Michigan, The Probate Court for the County of Tuscola.
In the matter of the Estate of Finley Martin, Deceased.

Notice is hereby given that 2 months from the 5th day of March, A. D. 1948, have been allowed for creditors to present their claims against said deceased to said Court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said Court, at the Probate Office, in the Village of Caro, in said County, on or before the 5th day of May, A. D. 1948, and that said claims will be heard by said Court on Saturday, the 10th day of May, A. D. 1948, at ten o'clock in the forenoon.

Dated February 28th, A. D. 1948.
ALMON C. PIERCE, Judge of Probate

A true copy
Dorothy Reavey, Probate Register 8-5-3

NOTICE OF HEARING CLAIMS BEFORE COURT

State of Michigan, The Probate Court for the County of Tuscola.
In the matter of the Estate of Anna Bire, Deceased.

Notice is hereby given that 2 months from the 5th day of March, A. D. 1948, have been allowed for creditors to present their claims against said deceased to said Court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said Court, at the Probate Office, in the Village of Caro, in said County, on or before the 5th day of May, A. D. 1948, and that said claims will be heard by said Court on Monday, the 10th day of May, A. D. 1948, at ten o'clock in the forenoon.

Dated February 27, A. D. 1948.
ALMON C. PIERCE, Judge of Probate

A true copy
Dorothy Reavey, Probate Register 8-5-3

Caro Livestock Auction Yards

Market report for Tuesday, March 2, 1948—
Best veal 29.50-31.50
Fair to good 27.00-29.00
Common kind 24.50-26.50
Lights 18.00-23.00
Deacons 5.00-22.00
Good butcher steers 23.00-24.25
Common butcher steers 17.50-22.50
Good butcher heifers 22.00-23.50
Common butcher heifers 15.50-19.50
Best butcher cows 19.00-21.25
Fair to good 17.50-18.50
Cutters 16.00-17.00
Canners 14.00-15.50
Good butcher bulls 20.00-21.50
Common butcher bulls 16.50-19.50
Stock bulls 100.00-163.00
Feeders 54.00-87.00
Best hogs 25.25-26.00
Heavy hogs 24.00-25.00
Roughs 17.00-21.00

Nutritious Sweeteners
Sorghum and molasses actually are more nutritious forms of sweeteners than sugar, being rich in iron and calcium.

CASS CITY MARKETS

March 4, 1948.
Buying price:
Beans 11.50 11.55
Soy beans 3.22 3.25

Grain

First figures are prices of grain at farm; second figures, prices delivered at elevator.
Wheat, No. 2, mixed, bu. 2.29 2.32
Oats, bu. 1.20 1.22
Rye, bu. 1.94 1.97
Malting barley, cwt. 3.95 4.00
Buckwheat 3.45 3.60
Corn, bu. 2.21 2.24

Livestock

Cows, pound 12 16
Cattle, pound 18 22
Calves, pound 28
Hogs 23.50

Poultry

Rock hens 28
Rock roosters 28
Leghorn hens 18

Produce

Butterfat, pound .75
Eggs, dozen .40 .42

Marlette Livestock Sales Company

Market report, March 1, 1948

Top veal 30.00-31.50
Fair to good 27.50-30.00
Seconds 20.00-26.00
Common 14.50-20.00
Deacons 1.00-23.50
Best butcher cattle 20.00-22.90
Medium 18.00-20.00
Common 17.00-18.00
Feeder cattle 50.00-87.00
Best butcher bulls 21.00-22.90
Medium 18.00-20.00
Common 16.00-18.00
Stock bulls 75.00-157.00
Best beef cows 18.00-20.00
Cutters 16.00-18.00
Canners 12.00-14.50
Best lambs 16.00-18.00
Common 12.50-15.00
Straight hogs 23.00-24.30
Roughs 18.00-20.00
Sale Every Monday at 2 p. m.

Bowling

Women's League Standings

February 24, 1948
Schwaderer 56, Dewey 51, Collins 50, Neitzel 46, Parsch 45, Patterson 43, Rienstra 39, Straty 38.
High game, I. Schwaderer 185.
High three games, I. Schwaderer 477.
High team, Schwaderer 1946.

Merchant's League Standings

February 27, 1948
Local No. 83 56, Schwaderer's 55, Alward's 54, Bankers 52, Oliver's 49, C. C. O. & G. 47, Little's 44, Shellane 43, Reed & Patterson 42, Allis-Chalmers 40, Bowling Alley 40, Morell's 39, American Legion 34, Rabideau's 32, Ideal 27, C. C. Tractor 18.
High team, Schwaderer's 2494.
High three games—F. Novak, Alward's, 546; Parsch, Schwaderer's, 540; A. Tyo, Am. Legion, 539; Ludlow, Schwaderer's 531; Kolb, Schwaderer's 529; Lapp, Local No. 83, 527; Knoblet, Oliver's 525; Huff, Bowling Alley 520; Dillman, Shellane, 517; Knight, Local No. 83, 517.

High averages—Parsch, Schwaderer's, 179; Landon, Schwaderer's, 176; Kolb, Schwaderer's, 175; A. Tyo, American Legion, 174; Paddy, Little's, 174; DeFrain, C. C. O. & G., 173; Willy, Local No. 83, 173; Fritz, Alward's, 171; Collins, Reed & Patterson, 170; Retherford, Alward's, 170; Ludlow, Schwaderer's, 170.

War and Population
Although nations involved in World War II count their total war dead at 15 million, the world's population now is 10 per cent larger than it was in 1939. That increase is one of the reasons for continued hunger in countries which have not been able to restore food production to its prewar level.

For Economy of Operation See 1948 Kaiser-Frazer Frazer Manhattan Prompt Delivery Doerr Motor Sales Phone 261

Auction Sale! On account of illness and labor shortage, I have decided to sell the following personal property at auction sale on Monday, March 8 beginning at 1:00 o'clock p. m. sharp at the premises, 7 miles southeast of Caro, on the south Lee-Hill road, or 1½ miles west of East Dayton on M-46 and then two miles north:

CATTLE
Holstein cow, 2 years old, freshened on January 30, 1948, with calf by side
Holstein cow, 3 years old, freshened Dec. 1, 1947
Holstein cow, 5 years old, freshened Dec. 15, 1947
Holstein cow, 5 years old, freshened Dec. 14, 1947
Holstein cow, 5 years old, freshened Nov. 30, 1947
Holstein cow, 8 years old, freshened Nov. 23, 1947
Holstein cow, 4 years old, bred to freshen March 20, 1948
Holstein cow, 4 years old, freshened Feb. 21, with calf by side
Holstein cow, 4 years old, freshened Feb. 12, with calf by side
Holstein heifer, 2 years old, freshened Jan. 2, 1948, with calf by side
Holstein cow, 4 years old, freshened Dec. 12, 1947
Durham cow, 8 years old, bred to freshen April 15, 1948
Holstein cow, 4 years old, bred to freshen April 15, 1948
Holstein cow, 3 years old, bred to freshen Nov. 15, 1948
Two 3 year old heifers, with last year's calves by side
Two 3 year old Holstein heifers, pasture bred, due soon
4 Holstein yearling steers
3 Holstein heifers, one year old
Holstein, 18 months old heifer
Holstein steer, 18 months old
Two Holstein steers, 22 months old
Holstein steer, 2 years old
4 Holstein heifers, 20 months old

TERMS—All sums of \$10.00 and under, cash; over that amount one to nine months given on good, approved, bankable notes.

Edgar Ross & Son, Owners
Worthy C. Tait, Auctioneer
State-Savings Bank, Caro, Clerk

6 Holstein yearling heifers
4 Holstein calves from 4 to 10 months old
Holstein bull, 9 months old
Herd sire, Holstein bull, 2 years old
All cattle Bangs and T. B. tested
250 lb fat hog

FEED
10 tons of baled hay
3 tons second cutting alfalfa
5 doors of silage
Quantity of fodder

TOOLS
Michigan portable electric milking machine
International electric cream separator (capacity 800 lbs.)
Set 15 tooth drags
Set 17 tooth drags
2 walking cultivators
2 rubber tired wagons with racks
14 ft. weeder (Roderick)
2 wheel trailer, 16 in. tires
Foot power seed potato cutter
Power corn sheller
Hand corn sheller
Two-row potato duster (new)
Two sets double work harness
Set wheelbarrow scales
2 Simplex brooder stoves, 500 chick capacity
2 electric fences
Most of timbers for a 14x42 tool shed
Quantity of 2x6-12 and 14 foot long timbers
Ice box, good condition
Kitchen cabinet
Kitchen chairs
Bed and dresser
4 burner oil stove
Arm chair
Large Kalamazoo heatrola
New Idea manure spreader (large)
Other articles too numerous to mention

HOUSEHOLD MEMOS... by Lynn Chambers

Let's Bake a Cake That's Feathery Light!
(See recipes below.)

Parade of Cakes

Now that the weather is cooler and we're spending less time out-of-doors, there's more call for mother's delicious cakes. A cake somehow seems to top off evenings at home perfectly when the youngsters have their school chums in for an evening or if guests drop in unexpectedly.

Week-ends, too, probably are full of light entertaining if the week is a busy one, and it's time the old custom of baking a cake on Saturday afternoon were reinstated. Then, no matter who comes in that evening or stops for dinner or tea on Sunday, we have a cook's treat to set before them.

There are loads of cakes to please every palate, from feathery-textured spice cakes to delectable combinations of banana and pineapple cake, as well as spiced dark devil's food and light-as-down, delicate whipped cream cake.

First, let's start off with a hot milk cake, easy on the budget and easy to mix. Top it with a broiled icing.

Hot Milk Cake.
2 eggs, well beaten
1 cup sugar
1 cup sifted cake flour
1/2 teaspoon salt
1 teaspoon baking powder
1 cup hot milk
1 tablespoon butter

Beat eggs until light and thick. Slowly add sugar and continue beating until very light and thick. Sift flour, baking powder and salt. Fold into egg and sugar mixture all at one time. Melt butter in hot milk and fold into cake. The addition of the flour and milk should take no longer than one minute. Pour into a well greased pan and bake in a preheated, moderate (350°F.) oven for 30 minutes.

Broiled Icing.
1/2 cup brown sugar
1/2 cup butter, melted
1/2 cup cream
1 cup coconut

Combine ingredients, blending well. Frost cake and return to hot oven or broiler just long enough to brown.

Banana Cake.
1/2 cup butter
1 1/4 cups sugar
1 cup banana, mashed
1/2 cup dates, chopped
1 cup crushed pineapple, drained
2 cups cake flour
1/2 teaspoon soda
1 teaspoon baking powder
1/2 cup nutmeats
1/2 cup sour milk

Cream sugar and butter thoroughly. Add bananas, dates, pineapple, and blend thoroughly. Sift dry ingredients three times and mix in nuts; add alternately with sour milk. Bake in a moderate (350°F.) oven for 35 to 40 minutes. Frost with caramel icing:

1 1/2 cups dark brown sugar
1 1/2 cups granulated sugar
1 1/2 cups milk
2 tablespoons butter

Combine sugars and bring to a

LYNN SAYS: Baking Tips Help Give Successful Results

When you buy lamb chops for broiling, select some that are two-thirds to two inches thick. If they are any thinner, they dry out too readily before they are entirely cooked.

A well-cooked roast deserves a rest period of about 30 minutes before coming to the table. The roast will be much easier to carve in uniform slices if it stands a bit.

LYNN CHAMBERS' MENU

Broiled Sweetbreads with Bacon
Pineapple Garnish
Broiled Tomatoes
Potatoes Au Gratin
Whole Wheat Muffins
Whipped Cream Cake
Beverage
*Recipe given.

boil with the milk, stirring gently. Boil without stirring until 232°F. or the soft ball stage. Add butter, remove from heat and cool to lukewarm. Beat until thick and creamy and of a consistency to spread.

Chocolate Potato Cake.
1/2 cup butter or substitute
2 cups sugar
4 egg yolks, beaten
2 cups cake flour
2 teaspoons baking powder
1 teaspoon cinnamon
1 teaspoon cloves
1/2 teaspoon nutmeg
1 cup milk
1 cup hot mashed potatoes
2 squares chocolate, grated
1 cup walnuts, chopped
4 egg whites
Rind of 1 lemon, grated

Cream sugar and butter; add egg yolks. Add sifted dry ingredients alternately with milk. Then add lukewarm potatoes to which the chocolate has been added and allowed to melt, and the walnuts. Fold in beaten egg whites and lemon rind. Bake in layers or in a flat loaf tin in a moderate oven for 35 to 45 minutes.

Spiced Devil's Food.
1/2 cup butter
1 cup sugar
2 eggs, well beaten
1 square chocolate, melted
1 1/2 cups cake flour
2 teaspoons baking powder
1 teaspoon cinnamon
1/2 teaspoon salt
1/2 teaspoon cloves
1 cup milk

Cream butter and sugar thoroughly, add eggs and chocolate. Add sifted dry ingredients alternately with milk. Bake in buttered pans in a moderate oven for 30 to 40 minutes. Frost with mocha icing:

Whipped Cream Cake.
1 cup whipping cream
2 eggs, well beaten
1 cup sugar
1/2 teaspoon lemon extract
1/2 teaspoon vanilla
1 1/2 cups cake flour
2 teaspoons baking powder
1/2 teaspoon salt

Whip cream until it holds shape, then fold in eggs and sugar, mixing lightly. Add lemon extract and vanilla. Add sifted dry ingredients. Bake in two buttered layers in a moderate (375°F.) oven for 25 to 30 minutes. Put together layers with additional whipped cream.

Released by WNU Features.

Ham 'n cornbread go a long way toward making any meal a success. Add finely diced ham to cornbread batter before baking. Serve with salads, soups and souffles for a flavor-bright combination.

A never-to-be-forgotten rule when baking cakes, is to allow all the ingredients, especially the fat, eggs and liquid to come to room temperature before mixing. Their "combinability" is increased tremendously and the texture of the cake improved.

HAD NO CONSIDERATION

OLD Angus MacNab had been a hard, cruel man, and among his relatives the news of his suicide had been received with more rejoicing than sorrow. But his son, Sandy, in whose home the old man had met his quietus, persisted in moping over the affair.

"Sandy," admonished a brutally frank acquaintance, "why do you carry on so? The old man was a regular torment to everybody, and you know, down deep in your heart, you're glad he's gone."

"That I am," admitted Sandy. "It's cruel to admit it, but it's true."

"You're not thinking he suffered, when he took off, are you? He just turned on the gas and went to sleep. So what's eating on you?"

"Mon, oh, mon," groaned Sandy. "Just look at this terrible gas bill the old coot left me!"

INTO THE NIGHT

Hubby — Darling, I think you spend entirely too much money getting your hand red.

Wife — And, dear, I think you spend entirely too much money getting your nose red.

Mercenary Motive?

"Are you sure you love me?" sighed the buxom widow, as she paused in her wringing.

"Sho' Mandy, sho'," Rufus assured her. "I loves you."

Mandy picked up another garment and meditatively rubbed it over the washing-board. In her mind, hope seemed to be contending with doubt. Suddenly she raised her head, and, fixing a wary eye on her waiting Romeo, she demanded: "Look here, Rufus, you ain't lost yo' job, is you?"

Catching an Alligator

The next time you want to catch a live alligator, just hold his mouth shut and tie him up. According to the World Book encyclopedia, the animal's jaws are very powerful, but once they are shut, a man can easily hold them closed with his bare hands.

Caro Firm to Offer Home Milk and Cream Pasteurizer

The continued spread of milk-borne diseases, caused by using raw milk for drinking and cooking purposes, is a growing black spot on the U.S. public health record.

Although the pasteurization process was developed many years ago, and is recognized by physicians and bacteriologists as the only absolutely reliable method of removing harmful, disease-carrying bacteria from milk, the benefits of this protection have not been available to a large percentage of our population.

Use of Raw Milk Increases Disease Stringent health measures have made protection by pasteurization available in the big cities. But until recently, pasteurization equipment has been too expensive to be practical for use in homes. As a result, there has been a constantly increasing number of victims of undulant fever, septic sore throat, tuberculosis, and typhoid fever among families who use raw milk for drinking and cooking purposes.

Now, the introduction of a home pasteurizing unit which combines the scientific accuracy of the big commercial units with a price that will fit family budgets makes it possible for everyone to enjoy the same protection as people who live in large communities.

Safeguard Unit Gives Protection
After extensive research and tests, the Guard-It Manufacturing Company of Chicago has developed a 2-gallon "family size" electric milk and cream pasteurizer. Known as the SAFEGUARD Home Milk and Cream Pasteurizer, it pasteurizes for about 1c a gallon.

The unit operates on an ordinary 110-volt, 60 cycle line, and provides automatic timing and temperature control, and uniform heating, agitation, and cooling features that are comparable to commercial units. Everywhere, it has received an enthusiastic response from health authorities and colleges after being submitted to exhaustive laboratory tests.

Bieth Implement Co. has just secured the local franchise for the SAFEGUARD Home Milk and Cream Pasteurizer through the General Electric Co. and he now has units on display in his store.

BIETH Implement Co.

337 Montague St., CARO, MICH.
Phone 163

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Twenty-five Years Ago
March 9, 1923

James K. Brooker of Cass City won first place for the University of Michigan in the pole vault at the sixth annual University of Illinois relay carnival at Urbana, Ill., Saturday. His record was 12 ft., 8 1/2 inches.

Dr. H. H. King died early Monday morning at his home in Unionville.

Huron County led all of Michigan counties in the production of beans. Its 1922 crop totaled 484,950 bushels. Tuscola County was third with 365,475 bushels.

The Caro Oil Co. has been organized and has acquired leases covering several thousand of acres in Tuscola County.

Rep. W. C. Sanson from this district is noted among the 46 members of the House voting in favor of the Pitkin bill (capital punishment). This measure was defeated Tuesday by a vote of 51 to 46.

H. T. Crandell, Herman Doerr and Lawrence Copland were elected members of the board of governors at the baseball meeting held Monday evening at the council rooms.

Thirty-five Years Ago
March 7, 1913

"All a Mistake" is the title of a three-act comedy which is being prepared for production in the opera house the latter part of March. Misses Gladys Parker, Cora Schwaderer, Hazel Mead and Leone Kile and Norris Winslow, Arthur Atwell, Leo Tye and Wm. Deming are included in the cast of characters.

James H. Hays was nominated president at the village caucus Tuesday. Other candidates named are Marc Wickware, clerk; Chas. L. Robinson, treasurer; Geo. E.

Perkins, assessor; Edward Pinney, Abram H. Higgins and Pearl A. Schenck, trustees.

The dry forces of Novesta and Kingston Townships met at Society Hall at Deford Friday evening to attend a local option banquet. F. A. Bigelow, campaign manager of Tuscola County dry forces, presided, and Lloyd and Ray Yakes, Arthur Atwell and Guy

Landon went down from Cass City and sang several melodious selections. Misses Lola Kilgore and Persis Roberts, both Deford young ladies, gave recitations and Walter V. Waltman of Bay City delivered the principal address.

Stanley Graham left Monday morning for Atlanta, Georgia, where he will resume his position as catcher for the Atlanta baseball team.

Where Oxygen Goes
Three million tons of oxygen are used each day by the human race in breathing operations.

No Room for Trucks
The Via Sol in Havana, Cuba, is believed to be the narrowest street in the world. It is only 47 inches wide.

School Age Accidents
In the school age group, 5 to 14 years, 320 children were killed last year and 16,500 injured in bicycle-automobile mishaps.

State College for Women
Mississippi was the first state to establish a state-supported college for women. The institution was founded in 1884.

If you are planning cement work

GET THE CEMENT NOW

and avoid the shortage

The Farm Produce Co.

LUMBER DEPARTMENT

SUGAR BEETS HELP IMPROVE MICHIGAN SOIL

Sugar beets tend to increase the productivity of the land by means of a *deep root action*. The root system of every beet pushes into the subsoil, far beneath the depth reached by a plow—sometimes as much as *four or five feet*.

When the main root is pulled for harvest, thousands of smaller lateral roots remain in the soil. Actually, for every ten tons of beets harvested, *about one ton of lateral roots per acre* is left in the ground. When these rootlets decompose,

—they supply valuable organic matter for following crops.

—they leave millions upon millions of tiny tunnels in every acre, permitting circulation of air and water, and efficient use of plant food necessary for high yields in any crop.

When planted in rotation with shallow-rooted crops, *sugar beets balance the crop rotation*. This is the basis of good farming! Moreover, the intensive cultivation of sugar beets reduces weed infestation. And the high profit from the crop permits growers to use large amounts of fertilizer, some of which remains in the soil to benefit succeeding crops.

PRICE SHOULD BE HIGH THIS YEAR!

The Sugar Act of 1948 contains provisions for stabilizing the price of sugar. Based on expected sugar, pulp and molasses prices, beets testing 16 per cent sugar will bring about \$15.45 per ton. And that's not counting the feed value of beet tops.

ACREAGE ALLOTMENTS IN 1949?

Individual farm acreage allotments are almost certain to be re-enacted next year. Provision for them is made in the new Sugar Act. If Michigan farmers do not maintain their production history by planting an adequate acreage in 1948, the allotment for their farms will be reduced and given to other farms that have been increasing their acreage. Let's protect and improve the record by growing as many sugar beets as possible.

So the question for growers this year is not *whether* to plant sugar beets, but *how many acres* to plant. Order your fertilizer from your dealer now.

This advertisement is published in behalf of the sugar beet crop and all Michigan agriculture by the processor members of the

FARMERS AND MANUFACTURERS BEET SUGAR ASSOCIATION

Saginaw, Michigan

The Association Secretary will gladly answer inquiries from any person on matters pertaining to sugar beets:

Kathleen Norris Says:

What Hospitalized Veterans Need

Bell Syndicate—WNU Features.

"They let me hold the baby while they did the dishes."

By KATHLEEN NORRIS

A FEW weeks ago, in a midwestern city, I was given a lift to my hotel by a charming young matron who apologized for the crumbs and peanut shells that littered the back of her car.

"The boys love them," she explained.

"The boys?"

"Soldiers," she said. "Boys from the hospital. Life cases."

"But—bread and peanuts?"

"Oh, those," she said laughing. "Those are for the ducks and the elephants. They feed them, at the zoo."

That was all I heard then. The rest I got at the hospital itself, from the superintendent of nurses.

"Little Mrs. Brown," she said. "Yes, she is very faithful. There ought to be a hundred like her. But she is the only one."

"She is the only one," the nurse went on, "who comes regularly and takes our boys driving. She takes them where they want to go, to see the sights from the mountain, or out to the zoo and the lake. If they want to see a special show, she takes them there. Christmas Day she and her husband—himself wearing a Purple Heart—had three to dinner; they played pencil games afterward, and the lucky three haven't stopped talking about it yet."

"I don't have to tell you," said nurse Williams, "that the authorities and the Red Cross do everything they can. But that is impersonal, of course. A boy is taken to the dentist, or a block of opera or concert tickets are carefully distributed. Magazines are sent in, Christmas is well-remembered. But all that is impersonal, and you don't know how these boys hunger for personal contacts. Why, Mrs. Brown tells me that sometimes they are all chattering together, like children."

Happier in Hospitals.

"You see, lots of our boys are so maimed or so disfigured that they don't want to go home. The contrast between what they were—strong and young and happy, just a few years ago—and what they are now—blind, lame, painful to look upon—is too much for them. They come back to the hospital on some pretext, another operation, more treatments; they are happier here. But they long for friends, friends who never knew them in the old days, friends who will take them as they are."

"We have one boy here who often is asked to one of the humblest homes of the city for a Sunday dinner. A humble home, yes, but with a mother and father and boys and girls in it. They make him one of them for just a few happy hours every week, he knows they like him. The first time he went he came back breathless. 'They let me hold the baby while they did the dishes,' he said, over and over. Everyone in the hospital knew that these good plain people trusted him, and that the baby wasn't frightened by the poor patched face."

After our talk, Mrs. Williams let me look into a ward. But I couldn't stand that long. It wasn't that the boys were dreadful or frightening, nothing like that. It was that they were so normal, just lonely boys amusing themselves with old magazines, games and the radio. Thin wistful boys, bandaged boys, philosophical boys and embittered boys.

"They gave so much..."

SMALL FAVORS

While veterans in government hospitals receive excellent medical care, good food and clothing, they have other needs that no institution can provide. This is a chance to enjoy normal human contacts—trips to the movies and parks, dinners in happy homes. It is up to the people living within reach of these hospitals to do what they can to make the lot of these heroic young men easier, says Miss Norris.

In a recent visit to a midwestern city she met a woman who was doing her part. This young matron goes regularly to the hospital, takes the men out in her car for long drives to parks, zoos, nearby lakes and mountains. But she is the only one that comes, the head nurse told Miss Norris.

Nearly every woman could do something for these men who have lost so much, continues Miss Norris. They appreciate small favors, little pleasures that almost anyone can provide. An invitation to dinner on a holiday, a ticket to a play or concert, a chance to participate in a family gathering, will relieve the monotony of their lives. It is not all one way, either, concludes Miss Norris. There is a rich satisfaction in conferring small favors on these homeless veterans.

They have given more, for us and our safety, than those who fell. They risked their lives for us, and though those lives were not taken, they were as surely destroyed as if they had been. And now we forget them.

Take Care of One or Two.

Near you, there is very probably a hospital for maimed and invalided men. This is not a request that you attempt to amuse the hundreds of them, still in their glorious twenties, who are willing away the long days and weeks as mere names on charts; their hopes, their futures gone. As hundreds, as a mass, they have good food, care, clothes, everything that organization can do. But as individual men they long for personal contacts, for friendship in some home where their own personalities can find a little expression. Their enthusiasm for even the simplest sort of home life will touch you to the heart. Their gratitude for friendship—which, after all, is one of the priceless and precious things of life—will repay you a thousand times over for every minute you give them.

No, don't attempt to do it for hundreds, do it for two. Do it for one. Ask the head nurse for one who is convalescent, whose term in the ward is nearly up, if you like. Then, if the experiment is not a success, you know he soon will be discharged from the hospital anyway. By that time you'll know a few more, you'll have found the one who needs just what your family can give him, and whom you need.

If you've a vacant chair, let him fill it. While these boys are hospitalized and friendless and lonely that vacant chair at your table and mine is surely an unspoken rebuke.

Strange Lizards Exhibited

Lizards that walk on water and three-toed sloths are the oddest newcomers to the Chicago zoo. The lizards, about two feet long, are basilisk lizards which have a sort of skimming walk as they travel over the water. They live in trees and along the banks of streams in Central America.

Sloths, the "upside-down animals," come in both two-toed and three-toed varieties. But the three-toed ones are the more rare specimens.

SHORT STORY

Birthday Gift

By MAUDE NORMAN

THE sound of a ragman's horn came in the open window of the room, where, with housewifely zeal, Nancy Winters was busy with spring house-cleaning.

A gleam came into her eyes. She thought, "I'll give him that pile of magazines Ted has in the garage and all those pop bottles he is always promising to take away, but never does. I'm tired of having them around."

The ragman looked around hopelessly as he loaded the bottles and magazines on his rickety old truck.

"Any olda clothes, Ma'am?" he asked. "Any olda rubber or iron?"

"No, that's all... wait a minute." She darted into the garage, returning with a pair of old grey trousers. "Here, you may as well take these, too."

She gave her husband a particularly warm kiss when he came home that evening. "I'm almost dead," she sighed as they were eating dinner. "At first I thought I

would open a can of soup or something easy to prepare, but then I remembered how nice you were, so I made you this meat pie and upside-down cake." Thus she tried to pave the way to tell him what she had done.

"It beats me why you have to kill yourself, trying to do everything in one day," Ted answered. "The house always looks all right to me without you having to tear it apart every so often. Thanks for the swell dinner, Honey. Guess I'll work on the car for awhile."

"That reminds me," she interrupted hastily. "A ragman came by today and I let him take those pop bottles and magazines out in the garage."

"You what?"

"And I let him take those dirty old pants out there, too," she rushed on.

"You mean you gave those pants away?" Ted shouted. "Those pants had fifty dollars in the pocket!"

"Ted! They didn't."

"They did unless you took it out. Did you?"

"Of course not. It never occurred to me... Oh, Ted! What have I done?"

"Gave away your birthday gift, that's all. I've been saving all year to buy that wrist watch you wanted. I thought I had found a safe hiding place in those pants. Perhaps we can get it back. Did you notice a name on the truck?"

NANCY shook her head despairingly. "There wasn't any name, but there was a phone number. I noticed that because it was the same number as our house. Main 1152."

"That's a lot of help. We can't look through the whole book."

"We could look under 'Junk Dealers,'" she cried.

"Here it is," she exulted, after a few minutes' search. "Tony Rozalle, 1346 Clark street."

1346 Clark street was a shabby little house, whose back yard gave ample proof of its owner's occupation.

"You mean you gave those pants away?" Ted shouted.

"Ted! They didn't."

"They did unless you took it out. Did you?"

"Of course not. It never occurred to me... Oh, Ted! What have I done?"

"Gave away your birthday gift, that's all. I've been saving all year to buy that wrist watch you wanted. I thought I had found a safe hiding place in those pants. Perhaps we can get it back. Did you notice a name on the truck?"

NANCY shook her head despairingly. "There wasn't any name, but there was a phone number. I noticed that because it was the same number as our house. Main 1152."

"That's a lot of help. We can't look through the whole book."

"We could look under 'Junk Dealers,'" she cried.

"Here it is," she exulted, after a few minutes' search. "Tony Rozalle, 1346 Clark street."

1346 Clark street was a shabby little house, whose back yard gave ample proof of its owner's occupation.

"You mean you gave those pants away?" Ted shouted.

"Ted! They didn't."

"They did unless you took it out. Did you?"

"Of course not. It never occurred to me... Oh, Ted! What have I done?"

"Gave away your birthday gift, that's all. I've been saving all year to buy that wrist watch you wanted. I thought I had found a safe hiding place in those pants. Perhaps we can get it back. Did you notice a name on the truck?"

NANCY shook her head despairingly. "There wasn't any name, but there was a phone number. I noticed that because it was the same number as our house. Main 1152."

"That's a lot of help. We can't look through the whole book."

"We could look under 'Junk Dealers,'" she cried.

"Here it is," she exulted, after a few minutes' search. "Tony Rozalle, 1346 Clark street."

1346 Clark street was a shabby little house, whose back yard gave ample proof of its owner's occupation.

"You mean you gave those pants away?" Ted shouted.

"Ted! They didn't."

"They did unless you took it out. Did you?"

"Of course not. It never occurred to me... Oh, Ted! What have I done?"

"Gave away your birthday gift, that's all. I've been saving all year to buy that wrist watch you wanted. I thought I had found a safe hiding place in those pants. Perhaps we can get it back. Did you notice a name on the truck?"

NANCY shook her head despairingly. "There wasn't any name, but there was a phone number. I noticed that because it was the same number as our house. Main 1152."

"That's a lot of help. We can't look through the whole book."

"We could look under 'Junk Dealers,'" she cried.

"Here it is," she exulted, after a few minutes' search. "Tony Rozalle, 1346 Clark street."

1346 Clark street was a shabby little house, whose back yard gave ample proof of its owner's occupation.

"You mean you gave those pants away?" Ted shouted.

"Ted! They didn't."

"They did unless you took it out. Did you?"

"Of course not. It never occurred to me... Oh, Ted! What have I done?"

"Gave away your birthday gift, that's all. I've been saving all year to buy that wrist watch you wanted. I thought I had found a safe hiding place in those pants. Perhaps we can get it back. Did you notice a name on the truck?"

NANCY shook her head despairingly. "There wasn't any name, but there was a phone number. I noticed that because it was the same number as our house. Main 1152."

"That's a lot of help. We can't look through the whole book."

"We could look under 'Junk Dealers,'" she cried.

"Here it is," she exulted, after a few minutes' search. "Tony Rozalle, 1346 Clark street."

1346 Clark street was a shabby little house, whose back yard gave ample proof of its owner's occupation.

"You mean you gave those pants away?" Ted shouted.

"Ted! They didn't."

"They did unless you took it out. Did you?"

"Of course not. It never occurred to me... Oh, Ted! What have I done?"

"Gave away your birthday gift, that's all. I've been saving all year to buy that wrist watch you wanted. I thought I had found a safe hiding place in those pants. Perhaps we can get it back. Did you notice a name on the truck?"

LAFF LINES

BIG SAVINGS MADE

SIR Herbert Beerbohm Tree, English actor and manager, was interested only in the artistic merit of his productions. To achieve a desired effect, he spent money lavishly. On one occasion, he spent such huge sums that his backers protested vigorously. They threatened to withdraw their financial support unless he cut expenses immediately. Faced with this ultimatum, Tree looked about desperately for a way to effect economies.

For two days he went over the script with a fine comb. Finally he came up with a bright idea. It wasn't much of a saving, but it was the only thing he could think of. And what was this brain storm of economy? In the third act, one of his actors came on stage carrying a three-cent newspaper under his arm. Tree ordered him to carry a one-cent paper.

MADE POOR DEAL

The diner in the cafeteria rushed over to the manager. "I've been robbed!" screamed the customer. "Somebody stole my topcoat. It was a brown coat, with raglan sleeves."

"Hm-mm-mm," mused the manager, "now that you mention it, I just saw a guy walk out of here with that very coat."

The customer looked hastily toward the door. "Quick, quick!" he demanded. "What did the guy look like?"

The manager shook his head. "Terrible," he returned. "The sleeves were five inches too short!"

How He Lost It

Pete Gray, the one-armed ball player, when an American leaguer, often was irked by people asking him how he had lost his arm. One day after the game, an elderly lady fan, solicitous and worried, started asking Gray how he felt: was he tired, did he think he would make good?—and a dozen other queries which he tried to shake off courteously.

Finally the lady asked, "My son, how did you lose your arm?"

Gray did not hide his annoyance. "An old lady in Brooklyn talked it off me," he snarled as he dashed for a taxi.

Keep Expense Down

Jimmy—Pop, it says here that animals have a new fur coat every year.

Pop—Sessah, my boy, your mother is in the next room.

Not Under Anything

A woman missed her gloves as she was leaving the restaurant where she had dined with her husband. Asking him to wait, she hurried back to look for them, searching first on the table and finally lifting the cloth to peer under it.

Just then a waiter hurried over to her. "Pardon me, madame," he said, "but the gentleman is over there by the door."

Persistence Pays

A life insurance agent called upon a big business man at the close of a busy day. When the agent had been admitted, the big fellow said:

"You ought to feel highly honored, young man. Do you know that today I have refused to see seven insurance men?"

"I know," said the agent, "I'm them!"

NO HOUSING PROBLEM

"Not for a couple of days, mister. His boy, who's in the air corps, was all busted up in an airplane crash. Tony and his wife wanted to go see him but they didn't have the money. Then today a rich lady gave Tony fifty bucks and they lit out as soon as he came home. That's what I call luck."

"Yes, it was fortunate," Ted avoided Nancy's eyes as he spoke. "I'm glad Mr. Rozalle and his wife were able to visit their son."

"Sure I can't do anything for you mister?"

"Nothing, thank you. What we wanted to see about wasn't very important."

Released by WNU Features.

Farm Topics

Lice Inflict Heavy Damage on Cattle

DDT Treatment Cuts High Winter Losses

Lice are injurious to all types of cattle. Animals produce less meat and milk if lice are unchecked. Young animals and poorly-nourished old animals suffer most from lice.

The winter season is the time lice are bad on cattle. The louse population builds up then. Dr. Harold Gunderson, extension entomologist at Iowa State college, says one louse unchecked in fall means 1,000 the following March.

For lice control on cattle, DDT is being used successfully. Early in fall, before cold weather arrives, it is mixed with water and sprayed on the animals. After cold weather comes, a DDT dust is recommended. Farmers are being advised to use a dust containing 10 per cent DDT. Some of the powdered louse killers on the market contain less than 10 per cent DDT, but have other effective insecticides combined with the DDT.

The rotenone dusts recommended for cattle grub control can be used for lice control. Usually they are diluted for lice, to cover greater area and reduce the cost. For instance, one pound of a cattle grub dust containing 1 1/2 per cent rotenone can be mixed with two pounds of flour to make an effective louse killer.

World's Largest Potato Yard Found in Chicago

The world's largest potato yard is located—not in Idaho, nor in Maine—but in the largest city near the geographical center of the nation—Chicago.

In the Wood street yards of the Chicago and Northwestern railroad,

an average of 20,000 carloads of potatoes are handled annually. Many thousands of tons of other vegetables also pass through this yard.

The yard is the central marketing point for potatoes, which come in from virtually every state in the union. Dealers and brokers assemble in the yard each day before dawn to buy, sell or consign an average of 36,000 bushels daily. The Wood street yard is a far cry from the wooden platform which served as a terminal years ago.

Milk Testing Traced To Michigan Farmers

By Louis Sellers

Forty years ago a few progressive dairy farmers in Michigan organized the first cow-testing association in the United States. They wanted to improve the profitability of their herds. They hired a tester to weigh

and test the milk of each cow and to keep a record of her feed cost and income. They wanted that information so they could cull the low producers from their herds and feed the rest more economically.

In the first four years of their pioneer effort, these Michigan farmers doubled the average profit per cow. Since then thousands of other dairy farmers have followed their example with equally striking results.

New Chemical Utilized For Grasshopper Poison

Research men at various state colleges after trying benzene hexachloride, a chemical discovered in Europe and brought to this country for experimental use as a grasshopper poison, believe it is the best thing yet discovered for hog mange, as well as grasshopper control. The compound is a wettable powder that can be used as either a spray or dip for hogs and is sold under various trade names.

Cooperative Railroads
Cooperatives now can own and operate railroads in Vermont, according to an act recently passed by the Vermont legislature.

High Blood Pressure
Recent research reveals that a diet composed largely of white rice is highly effective in control of high blood pressure.

UNDERSTANDING SYMPATHY SERVICE

In rendering our services, we are constantly mindful of the fact that the finest tribute possible should be bestowed on those who have gone.

LITTLE'S FUNERAL HOME

Telephone 224

Ambulance

Take Life Easier

Install a Timken Oil Heating Unit

Ideal Plumbing and Heating Co.

Attention CHICK RAISERS

Mail today a postal card which will bring you chick price list. Early order discount. Outstanding for performance and livability. All parent stock 100% blood tested, and 100% purebred.

Large type English White Leghorns, Barred, White and Buff Rocks, White Wyandottes, Rhode Island Reds, New Hampshire Reds, two cross breeds—Austria White and Legnoria.

Four extra chicks to every 100 and guaranteed livability first two weeks. Folder explains all.

IZZO'S Saginaw Hatchery

212 S. Franklin, Saginaw, Mich. Phone 2-4000.

Store open to nine o'clock for your convenience.

Wallpaper???

We have it.

New Chemical Utilized For Grasshopper Poison

Research men at various state colleges after trying benzene hexachloride, a chemical discovered in Europe and brought to this country for experimental use as a grasshopper poison, believe it is the best thing yet discovered for hog mange, as well as grasshopper control. The compound is a wettable powder that can be used as either a spray or dip for hogs and is sold under various trade names.

Cass City Distributing Company
6240 W. Main St. — Cass City, Mich.

OFFICIAL PROCEEDINGS TUSCOLA COUNTY BOARD OF SUPERVISORS (Continued from last week)

10-1-46 Balance overdrown	M-33		\$2,159.82
10-7-46 John Smith, restaking	R-582	\$ 6.00	
10-7-46 Geo. Schwaderer, restaking	R-582	10.00	
10-21-46 W. A. Forbes, stakes	R-582	6.89	
10-25-46 John Smith, restaking	R-582	6.25	
10-25-46 Geo. Schwaderer, restaking	R-582	8.75	
10-4-46 Receipt No. 131			\$ 66.00
10-1-46 John Smith, restaking	R-635	3.00	
11-4-46 Geo. Schwaderer, restaking	R-641	5.00	
11-4-46 Jack Hurford, restaking	R-646	7.75	
11-4-46 R. J. Lajoie, const.	A-4298	1,474.00	
11-15-46 W. A. Forbes, stakes	R-677	4.50	
11-15-46 Receipt No. 187			19.50
4-3-47 Transfer No. 706			975.00
4-3-47 Transfer No. 706			2,707.23
5-14-47 Transfer No. 722			1.58
10-1-47 Balance on hand	MAPES		\$ 90.14
10-1-46 Balance overdrown			\$ 15.91
1-7-47 Transfer No. 679		\$ 26.92	
5-14-47 Transfer No. 722		301.97	
10-1-47 Balance on hand	LOCKWOOD		\$ 312.99
10-1-46 Balance on hand			\$ 251.27
2-6-47 Transfer No. 690		\$ 19.00	
2-6-47 Transfer No. 690		.88	
10-1-47 Balance on hand	LUCAS		\$ 271.15
10-1-46 Balance on hand			\$1,306.18
10-1-47 Eugene S. Brewer, survey	R-700	\$ 670.35	
3-19-47 Tus. Co. Adv., notice of letting	R-729	18.86	
10-1-46 Geo. Schwaderer, restaking	R-544	16.00	
6-14-47 Jack Lauer, restaking	R-849	6.00	
6-23-47 Ward Clark, stakes	R-871	1.47	
6-23-47 Geo. Schwaderer, restaking	R-871	11.25	
6-20-47 Richard Montague, restaking	R-884	4.50	
6-16-47 Detroit Edison, clearing R/W	A-4350	104.38	
7-1-47 Ward Clark, stakes	R-904	1.25	
5-13-47 Geo. Schwaderer, restaking & equip.	R-904	6.25	
7-14-47 Richard Montague, restaking	R-909	2.75	
7-23-47 Geo. Schwaderer, restaking	R-929	2.75	
7-23-47 Richard Montague, restaking	R-926	2.25	
7-23-47 Ward Clark, stakes	R-939	.87	
9-23-47 Roy Massall, bulldozing	A-4375	275.00	
10-1-47 Balance on hand	LYNN		\$ 180.12
10-1-46 Balance overdrown			\$ 147.90
10-7-46 John Smith, restaking	R-584	\$ 8.25	
10-29-46 Geo. Schwaderer, restaking	R-594	13.75	
10-21-46 P. A. Forbes, stakes	R-594	10.00	
10-19-46 R. J. Blacker, survey	R-632	16.00	
11-19-46 Receipt No. 193			\$ 68.62
10-1-47 Balance overdrown			\$ 132.96
10-1-46 Balance on hand	MARKER		\$ 852.27
10-1-46 Schweinsburg Const. Co., const.	A-4236	\$ 200.00	
10-7-46 Transfer No. 699			\$ 33.31
4-3-47 Transfer No. 708			196.26
7-2-47 Clark L. Schaefer, const.	A-4353	725.00	
7-2-47 Schweinsburg Const. Co., extra labor	A-4353	280.00	
10-1-47 Balance overdrown			\$ 728.16
10-1-46 Balance on hand	MARKHAM		\$ 13.09
6-23-47 Henderson Graham, bd. of det.	R-573	\$ 5.85	
6-23-47 Edward R. Brown, bd. of det.	R-573	5.40	
6-23-47 Fred Hutchinson, bd. of det.	R-574	5.35	
7-10-47 Tus. Co. Adv., bd. of det.	R-501	4.90	
10-1-47 Balance overdrown	MURPHY BR. OF CENTERLINE		\$ 8.41
10-1-46 Balance overdrown			\$ 8.53
4-2-47 Receipt No. 428 (State Planning)		\$ 76.75	
6-6-47 Transfer No. 744		9.25	
10-1-47 Balance on hand	M-81 EAST		\$ 77.47
10-1-46 Balance overdrown			\$ 716.42
10-1-46 Transfer No. 376		\$ 148.40	
3-12-47 Transfer No. 376		605.00	
3-12-47 Transfer No. 376		97.60	
10-1-47 Balance on hand	M-81 WEST		\$ 134.48
10-1-46 Balance overdrown			\$ 27.21
3-12-47 Transfer No. 376		\$ 115.50	
4-2-47 Receipt No. 429, State Planning		26.24	
10-1-47 Balance on hand	MCCLOY		\$ 114.53
10-1-46 Balance overdrown			\$ 935.33
10-1-47 Transfer No. 706		\$ 245.00	
4-5-47 Transfer No. 706		755.00	
6-7-47 Raymond Lajoie, clean-out	A-4337	\$ 60.00	
6-7-47 Raymond Lajoie, clean-out	A-4335	80.00	
10-1-47 Balance overdrown			\$ 75.53
10-1-46 Balance overdrown	MCDILL		\$ 513.78
9-16-47 Tus. Co. Abstract Co., check, descr.	R-581	\$ 1.00	
10-1-47 Balance overdrown	MCLAIN		\$ 514.78
5-24-47 Eugene S. Brewer, survey	R-806	\$ 106.50	
4-4-47 Millington Herald, pub. dr. dist.	R-831	5.05	
10-1-47 Balance overdrown	NORTHWESTERN		\$ 165.55
10-1-46 Balance on hand	NORTHWESTERN		\$ 187.51
5-29-47 Harry Beatenhead, bd. of det.	R-515	\$ 6.40	
5-29-47 Arthur Dehmel, bd. of det.	R-514	6.70	
5-29-47 Howard Slatter, bd. of det.	R-516	6.80	
6-23-47 Tus. Co. Adv., bd. of det.	R-587	4.90	
8-1-47 Harry Beatenhead, bd. of det.	R-514	6.20	
8-1-47 Arthur Dehmel, bd. of det.	R-516	6.50	
8-1-47 Howard Slatter, bd. of det.	R-514	7.20	
8-11-47 Tus. Co. Adv., bd. of det.	R-560	13.70	
10-1-47 Balance on hand	NUNN		\$ 180.11
10-1-46 Balance overdrown			\$ 8.65
10-1-46 Millington Herald, adv.	R-576	\$ 2.65	
10-9-46 Howard Slatter, bd. of det.	R-599	6.25	
10-2-46 R. J. Blacker, survey	R-631	25.00	
11-6-46 Tus. Co. Abstract, searching titles	R-652	5.00	
12-14-46 Geo. Schwaderer, restaking	R-686	5.00	
12-14-46 Jack Hurford, restaking	R-686	5.00	
8-15-47 Millington Herald, notice of letting	R-566	21.85	
9-8-47 Norman Karpel, secur. R/W	R-583	10.00	
10-1-47 Balance overdrown	R-582	4.00	
10-1-47 Balance overdrown	NORTHWEST BR. NO. 2		\$ 351.40
8-15-47 Eugene S. Brewer, survey	R-561	\$ 190.12	
10-1-47 Balance overdrown	O'BRIEN		\$ 199.12
10-1-46 Balance overdrown			\$ 70.38
4-2-47 Geo. Schwaderer, posting notices	R-746	\$ 1.25	
4-2-47 Tus. Co. Adv., bd. of det.	R-759	4.15	
4-29-47 Elmer Tittsworth, bd. of det.	R-762	6.15	
7-14-47 Eugene S. Brewer, survey	R-512	204.65	
7-13-47 Roy Sylvester, bd. of det.	R-516	6.20	
7-13-47 N. VanPetten, bd. of det.	R-514	8.40	
7-13-47 Conrad Mueller, bd. of det.	R-515	8.00	
9-13-47 Tus. Co. Adv., notice of letting	R-576	20.00	
10-1-47 Balance overdrown	PATRICK		\$ 437.13
10-1-46 Balance overdrown			\$2,130.69
10-27-47 Armo Drain & Metal Prod., pipe	A-4229	\$ 154.04	
1-15-47 Receipt No. 274			\$ 63.60
4-1-47 Transfer No. 706			600.00
4-2-47 Transfer No. 706			1,800.00
4-2-47 Receipt No. 432, State Aid			46.23
4-25-47 Receipt No. 464			68.60
10-1-47 Balance on hand	PIGEON RIVER		\$ 299.30
10-1-46 Balance overdrown			\$ 529.24
1-17-47 Cass City Chronicle, notice of let.	R-703	\$ 29.80	
1-17-47 Cass City Chronicle, notice of let.	R-597	28.25	
8-8-47 Cass City Chronicle, notice of let.	R-9597	1.68	
10-1-47 Balance overdrown	PINKHAM EXT.		\$ 588.97
10-1-46 Balance on hand			\$ 6.62
4-10-47 Clifford H. Spicer, survey	R-743	\$ 546.95	
3-15-47 Millington Herald, notice of letting	R-565	36.25	
9-25-47 Receipt No. 614			\$ 21.36
10-1-47 Balance overdrown	POWELL		\$ 588.32
10-1-46 Balance overdrown			\$ 45.78
9-13-46 Millington Herald, notice of letting	R-564	\$ 21.85	
9-13-46 Roy Brecker, const.	A-4271	1,110.88	
9-17-46 Roy Brecker, const.	A-4374	37.98	
10-1-47 Balance overdrown	PICKETT		\$1,266.49
10-1-46 Balance overdrown			\$ 236.22
4-2-47 Transfer No. 705		\$ 71.25	
4-5-47 Transfer No. 705		210.90	
7-8-47 Transfer No. 740		2.51	
10-1-47 Balance on hand	RANDALL		\$ 58.94
10-1-46 Balance overdrown			\$ 208.05
10-16-46 Tus. Co. Adv., notice of let.	R-601	\$ 36.45	
12-19-46 Receipt No. 232			\$ 29.44
1-27-47 Armo Drain & Metal Prod., pipe	A-4229	29.44	
3-1-47 Armo Drain & Metal Prod., pipe	A-4290	246.38	
3-23-47 Geo. Schwaderer, restaking	R-741	17.50	
3-23-47 Jack Lauer, restaking	R-742	6.75	
5-3-47 Geo. Schwaderer, restaking	R-764	6.25	
5-3-47 Jack Lauer, restaking	R-773	2.75	
6-23-47 W. A. Forbes, stakes	R-858	2.55	
6-26-47 Lewis, Easick, const.	A-4253	1,635.00	
10-1-47 Balance overdrown	REBSE		\$2,163.13
10-1-46 Balance on hand			\$ 190.25
5-3-47 Geo. Schwaderer, labor	R-763	2.75	
5-3-47 Tus. Co. Adv., meeting	R-759	2.65	
5-3-47 Jack Lauer, restaking	R-772	2.25	
10-1-47 Balance on hand	RICHTER		\$ 181.60
10-1-46 Balance overdrown			\$ 92.95
10-1-46 John Smith, restaking	R-581	\$ 6.75	
10-7-46 Geo. Schwaderer, restaking	R-581	11.25	
10-21-46 W. A. Forbes Co.	R-609	1.58	
10-25-46 John Smith, restaking	R-616	9.00	
10-28-46 Geo. Schwaderer, restaking	R-616	15.00	
10-22-46 Raymond Lajoie, const.	A-4249	849.00	
10-22-46 Raymond Lajoie, const.	A-4250	849.00	
11-1-46 Lamar Pipe & Tile Co., tile	A-4263	119.00	
11-1-46 Lamar Pipe & Tile Co., tile	A-4264	125.97	
12-10-47 W. A. Forbes Co., stakes	R-875	1.25	
1-4-47 Armo Drain & Metal Prod., pipe	A-4229	140.39	
4-2-47 Transfer No. 705			\$ 312.50
4-5-47 Transfer No. 705			\$ 875.00
5-29-47 Armo Drain & Metal Prod.	A-4230	69.29	128.80
5-29-47 Receipt No. 506			69.29

10-1-44 Balance on hand	RICHLVILLE & BRANCHES	\$ 212.13
10-1-46 Herman Hecht, labor on brushing	A-4265	\$ 80.25
10-1-47 Balance on hand	RUSSELL	\$ 131.88
10-1-46 Balance overdrown	RUSSELL	\$ 86.02
10-1-46 Grover Laurie, bd. of det.	R-563	\$ 5.60
10-1-46 Harry Beatenhead, bd. of det.	R-564	\$ 5.60
10-1-46 Fred Hutchinson, bd. of det.	R-565	\$ 5.60
10-1-46 Tus. Co. Adv., bd. of det.	R-588	\$ 5.35
10-1-47 Balance overdrown	RYAN	\$ 108.52
10-1-46 Balance overdrown	RYAN	\$ 1,535.53
10-1-46 Emil Zwerk, concrete culverts	A-4272	\$ 200.00
10-1-46 Emil Zwerk, headwall const.	A-4277	\$ 204.00
10-1-46 Transfer No. 705	R-584	\$ 415.00
10-1-46 Transfer No. 705	R-584	\$ 75.00
10-1-46 Transfer No. 705	R-584	\$ 1,470.00
10-1-47 Balance on hand	SCHEMM	\$ 120.42
10-1-46 Balance overdrown	SCHEMM	\$ 238.51
10-1-46 Receipt No. 481	R-584	\$ 15.00
10-1-46 Harry Hoseneger, refund on tax	A-4266	\$ 34.00
10-1-46 Transfer No. 705	R-584	\$ 68.00
10-1-46 Transfer No. 705	R-584	\$ 75.00
10-1-46 Transfer No. 705	R-584	\$ 204.00
10-1-47 Balance on hand	SCHWENK	\$ 89.49
10-1-46 Balance overdrown	SCHWENK	\$ 64.97
10-1-46 Eugene S. Brewer, survey	R-732	\$ 361.44
10-1-46 Unionville Crescent, bd. of det.	R-508	\$ 14.65
10-1-46 Unionville Crescent, bd. of det.	R-542	\$ 5.00
10-1-46 Fred Henderson, bd. of det.	R-580	\$ 5.00
10-1-46 Grover Laurie, bd. of det.	R-581	\$ 5.00
10-1-46 Harry Beatenhead, bd. of det.	R-582	\$ 5.65
10-1-47 Balance overdrown	SCHWENK	\$ 464.21
10-1-46 Balance on hand	SCHWENK	\$ 7,874.53
10-1-46 Transfer No. 669	R-584	\$ 20.29
10-1-46 Transfer No. 680	R-584	\$ 182.51
10-1-46 Adrien Bounting, clear R/W	A-4321	\$ 200.00
10-1-46 Adrien Bounting, clear R/W	A-4322	\$ 200.00
10-1-46 Albert Geller, clear R/W	A-4323	\$ 200.00
10-1-46 Chas. Stanzel, clear R/W	A-4324	\$ 200.00
10-1-46 Farm, & Merch. St. Bk. of Sebe, sur.	A-4325	\$ 1,000.00
10-1-46 Grover Laurie, const.	R-583	\$ 45.00
10-1-46 Grover & Caroline Pitcher, R/W	A-4370	\$ 1,440.00
10-1-47 Balance on hand	SELLERS	\$ 4,755.08
10-1-46 Balance overdrown	SELLERS	\$ 42.90
10-1-46 Roy Sylvester, bd. of det.	R-528	\$ 5.80
10-1-46 Conrad Mueller, bd. of det.	R-529	\$ 6.40
10-1-46 Rick VanPetten, bd. of det.	R-530	\$ 5.90
10-1-46 Tus. Co. Adv., bd. of det.	R-584	\$ 4.90
10-1-46 Geo. Schwaderer, eng.	R-907	\$ 25.00
10-1-46 Richard Montague, labor	R-911	\$ 5.25
10-1-46 Richard Montague, labor	R-912	\$ 5.25
10-1-46 Ward Clark, stakes	R-941	\$ 1.15
10-1-46 Roy Sylvester, bd. of det.	R-913	\$ 6.20
10-1-46 N. VanPetten, bd. of det.	R-914	\$ 2.65
10-1-46 Conrad Mueller, bd. of det.	R-915	\$ 3.00
10-1-47 Balance overdrown	SHEBOYGAN & BRANCHES	\$ 160.60
10-1-46 Balance on hand	SHEBOYGAN & BRANCHES	\$ 120.60
10-1-46 Martin Bielefeld, brushing, etc.	A-4301	\$ 24.00
10-1-47 Balance on hand	SOPER	\$ 5.18
10-1-46 Balance overdrown	SOPER	\$ 6.10
10-1-46 Arthur Dehmel, bd. of det.	R-726	\$ 6.10
10-1-46 Wm. E. Higgins, bd. of det.	R-727	\$ 6.80
10-1-46 Roy Sylvester, bd. of det.	R-728	\$ 6.80
10-1-46 Tus. Co. Adv., bd. of det.	R-731	\$ 4.40
10-1-47 Balance overdrown	SOUTHWATER	\$ 23.08
10-1-46 Balance overdrown	SOUTHWATER	\$ 7,076.99
10-1-46 John Smith, restaking	R-595	\$ 7.75
10-1-46 Geo. Schwaderer, restaking	R-595	\$ 1.25
10-1-46 Walgreen Bros., extra const.	A-4241	\$ 1,883.35
10-1-46 Walgreen Bros., const.	A-4242	\$ 2,493.35
10-1-46 Transfer No. 705	R-584	\$ 101.20
10-1-46 Transfer No. 705	R-584	\$ 2,391.66
10-1-46 Transfer No. 705	R-584	\$ 7,793.74
10-1-46 Transfer No. 705	R-584	\$ 63.51
10-1-46 Transfer No. 750	R-584	\$ 911.57
10-1-47 Balance on hand	SPENCER	\$ 233.38
10-1-46 Balance on hand	SPENCER	\$ 68.31
10-1-46 Transfer No. 659	R-584	\$ 250.00
10-1-46 Transfer No. 659	R-584	\$ 250.00
10-1-46 Andrew T. Barnes, const.	A-4269	\$ 250.00
10-1-47 Balance overdrown	SQUAW CREEK & BRANCHES—DEN	\$ 155.64
10-1-46 Balance on hand	SQUAW CREEK & BRANCHES—DEN	\$ 100.75
10-1-46 Emil Zwerk, bridge const.	A-4278	\$ 100.75
10-1-46 Transfer No. 705	R-584	\$ 11.50
10-1-46 Transfer No. 705	R-584	\$ 223.24
10-1-46 Emil Zwerk, pipe & labor	A-4328	\$ 100.46
10-1-46 Emil Zwerk, cement & labor	A-4329	\$ 77.75
10-1-47 Balance on hand	STATE & COLLING	\$ 211.42
10-1-46 Balance overdrown	STATE & COLLING	\$ 19.51
10-1-46 Transfer No. 665	R-584	\$ 67.75
10-1-46 Transfer No. 665	R-584	\$ 12.00
10-1-47 Balance on hand	STEVENS	\$ 2,510.03
10-1-46 Balance overdrown	STEVENS	\$ 850.00
10-1-46 Jos. Leach & Son, const.	A-4297	\$ 100.00
10-1-46 Transfer No. 705	R-584	\$ 2,403.20
10-1-46 Transfer No. 705	R-584	\$ 148.20
10-1-46 Transfer No. 728	R-584	\$ 927.33
10-1-47 Balance on hand	SPANNAGEL	\$

Woman's World

Decorator's Tricks Utilized To Alter Room's Proportions

By Ethel Haley

SINCE very few of us can select just where we want to live, and even go a step further and design rooms the size they should really be, then we must do the next best thing—use decorative effects either to make large rooms appear smaller or small rooms seem larger.

Just in case you've a desire to wag your head and say that's impossible, then consult decorators who are faced with these problems every day. It's true that you don't magically create space or lose it, but the effect can be changed.

When decorators' tricks are used, pleasant illusions are created and you need not feel out-sized in a room that is actually small, but made to appear spacious. Or, if the room is large, you need not feel lost in it, if it is at all properly furnished and decorated.

First of all, if you have one or the other situation in your own home, and to an extreme degree, at that, remember you must go all out and follow the recipe the decorators give, or the effect will be lost.

You must take into consideration walls, rugs, furniture and color as well as pattern.

Avoid Small Things, Plainness in Large Room

It's much easier to decorate a large room than a small room, if the former seems a bit lofty and barnlike, to you. There are many tricks to reduce the size of the room, which has deep windows, high walls and an enormous floor area.

The first trick regards wallpaper or wall covering. Never use something plain or with small patterns or they will stand out boldly and show

Make large rooms smaller...

off the large size of the room. Here is the place to use large patterns, but they should be in good taste and not too well defined.

Scenic papers and striped ones are taboo. Scenic ones make the height of the room too apparent and striped papers bring out its depth.

Break up the large expanses of wall space. This can be done with dados, a divided lower wall section.

And small rooms larger.

Plain painted or papered dados with graceful lines are especially good. If you do not use the dado trick, have the ceiling come down on the side walls for 18 to 24 inches. This will terminate as a wood or decorative paper molding.

Use furniture in proper proportions to the room. The larger the

Be Smart!

It's a season of exquisite blouses, whether of the sheerest permanent finished organdie with a touch of the old time flit lace or a handmade tailored affair by Yolande (above). In the latter's collection of handmaides, such beautiful combinations as hand hemstitching and val lace are employed on the softest crepes. Teamed with ballet length velvet skirts, these blouses make lovely informal costumes for evening.

Pinwale Corduroy

A foresighted designer, Lill Ann looks forward to a rainy day with this newer-than-new "rain dress" of dusty pink pinwale corduroy. Jeweled plastic buttons and jutting hip fullness are headline fashion notes, weather or not. The corduroy is completely waterproofed.

room, in other words, the more massive may be its furniture.

Make certain the furniture is arranged in nice groupings about the room, not just scattered without plan to fill space.

Curtains or Venetian blinds are not enough for the windows. You can hold the room together much better if you use floor length draperies.

Small Rooms Can Look Spacious and Serene

While the small room is more of a problem, the cluttered appearance and proportions easily yield to decorative treatment. First, your problem will be one of removing everything that is absolutely not essential. Get chests that will go under beds or couches; do not stack them in the room. Hacksacks can be made to contain various items, as can a window seat or a couch.

Now, let's start on the room itself. Use plain, solid-toned wallpaper and keep it light in color. Striped paper may be used to add height, and so may small-patterned paper. Avoid dark colors for walls and ceiling. Repaint in lighter colors if necessary.

Here is a good list of colors from which to choose for the small room: Pale gray; light gray green; lime green; light yellow; chalk blue; dead white; light cream; but not ivory; beige; but not tan; dusty pink or rose; pale coral, or mauve.

Naturally the choice of color will depend upon the use for the room, but the list is large enough to take care of any type of room, be it bedroom or living room.

Avoid Fussy Furniture, Cluttered Windows

Your furniture for the small room may be delicate or very simple with graceful lines if you choose modern. Scale the size of the furniture to fit the proportions of the room.

Mirrors are wonderful for adding depth to this type of room. Large panels might be very effective between windows. Or you might use them to better advantage over the fireplace or even on a wall where the outdoors can be reflected. If you want to use lightly tinted mirrors, this is perfectly proper.

However, never use mirrors with fussy edgings or highly decorated edges, as this will bring attention to the size and shape of the mirror. Still length glass curtains of sheer material are excellent for your windows. If draperies are used, too, have them long and full, to the floor, but do not tie them back. Lacy net curtains are another good choice. Venetian blinds, with or without draperies and curtains, also may be used.

Wall to wall carpeting will add a great deal of roominess to this room, while scatter rugs make it look tiny and crowded. Any type of patterned rug also will crowd you. Textured broadloom or a monotone of some type is best.

KEEPING IT STRAIGHT

If your candles are inclined to wobble in their holders, melt some paraffin and pour it into the socket. Place the candle in the holder while the paraffin still is hot. This serves a double purpose—it keeps candles straight and prevents danger of fire.

Official Proceedings

TUSCOLA COUNTY BOARD OF SUPERVISORS

Continued from page 11.

We also recommend that a light be placed at the head of each bed in the hospital, which will require approximately 21 openings.

Baker estimates the cost of materials for wiring and labor at \$300.00. Fixtures and labor of installing fixtures to be extra.

Theo Willert estimates cost of a closed circuit television system to the basement not to exceed \$100.00.

All of which is respectfully submitted to the Board of Supervisors.

JAMES GREEN, Chairman.

CONRAD MUELLER, Supervisor.

Motion made by Supervisor Henderson and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Official Proceedings

TUSCOLA COUNTY BOARD OF SUPERVISORS

Continued from page 11.

We also recommend that a light be placed at the head of each bed in the hospital, which will require approximately 21 openings.

Baker estimates the cost of materials for wiring and labor at \$300.00. Fixtures and labor of installing fixtures to be extra.

Theo Willert estimates cost of a closed circuit television system to the basement not to exceed \$100.00.

All of which is respectfully submitted to the Board of Supervisors.

JAMES GREEN, Chairman.

CONRAD MUELLER, Supervisor.

Motion made by Supervisor Henderson and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Official Proceedings

TUSCOLA COUNTY BOARD OF SUPERVISORS

Continued from page 11.

We also recommend that a light be placed at the head of each bed in the hospital, which will require approximately 21 openings.

Baker estimates the cost of materials for wiring and labor at \$300.00. Fixtures and labor of installing fixtures to be extra.

Theo Willert estimates cost of a closed circuit television system to the basement not to exceed \$100.00.

All of which is respectfully submitted to the Board of Supervisors.

JAMES GREEN, Chairman.

CONRAD MUELLER, Supervisor.

Motion made by Supervisor Henderson and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Official Proceedings

TUSCOLA COUNTY BOARD OF SUPERVISORS

Continued from page 11.

We also recommend that a light be placed at the head of each bed in the hospital, which will require approximately 21 openings.

Baker estimates the cost of materials for wiring and labor at \$300.00. Fixtures and labor of installing fixtures to be extra.

Theo Willert estimates cost of a closed circuit television system to the basement not to exceed \$100.00.

All of which is respectfully submitted to the Board of Supervisors.

JAMES GREEN, Chairman.

CONRAD MUELLER, Supervisor.

Motion made by Supervisor Henderson and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker that the report be accepted and the Committee on County Buildings instructed to see that the improve-

ments are made. Motion carried.

Motion made by Supervisor Jones and supported by Supervisor Baker