

Ninety Attended Reunion of Class Of 1936 Saturday

Group Plans to Hold Another Get-together Here in 1956

Many an expression as "I recognize your face but cannot remember your name" was heard as classmates greeted one another at the Class of 1936 reunion and dinner held in the library of the Cass City High School on Saturday evening, April 2. Forty of the 66 members of the class were present together with 50 guests.

A chicken dinner was served, country style, by the members of the Golden Rule class of the Evangelical United Brethren Sunday School. The tables were decorated with improvised spring flowers and candles in pastel shades and a grey place card with the numerals "36", in maroon was found at each place setting.

Miss Retta Charter directed songs throughout the meal and program, accompanied by Mrs. Maurice Joos at the piano.

Toastmaster Grant Ball gave the welcome address. He presented Alfred Goodall as master of ceremonies, who introduced the speakers of the evening. Dan Hennessey read the names of the class members on the Service Roll. All stood and paused for a moment while "taps" were sounded by senior scout, John Kirm, in memory of Edward Vaden, who lost his life in service. One dozen red roses were presented to his mother, Mrs. Clara Vaden, on Sunday.

Mrs. Zora Day, who started 13 of the Class of 1936 graduates out in kindergarten, also spoke and was presented with a gardenia corsage. Fred Withey, Helen Ross, Lorene Riestra and Frank Morris, Jr., told of experiences in the freshman, sophomore, junior and senior years respectively. The closing number on the program was a solo by Arthur Holmberg.

Each member was called upon to relate his experiences in the last thirteen years. This proved to be very interesting.

Former high school teachers Concluded on page 10.

Coming Auctions

Mac O'Dell will sell household goods at auction 3 blocks south of the Ford Garage in Cass City tomorrow (Saturday) afternoon with Arnold Copeland as auctioneer and the Pinney State Bank, clerk.

Mrs. Thos. McCool has decided to quit farming and will sell livestock and farm machinery at auction 3 miles north of Shabbona on Thursday, April 14. Arnold Copeland is the auctioneer and the Pinney State Bank, clerk.

Both sales are advertised in detail on page 8.

Last week's Chronicle carried an advertisement for the farm auction of Rory McDonald, 8 miles west and 1 mile south of Uby which will be held today (Friday).

Youth Speaker at Gagetown Church

Rev. John Vanderveen

a student at Northwestern University, Evanston, Ill., will be the speaker at a series of special services from April 10 to 17 at the Gagetown Nazarene Church.

ESSAYS BY PUPILS ON RECREATIONAL PROGRAM

Under the leadership of Dr. Ivan McRae as program chairman, members of the Gavel Club Tuesday evening discussed the summer recreational program at the City Park. Harold Oatley was named chairman of a committee to conduct an essay writing contest in which pupils of the local school will present their ideas regarding such a program.

Shabbona Hobby Exhibit a Success

Much interest was shown in the hobby exhibit last Friday night in the Shabbona Methodist Church. Exhibitors came from Snover, Decker, Cass City, Unionville and from the local community.

Many interesting displays were shown, including original paintings by Mrs. Milton Ross, Decker, and Mrs. Fowler Hutchinson, Cass City. Collections of buttons, stamps, coins, antiques, shellcraft and many others were presented.

The evening was concluded by a short program with the Shabbona male quartet and a short talk by Mrs. Earl Douglas, Cass City, on the subject, "The Value of Hobbies."

Plans are already underway for a bigger and better exhibit for next year. A Hobby and Craft Club is to be formed this fall.

Cass City High School Baseball Team Shaping Up

Local Nine Has an 11-Game Schedule, Six Matches at Home and Five Away

For the past few weeks, the Cass City High School baseball squad has been going through drills in preparation for the forthcoming season.

A group of 67 boys reported to Coach Claxman for the initial call out. Facilities, however, will not permit such a large squad and it will be necessary to cut the squad down to a reasonable sized group.

This year the Upper Thumb and surrounding schools have planned to play their games on Mondays and Thursdays. In the event the Monday game is rained out, it will be played the following day, Tuesday. If the Thursday game is rained out, it will be played the following day, Friday.

Cass City has an eleven game schedule this year—six home and five away.

1949 Red Hawk Schedule.

Apr. 11 Kingston (here) 2:30 p. m.

Apr. 14, Vassar (here) 2:30 p. m.

Apr. 21, Bad Axe (away) 2:30 p. m.

Apr. 25, Akron (here) 2:30 p. m.

Apr. 28, Caro (away) 8:00 p. m.

May 2, Gagetown (here) 2:30 p. m.

May 5, Harbor Beach (here) 2:30 p. m.

May 9, Elkton (away) 8:00 p. m. (night game).

May 12, Sebawaing (away) 2:30 p. m.

May 16, Unionville (away) 1:30 p. m.

May 19, Pigeon (here) 2:30 p. m.

Many of this year's players are letter winners from last year's team. The outfield will consist of M. Hnatuk, Koert Lessman, Tom Schwaderer, Eugene Kloc, and Jim Fox. Infielders who should see action are Capt. Larry McClory, Lee Hartel, Jim Wallace, Elwin Helwig, Floyd Roach, Bob Alexander, and Nari Kapala.

Jack Bird appears to be the regular catcher with big "Sim" Kitzman, who swings a lusty bat, to back him up. Chester Dorland, another catcher, is coming along rapidly and he may see limited action.

The pitching department appears to be very slim at the moment. Big Ron Bullis, a good right hander, is the only experienced pitcher on the squad. It is hoped that Coach Claxman can find at least one good prospect from the squad of 14 pitchers which include mostly underclassmen. If the team can get good pitching, a good season seems likely.

NOVESTA 4-H CLUB'S ACHIEVEMENT DAY

The Novesta Community 4-H Club held a local achievement at the Deford school Thursday evening, March 31. All members showed completed articles and the girls had a style revue. A potluck dinner was served after the business meeting under the direction of Mrs. Phillip Goodall and Miss Jeanne Fields. The next meeting will be held in Caro on May 5 at the home of Janet and Marybelle Bruce, who will be in charge of refreshments, and Walter Rayl and Eddie Nemeth of entertainment. Election of officers will be held.

Gifford Chapter Fish Fry

A few tickets are still available to the Eastern Star fish dinner to be served in the auditorium of Gagetown high school Friday, Apr. 8, starting at 6 p. m. Price \$1.00. Call 157F22 for reservations.—Adv.

U-M Research Will Help Build 2 Michigan Harbors

UNIVERSITY OF MICHIGAN research will assist engineers in building harbors of refuge for small craft at Port Sanilac and Port Austin, two Michigan towns on Lake Huron.

Pictured above is the "Port Sanilac" harbor inside the University's wave-tank laboratory as tests are run to determine the proper location and length for

a breakwater. Waves, which out in Lake Huron would be seven feet high, are rolling in as Ernest F. Brater, associate professor of civil engineering, notes the results.

The work, under the direction of Prof. C. O. Wistler, is being done under contract between the University's Engineering Research Institute and the U. S. Army Corps of Engineers.

Evening Services at The Church of Christ

The Novesta Church of Christ will hold services each evening at eight o'clock from April 10 to 17. There will be special music each evening and Rev. Howard Woodard, minister of the church, will be the speaker. Sermon themes are:

Sunday a. m., "The Triumphal Entry."

Sunday p. m., "God's Immeasurable Love."

Monday, "The Joy Set Before Christ."

Tuesday, "The Necessity of The Cross."

Wednesday, "In The Garden of Gethsemane."

Thursday, "From The Garden of Gethsemane to Calvary."

Friday, "Death on the Cross."

Saturday, "Why Did Jesus Die?"

Sunday a. m., "The Resurrection Attested."

Sunday p. m., "Sin and Its Cure."

Every one is welcome to these services.

District Forensic Contest at Cass City on April 13

Next Wednesday evening, April 13, at 7:00, the Cass City High School auditorium will be the scene of the district forensic contest for District No. 2, Region I.

Four schools will bring their squads here to participate. They are: Bad Axe, Sandusky, Mt. Morris and Cass City.

Contests will be held in four fields of forensic activities—Oratorical declamations, dramatic declamations or dramatic reading, orations, and extempore speech.

Cass City will be represented by the first and second place winners in each division of the local contest held several weeks ago. In oratorical declamations, Cass City will have Miss Jessie Fry with the speech, "Acres of Diamonds," and Miss Joanne Dodge with "She Called Me a Snob." Ilene Ludlow with "Late for a Date" and Jeanette Frederick "Unto the Least of These" will be Cass City's delegates in the dramatic reading division. Writers of original orations, Miss Melva McConnell with "An Adolescent Speaks" and Jim Bishop, speaking on "Alcoholism" will be local candidates for places in the oration division of the contest.

Dr. E. C. Beck, head of the department of English at Central Michigan College of Education in Mt. Pleasant, will be critic judge for the contest.

The public is cordially invited to attend.

Mack Wentworth Killed in Auto Crash

McCully Wentworth, a former resident of Cass City, was killed in North Carolina Thursday of last week in an automobile accident. He and his daughter, Norma, were on their way to their home in Milford, Mich., from St. Petersburg, Florida, where they had been since January.

Miss Norma suffered lacerations on limbs and face and was confined in a hospital for several days. Relatives here have not heard how the accident occurred.

Winning Families At FHA Progress Day Celebration

Five Farm Families Were Honored at Meeting Held on Last Thursday

Five Tuscola County farm families were named winners last Thursday in the first Progress Day celebration to be held in this county by the Farmers Home Administration. They are: Mr. and Mrs. Charles Crittenden, Kingston; Mr. and Mrs. Lawrence Lumley, Mayville; Mr. and Mrs. Michael Singer, Unionville; Mr. and Mrs. Herman Stine, Cass City; Mr. and Mrs. Robert Vargo, Cass City.

The meeting was held in the Methodist Church at Caro and over one hundred people were in attendance.

Winners were selected from among the four hundred farm families in Tuscola County who have cooperated with the agency and its predecessor, the Farm Security Administration, since the latter was established in 1935. They Continued on page 10.

Two Leagues with Six Teams Each Get Ready for Softball

The softball season opens in early June in Cass City when 12 teams divided into two leagues will battle for honors in this field of sport.

In the American League are the following teams and their managers: Baldy's Service, Howard Ellis; Local No. 83, Abe Karr; Hartwick's Market, Arlan Hartwick; Bullis' Plumbers, Clare Bullis; Wallace Corner, Harry Wallace; Shaw Construction, A. J. Murray.

National League—Gagetown, Wm. Downing; Decker, Clarence Phillips; Church of Christ, Gerald Stilson; Ellington, Ike Albrandt; Cass City Tractor, Eldon Fields; Western Auto, Asel Collins.

Three women's teams are organized for play—Ellington, Hemans and Beulah—and it is anticipated that another group will soon form the fourth team.

George Dillman will be the dean of the umpiring squad and in the men's group there will probably be two rounds of games in each league before the championship contests.

POPPY POSTER WINNERS ARE ANNOUNCED

Poppy poster contest winners have been announced by the judges, Mrs. Robert Keppen, Mrs. Jack Esau and Fred Nietzel. Carol Howarth's poster was awarded first place, Marjorie Root's second place, and Elaine Root's third place. Marian Hochberg was given honorable mention. In the junior group the prize went to James Ware. The prize winning posters will be on display this week in a window in the Mac and Scotty Drug store. Plans have been made to present medals to the winners at a school assembly in the near future.

Air Power to Be Featured at C. C. C. Program on Tuesday

"Air Power Is Peace Power," a thirty-five minute color-sound film, will be shown at the Cass City Community Club on Tuesday, April 12.

A strong air arm and a strong commercial aircraft and air transportation industry are essentials to safeguarding the peace of the world, is the contention of Captain Eddie Rickenbacker, famous ace and dean of air transportation. This thought is the general theme of "Air Power," featuring Capt. Rickenbacker.

In this documentary of flight, the camera reviews the history of flight, shows the tremendous power of today's aircraft and gives the audience an idea of what to expect in the future.

The program is presented by the Eastern Air Lines. Dr. B. H. Starmann is program chairman.

70 Hogs Exhibited By Future Farmers And Club Members

Grand Champion, a Duroc Jersey, Was Shown by Harold Little of Cass City

Seventy fancy market hogs were exhibited and sold at the Caro Livestock Auction Yards by Tuscola County 4-H and FFA members on Tuesday, April 5. The sale, sponsored by Frank Fullmer, manager of the Caro yards, was the 13th semi-annual sale held regularly for the last six and one-half years.

The grand champion, a 220-pound Duroc Jersey, was exhibited by Harold Little, Cass City FFA member, and was purchased by Peet Packing Company for 29c a pound. Donald Tinglan, Vassar, exhibited the reserve champion, also a Duroc Jersey, which was bought by Peet Packing Company for 24c per pound.

Other winners in individual classes were: 3rd place, Harold Whittaker, Cass City; a Hampshire, 4th place, Gene Buchinger, Reese; a Berkshire, 5th place, Joyce Little, Cass City, Duroc Jersey; 6th place, Max Harrison, Mayville; a Hampshire, 7th place, Donald Harrison, Mayville; a Hampshire, 8th place, Keith Little, Cass City; a Duroc Jersey, 9th place, Jay Salgot, Caro; a cross-breed, 10th place, Bob Oliver, Mayville, Berkshire.

Each exhibitor was allowed to show a pen of three hogs and to show one hog in the individual class. The winners in the pen classes were as follows:

Lightweight Pens—1st, Harold Little, Cass City; 2nd, Harold Whittaker, Cass City; 3rd, Donald Harrison, Mayville; 4th, Donald Tinglan, Vassar; 5th, Chas. Lockyer, Mayville.

Mediumweight Pens—1st, Joyce Little, Cass City; 2nd, Max Harrison, Mayville; 3rd, Keith Little, Cass City; 4th, Jay Salgot, Caro; 5th, Bob Oliver, Mayville.

Judging of the show began at 10 a. m. with V. A. Freeman, assistant state 4-H Club leader, from East Lansing, acting as judge. At 1 p. m. a fitting and showmanship contest was held with 12 exhibitors participating. Winners of the showmanship contest were: Donald Tinglan, 1st; Gene Buchinger, 2nd; and Max Harrison, 3rd.

The auction sale at which all 70 hogs exhibited by the 4-H and FFA members were sold, was held at the Sale Pavilion at 2 p. m. Buyers who purchased these hogs included Peet Packing Company of Bay City which purchased 42 of the 70 hogs; Frank Fullmer, Caro; Lee Packing Company, Caro; Reed & Patterson, Cass City; Everett Starkey, Fairgrove; Loren Ewald, Unionville; Don Davis, Caro; Kern's Store, Richville; and Ervin Rausch, Reese.

Dr. I. E. Runk

that denomination in Cass City from April 10 to 15. Services are scheduled for Sunday morning and the evenings of Monday, Tuesday, Wednesday, Thursday and Friday of next week. Topics of the sermons are printed in the church notes on page 9 of this issue.

Dr. Runk will speak on "The Attraction of the Cross" at the union Good Friday service at the Presbyterian Church on April 15 at 1:30 p. m.

American Farmers and Workers recognize the superior wearing qualities of famous Wolverine Shell Horsehide work shoes. More comfort, too, in Wolverines. Tanned to dry soft; stay soft. On sale now at Hulien's, Cass City.—Adv.

Advertise it in the Chronicle.

Good Friday Service To Be Held at the Presbyterian Church

A union Good Friday service will be held at the Presbyterian Church in Cass City commencing at 1:30 p. m.

The Presbyterian choir under the direction of Mrs. Ethel McCoy will present special music and pastors from a number of the participating churches will have parts in the order of service.

The sermon for the occasion will be delivered by Dr. I. E. Runk, pastor-emeritus of the Olivet Evangelical United Brethren Church of Grand Rapids. The subject is "The Attraction of the Cross."

Republicans Carry State by Margin Near 100,000

Ziegler, Incumbent Highway Commissioner, Defeated Opponent by 90,000

The Republican victory margin in Monday's election was near the 100,000 mark according to returns up to Wednesday. The party carried 77 of the 83 counties.

Chas. M. Ziegler, incumbent state highway commissioner, defeated John H. McCarthy, his Democratic opponent by more than 90,000 votes, not counting 400 voting districts in favorable Republican territory yet to be tabulated.

Other Republicans elected Monday included Lee M. Thurston, supt. of public instruction; Alfred Conable and Vera B. Baits, regents of university; Stephen S. Nisbet, member of board of education; Winfred G. Armstrong and Sarah V. H. Jones, members of the board of agriculture.

The election shattered Governor Williams' hopes for Democratic control of the powerful state administrative board and assured the continuance of the Republican 5-3 majority on the board.

Monday's vote was the second highest spring total in history. More than 800,000 ballots were cast. Michigan's vote total in the November presidential election was near 2,500,000.

Elkland Township.

Three hundred eighty-three cast ballots in Elkland Township Monday, a larger vote than officers anticipated. Candidates on the Republican ticket, the only one on the ballot, were elected. They are: Supervisor, William Profit; clerk, Chas. E. Patterson; treasurer, Calvin J. Striffler; highway commissioner, Wm. Helwig; justices of the peace, Albin J. Stevens and Wm. Miller; member of board of review, Albert Gallagher; constables, Harold Greenleaf, Grant Ball, Clair Profit and Steve Orto.

Novesta Township.

Slip candidates were unsuccessful in the race for supervisor, clerk and treasurer. The vote for these three offices stood: Supervisor, John H. Pringle 198, Millard Knuckles 43; clerk, Arthur Hartwick 202; Frank Novak 41; treasurer Leroy Kilbourn 207, Stanley Kloc 38. Other caucus candidates elected were Harold Chapin, highway commissioner; justices of the peace, Frank Riley and Rinerd Knoblet; member of board of review, Mack Little; constables, John Clark, Jack Kilbourn, James Slack

Concluded on page 10.

Vassar Barber Was Killed in Auto Crash Sunday Morning

In a collision of two automobiles at the Belknap School corner, two miles north of Vassar, Rollie A. Carter, 72, of Vassar, was instantly killed at 11:15 a. m. Sunday. The accident occurred at the intersection of M-46 and South Vassar Road.

Carter was alone in his car driving south. The other automobile driven by Alton Edward Coyer, 27, of Midland was going east on M-46. Coyer suffered a wrenched shoulder and his wife a laceration on a finger and bruises on the forehead. Their two children, Terry Lee, two years old, and Gary Gene, six months, were uninjured as was Leo Dashaw, Jr., 17, of Midland, also a passenger in the car.

Carter, a barber, is survived by a son, R. O. Carter, of Detroit and a daughter, Mrs. Dorothy Wright, of Portsmouth, O.

FARM TRACTOR TURNED TURTLE ON E. THIRD ST.

Residents on East Third Street were startled late Saturday afternoon when they saw a large farm tractor standing bottom side up in the street. The tractor driven by Stanley Szarapski turned over when he attempted to turn around in the street. Stanley escaped with only a cut on his right leg. Two teen-age boys who were riding with him on the tractor had just jumped off before the accident occurred.

THREE GRASS FIRES CALL OUT DEPARTMENT

The fire department has been called out recently to extinguish three grass fires. The one at the north end of the village park was the most serious and firemen had some difficulty in stopping the running blaze there Monday afternoon.

USED CARS FOR SALE

1948 FORD 5 PASSENGER, RADIO, HEATER,
SEAT COVERS, COLUMBIA OVERDRIVE, A
CLEAN JOB.

1940 PONTIAC 4-DOOR

These cars are priced to sell.

Rabideau Motor Sales

Phone 267

Cass City

Service Offered

REBUILT MOTORS, ALL POPULAR MAKES

Reground crankshafts, 100 in stock, bearings to fit.

COMPLETE CAR AND TRACTOR
ENGINE REBUILDING SERVICE

In-the-car crankshaft grinding.

Craig Motor Service

CARO

PHONE 5922

On M-81, near Wahjamega State Hospital.

Hulien's

SHOES! SHOES! SHOES!

WE HAVE 'EM IN ALL THE
NEWEST STYLES

Shoes for Baby

Shoes for Son

Shoes for Daughter

Shoes for Mother

Shoes for Dad

SHOES! SHOES!

SHOES! SHOES!

TAXES and TELEPHONES

Take a good look at your next telephone bill, and you will see that Federal taxes make up an important percentage of your bill! Federal tax on local service is 15%. On long distance service where the charge is 25c or over, the tax is 25%. Other forms of telephone service are taxed from 8 to 25%.

This tax is imposed directly upon you as a telephone user. Your telephone company, at its own expense, acts as tax collector.

Telephone service today is usually regarded as a necessity. Yet the 25% tax on long distance and other services is higher than the 20% for luxury items, such as jewelry and furs.

Telephone users everywhere have expressed their opinions on this high excise tax to their Senators and Representatives in Congress. Their views will help to guide future Congressional action on this unusual peacetime tax on a necessity. We are sure that your Congressmen would appreciate your views as a taxpayer and citizen on telephone taxes.

These excise taxes levied directly upon you as a user are in addition to the corporation income taxes which the company pays to the government. These taxes must be included in the company's cost of business and must, therefore, act to increase your telephone bill as a sort of hidden sales tax.

MICHIGAN ASSOCIATED TELEPHONE CO.

Operating Company of
GENERAL TELEPHONE SYSTEM
Serving 1,000,000 Telephones
Through 1,012 Exchanges in Nineteen States

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. 8, 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. 1382.
H. F. LENZNER, Publisher.

National Advertising Representatives:
Michigan Press Service, Inc., East Lansing, Mich., and Newspaper Advertising Service, Inc., 138 W. Randolph St., Chicago, Illinois.

GAGETOWN

Meeting of Study Club—

The Woman's Study Club met Monday evening at the home of Mrs. Harry Russell. Roll call was responded to by naming a book enjoyed as a child. The program was based on children's literature. Mrs. Leslie Munro gave a paper on "Good Literature for the Child" and Mrs. Harry Hool talked on "Comics for Children." The next meeting will be held at the home of Mrs. Fred Palmer April 18.

Mr. and Mrs. Ben Elber of Uby visited at the home of Mrs. J. C. Armitage Wednesday of last week. Mr. and Mrs. Edward Repshinska and daughter, Linda, spent Saturday and Sunday in Detroit with Mr. and Mrs. William Repshinska and Mr. and Mrs. Robert Christie and other relatives.

Mr. and Mrs. Howard Loomis and family attended a wedding reception for Mr. and Mrs. Robert Young of Jeddo Wednesday night. Mrs. Young formerly was Betty Geer, daughter of Rev. and Mrs. Earl Geer. Rev. Geer formerly was pastor of the Methodist Church here.

Mr. and Mrs. George W. Purdy and Mr. and Mrs. Leslie Purdy left Mt. Dora, Florida, last Monday for their homes here. They expect to arrive here Friday.

Mrs. Anthine Creguer, who has spent the winter with her son, Cecil Creguer, and Mrs. Creguer in Detroit, arrived home Saturday. Her daughter, Mrs. Clarence King, of Detroit is visiting her mother this week.

Mr. and Mrs. Charles Laughlin and Mr. and Mrs. Clem Dangel and daughters, Jean and Joan, of Bad Axe were Sunday dinner guests of Mr. and Mrs. Wm. C. Hunter.

Mr. and Mrs. Harry Densmore went to Chicago, Ill., Sunday, called there by the death of Mrs. Densmore's sister-in-law whose funeral services were held Monday afternoon.

Mose Karr, Lawrence Salgat and son, Douglas, spent Wednesday in Pontiac with John McKichan who has been in a hospital for the past five weeks but is home now.

Geo. Goka of Colwood spent Wednesday with his mother, Mrs. James Goka, of Pontiac.

Mrs. Hebert Lafave and Mrs. Wm. Fournier spent a few days in Detroit last week.

Mrs. Leonard Karr is caring for

**Relax! Go Farther
by GREYHOUND
for LESS!**

Avoid the nerve-wracking strain of driving! Next time you travel... *relax!* Leave your car in the garage and go Greyhound. You'll ride in SuperCoach comfort on convenient night-and-day schedules—free from all driving and parking worries.

**A LOT MORE TRAVEL for
A LOT LESS MONEY... to:**

Los Angeles, Calif. \$45.05
New Orleans, La. \$19.85
Salt Lake City \$34.60
Seattle, Wash. \$45.10
St. Petersburg, Fla. \$24.15

Plus U. S. Tax—Extra Savings
on Round Trips!

GREYHOUND TERMINAL
MAC & SCOTTY DRUG STORE
Cass City Phone 38R2

her sister, Mrs. Harold Oatley, and baby.

Mr. and Mrs. Lawrence Salgat and daughter, Marlene, spent from Sunday until Tuesday with Miss Iva Karr of Ann Arbor and with relatives in Detroit.

Friends of Al Goslin are glad he is improving after his operation in Battle Creek, Mich.

GREENLEAF

The Greenleaf Extension Club met Friday, April 1, with Mrs. James Mudge. Twelve members answered roll call with helpful household hints. The lesson on "Improved Storage Space," was presented by Mrs. Henry McLellan and Mrs. James Mudge. After the lesson and discussion, the hostess served tea and assorted cookies.

Mr. and Mrs. Robert Esau of Detroit visited Sunday at the home of Mr. and Mrs. Henry Klinkman. Mrs. Esau spent most of the winter in California, with a daughter and sister.

Miss Hila Wills of Detroit spent the week end with her mother, Mrs. Rayford Thorpe.

Mr. and Mrs. James Hempton and family visited the former's mother, Mrs. Caroline Hempton, in Pontiac Sunday.

The Fraser Church choir will sing an Easter Cantata, "From the Palms to the Lilies," on Palm Sunday evening, April 10, at eight o'clock at the church. Everyone is welcome.

ELMWOOD

Those attending the district conference of the W. S. C. S. at Bay City from the Sunshine church were Mrs. Isaac Thane, Mrs. Archie Thane, Mrs. Cecil Barriger, Mrs. Perry Livingston and Mrs. Harold Evans.

Mr. and Mrs. Dean Tuckey, Miss Margaret Peddie, Barbara, Alice and Sharon Lounsbury were dinner guests on Sunday of Mr. and Mrs. W.-C. Morse.

Mrs. Miles Dodge visited Mrs. Perry Livingston on Monday afternoon.

Mr. and Mrs. Harry Evans of Detroit spent last week end with Mr. and Mrs. Harold Evans.

Mr. and Mrs. Walter Bork of Bay City called at the Harold Evans home on Sunday.

Saudi Arabia
Saudi Arabia is one-third the size of the United States, and is the largest in area of all the countries of the Middle East.

Water for Hogs
Hogs need water, but it should be clean. Raise hogs in a lot through which a stream runs, or provide clean water in troughs at all times.

Brucellosis Cattle Toll
Losses due to Brucellosis in dairy and beef cattle in the United States are reported to exceed \$90 million a year.

PAINTING AND DECORATING

JOHN WARRINGTON

4405 WOODLAND AVE.

PHONE 260R2

CASS CITY

LOOK! ONCE AGAIN

We Are Offering at these Slashing Prices

Ready for the kettle

Roasting and Stewing

Pullets 40c

Springers and Fryers 48c

Boiling Beef 32c

Round Steak 58c

Sirloin Steak 58c

Ground Beef 45c

Pure Pork Sausage 35c

Smoked Picnic Hams 39c

2 LBS. SEEDLESS
RAISINS 33c

NO. 2 CAN DEL MONTE,
PINEAPPLE 36c

DEL MONTE 303 CAN
FRUIT COCKTAIL 27c

46 OZ. CAN TOMATO
JUICE 25c

NO. 2 1/2 SIZE
KEIFFER PEARS 37c

NO. 2 SIZE
KEIFFER PEARS 27c

20 OZ. CAN LIBBY'S CORN,
CREAM OR WHOLE KERNEL 21c

Cass Frozen Food Lockers

CASS CITY

No others compete when you compare!

Compare Features!

No other line of trucks in its price range has all these features!
4-Speed Synchro-Mesh Transmission • Splined Rear Axle Hub Connection • Foot-Operated Parking Brake • Steering Column Gear-shift • The Cab That "Breathes" • Full-floating Hypoid Rear Axle • Articulated Brake-Shoe Linkage.

Compare Quality!

There's an extra measure of massive strength and durability in Chevrolet trucks. They're built to take rough going in every feature of body, cab, engine and chassis.

Compare Performance!

There's more power with economy in the Thrift-Master and Load-Master Valve-In-Head engines—Chevrolet's twin champions for low-cost operation, low-cost upkeep.

at the lowest list
PRICES
in the entire truck field

CHEVROLET TRUCKS

*Heating and ventilating system optional at extra cost.

THERE'S A CHEVROLET TRUCK FOR
EVERY JOB... with capacities from
4,000 lbs. to 16,000 lbs. G. V. W. I.

MORE CHEVROLET TRUCKS IN USE
THAN ANY OTHER MAKE!

BULEN CHEVROLET SALES

East Main Street, Cass City

Telephone 185R2

Bee's Visual Equipment
In the bee family, the worker has 3,000 to 4,000 lenses in its eyes, the drone 7,000 to 8,000, a queen about 5,000.

Lowe Brothers
MELLO-GLOSS
Semi-gloss finish

All Mello-Gloss Colors are "STYLE TESTED" for greater home beauty! They're selected to be in keeping with TODAY'S decoration trends. That's not all, for they—

- 1 One coat covers most surfaces!
- 2 May be washed repeatedly!
- 3 Holds its beauty for years!

N. BIGELOW & SONS
Cass City

SIMPLE
2-MASH PLAN

Larro
Turn-tested
CHICK BUILDER

Let our Mixing Specialist, Leo Ashcroft, make your next grist with a recommended Larro blended formula.

Harper Elevator Co.
HEMANS, MICHIGAN
Russell Hayward, Mgr.
Phone Marlette 2232

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

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. Also Roofing, Asbestos and Celotex Siding.

Installed by authorized Contractors.

Eagle Home Insulation

JAY HARTLEY
Cass City Phone 132F21

Advertise it in the Chronicle.

Design of Snowflake
In its original unbroken, unmelting form, every snowflake has its structure and shape built in units of six. These take on an almost endless variation of design.

NOTICE OF HEARING CLAIMS BEFORE COURT
State of Michigan. The Probate Court for the County of Tuscola.

In the Matter of the Estate of Lewis H. Hunt, Deceased.
Notice is hereby given that 2 months from the 25th day of March A. D. 1949, 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 25th day of May A. D. 1949 and that said claims will be heard by said Court on Tuesday the 31st day of May A. D. 1949, at ten o'clock in the forenoon.

Dated March 15th, A. D. 1949.
ALMON C. PIERCE,
Judge of Probate.

A True Copy
Dorothy Reavey, Probate Register.
8-25-3

NOTICE OF HEARING CLAIMS BEFORE COURT

State of Michigan. The Probate Court for the County of Tuscola.
In the Matter of the Estate of John J. Johnson, Deceased.
Notice is hereby given that 2 months from the 25th day of March A. D. 1949, 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 25th day of May A. D. 1949 and that said claims will be heard by said Court on Tuesday the 31st day of May A. D. 1949, at ten o'clock in the forenoon.

Dated March 15th, A. D. 1949.
ALMON C. PIERCE,
Judge of Probate.

A True Copy
Dorothy Reavey, Probate Register.
8-25-3

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 BALLARD, M. D.
Office at Morris Hospital
Phone 62R2 Hours, 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.

DENTISTS
P. A. SCHENCK, D. E. RAWSON
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.

Elkland Roller Mills
CASS CITY, MICH.

BAD AXE MARBLE AND GRANITE WORKS

Cemetery Memorials

Large and Fine Stock of Merchandise.

RICHARD CLIFF
Local Representative
Cass City.

JOHN A. GRAHAM
Bad Axe, Mich. Phone 34F1

Spares and Strikes

Concluded from page 1.
168; Gross 165; Reid 164; Fritz 163; DeFrain 162; Huff 162.
Team honors were divided in this manner:

High three game total: Auten 2315; Landon 2309; DeFrain 2301; Knoblet 2277; Dillman 2244.

High single game score: Teachers 810; Knoblet 805; Landon 804; Auten 800; Dillman 795.

Team standings at the end of five weeks of third schedule:
Parsch 16 points, Landon 12, Gross 11, Auten 11, Dillman 11, DeFrain 11, Knoblet 11, Teachers 10, Reid 9, Juhasz 8, Keppen 5, Wooley 5.

Merchants' League

Over the past week individual scoring honors went to the following members:

High single games: Ludlow 221; Kolb 220; Retherford 213-213; M. Patterson 213; E. Croft 213.

High three game total: Retherford 635; Kolb 606; M. Patterson 563; Fritz 558; Ludlow 547.

Team honors were divided in this manner:

High three game total: Parsch 2779; Alward 2614; Shellane 2514; Bankers 2428; Deford 2391.

High single game score: Parsch 963-945; Alward 924; Bankers 914; Alward 887.

Team standings at the end of 26 weeks are:

Parsch 77 points, Alward 65, Local 83 62, Shellane 61, Frutchey 56, 55, Morell Fuelgas 55, Brinker Lumber 55, Bowling Alley 54, Oliver Implements 54, Bankers 52, Deford 50, Bauer Candy Co. 47, Reed & Patterson 46, Cass City Oil and Gas 44, Cumber 44, Ideal Pkg. & Heating 41, Rabideau Motor Sales 37, Cass City Tractor 36.

Women's League.

Standings April 5: Stafford 66, Dewey 61, Parsch 59, Guilds 58, Neitzel 56, Rienstra 55, Patterson 55, Harbec 55, Johnson 51, Wallace 47, Collins 44, Straty 41.

High individual single game—Genevieve Bartle 186, Betty McLeod 180, Isabelle Schwaderer 179, June Paddy 179, Shirley Damm 177, Florence Straty 177.

High team single games—Parsch 734, Straty 727, Stafford 721, Straty 700, Patterson 699.

High individual three games—Genevieve Bartle 487, Isabelle Schwaderer 482, Irene Stafford 450, Peg Neitzel 450, June Paddy 445.

High team three games—Straty 2089, Stafford 1986, Johnson 1983, Parsch 1968, Guilds 1945.

NOT SO WONDERFUL

The fortune teller was gazing at her client's hand. "I see you are to be married. You are going to marry Herbert Smith," she announced.

The girl was amazed. "Wonderful! But how can you tell that from the lines on my hand?"

"Lines, my foot!" the fortune teller replied. "That's the ring I returned to Herbert Smith last week!"

Painting Dark Woodwork

When painting dark woodwork white, first apply a coat of stain sealer to prevent the dark stain from "bleeding through" the new coat of light paint.

WE HAVE PLANS FOR THIS FINE HOME IN STOCK

Brinker Lumber Co., Inc.
PHONE 175 CASS CITY

LEGISLATIVE LETTER

Despite the fact no measure of major proportions was acted upon on the floor of the House this week, it has been nevertheless a busy week with numerous and long committee meetings, public hearings, and rather long calendars containing for the most part minor bills, many of which have been passed, while others have been advanced to a position of their final passage for tomorrow, or action is postponed until next week.

An interesting public hearing was held on a bill to give certified public accountant licenses to public accountants with 20 years' experience. Spokesmen against the bill attacked it as a blow at the financial structure of the nation, because they claimed banks, insurance companies, securities and exchange commissions and all other financial agencies rely heavily on the reputations of C. P. A.'s. Claiming passage of the bill would constitute a backward step, they pointed out it could set off a chain reaction to lower standards in other states. Proponents denied the charges and urged passage on the grounds that there was actually no legal difference between the Public Accountants and the C. P. A.'s, and both should have the same title, since they both perform the same functions and are governed by the same state regulations.

Passed by the House and sent to the Senate were three bills increasing the amount chargeable as costs by the winner in a lawsuit. One bill raised the taxable amount from \$5 to \$15 for fees in land contract foreclosures, and another the taxable fees in justice court from \$5 to \$10. The third bill fixed the amount as \$25 to \$75 for fees in mortgage foreclosures, instead of \$15 to \$35 as at present.

A bill repealing the "secret primary ballot" was re-referred back to committee for further study and amendments.

S. B. 62 now up for final passage tomorrow, will, when passed, put the State in position to tax federal property in the State if and when Congress gives authority to assess federal lands in the various states. At present, Michigan is one of 19 states in the Union prohibited by either state law or constitutional provision from taxing Federal property even though the Federal Government gives consent. It is thought that Congress may give the States this authority in the near future. It is interesting to note that during the war around 6½ million dollars was assessed against defense plants in Detroit even though our law did not provide for it.

H. B. 377 introduced this week provides a \$11,664,000.00 appropriation from the State's general fund, for the school employees retirement fund. Representing 7.61% of the payroll, this amount is necessary to make the fund actually sound, and in addition it contains \$164,000.00 to increase the pension of teachers who retired prior to 1945 so they may be enabled to draw the minimum amount of \$750.00 per year provided for in the 1945 act. At present some of these teachers draw as little as \$300. per year, which amount is less than Old Age Assistance, and according to many Republican members, is a condition that should be corrected. Hence this bill.

Also introduced this week is a bill to require weekly payments to

producers of milk and cream. During the last three years, producers have lost over \$300,000.00 because processors and manufacturers to whom they sold, went out of business before payment date was due.

A storm of protest arose from various communities over the introduction of a bill reducing the work week from 73½ hours to 68 hours for firemen. They claim passage of the bill would impose a heavy burden upon them in the way of being forced to add many more firemen, resulting in boosting the pay roll thousands of dollars. The temper of many of the legislators would indicate the bill has slight chance of enactment.

Another bill would require all campers on state lands to secure a permit from conservation officers and places authorized to sell deer licenses. The permit would have to be displayed at the campsite. Penalties are provided for leaving rubbish behind. It is thought this system would tend to discourage leaving messes behind, and also provide a means for finding campers if an emergency arose at home.

Saving Money

A MAN, visiting a house for the first time, found that his host was the proud father of three wild children. The latter made so much noise that the visitor found it difficult to hear a word that was said. One child was busy ripping the upholstery out of a brand-new divan. A second lad was driving nails in to an expensive table, and the third was swinging gaily from a chandelier.

The bewildered guest eyed the youngster who was driving nails in to the furniture. He turned to his host. "I say," he said, pointing to the boy with the hammer, "don't you find it rather expensive to let your children play like that?"

The host smiled proudly. "Not at all," he replied cheerfully. "I get the nails wholesale!"

CONSISTENT

He was talking of coincidences: "The most amazing thing happened to me at the races. It was the eleventh day of the eleventh month. My boy was eleven that day. We lived in a house numbered eleven, and I arrived on the course at eleven minutes past eleven. Later in the day I found out that eleven horses were to run in the big race, so I backed the eleventh horse on the card."

"And it won?"

"No. It came in eleventh."

Superphosphate Held Best For Sugar Beet Fertility

Ordinary superphosphate is the best source of phosphate when used as a fertilizer for sugar beets, wheat and barley, according to Dr. Sterling R. Olsen, USDA soil scientist and Robert Gardner, agronomist at the Colorado A&M college experiment station. Experiments on various fertilizers containing radioactive phosphorus, indicate that calcium metaphosphate was a close second.

Early Settlers' Mistake

Early settlers were at first reluctant to homestead the prairie sites, in the mistaken belief that the soil which grew trees was richer, because trees grew large, than the grassland.

Felt Hats

Rabbit fur is the raw material used for nearly all felt hats, and we import about 50 million rabbit skins a year from Australia for this purpose.

Wall Paper

The right kind at the right price

at

CASS CITY UPHOLSTERING FURNITURE

SEED GRAIN TREATER

WE HAVE JUST INSTALLED A NEW CALKINS SLURRY TREATER

It will pay you well to have your seed grain treated the Slurry way.

Frutchey Bean Co.

DEFORD PHONE 136

Attention, Folks!

Don't give that job to the first man that comes along. Find out who he is—what kind of a guarantee he has to offer.

Our engineers have had twenty-five years of experience. They know what your job needs. It doesn't cost one dime to figure your job. We have all kinds of roofing and siding.

WE ALSO REMODEL OLD BUILDINGS AND

MAKE THEM LIKE NEW.

1 to 3 years to pay

Drop us a postcard or call on us.

Brown & Miller Roofing Company

Phone 22960 921 E. Midland St., Bay City, Mich.

CASS THEATRE

A WEEK OF HITS CASS CITY

FRIDAY, SATURDAY APRIL 8-9

Plus Noveltoon

Saturday Midnight Preview, "One Touch of Venus"

SUNDAY, MONDAY APRIL 10-11

Continuous Sunday from 3:00

2nd Feature

Plus World News, and Disney Cartoon in Color

TUES., WED., THURS. APRIL 12-13-14

Plus News and Noveltoon

Want Ads will find you a cash buyer for the things you no longer use.

LOCAL ITEMS

Mr. and Mrs. Mose Karr of Gagetown were callers at the Richard Karr home on Sunday.

Mr. and Mrs. Kenneth Ross of Pontiac were guests Sunday in the home of Mr. and Mrs. Gerald Kerbyson.

Mrs. Chas. Medcoff and Mr. and Mrs. Jay Medcoff of Deckerville were guests in the home of Mr. and Mrs. Raymond Kerbyson on Sunday.

Mr. and Mrs. Wm. J. Schwegler of Charlotte visited at the homes of Mr. and Mrs. John Bohnsack and Mr. and Mrs. B. A. Schwegler from Friday to Tuesday.

Mr. and Mrs. David McQueen were called to Flint over the week end where Mr. McQueen's mother, Mrs. Arthur McQueen, is seriously ill in a hospital.

Mr. and Mrs. B. A. Schwegler and Mr. and Mrs. Wm. J. Schwegler of Charlotte were Sunday guests of Mr. and Mrs. Orton Klinkman at Decker.

The Children's Society of Christian Service will meet in the Methodist Church Wednesday, April 13, at 4 p. m.

Mr. and Mrs. Elmer Morley of Elkton and the latter's father and brother, Myron and Louis Karr, of Jeddo visited Myron Karr's cousin, Richard Karr, Thursday.

Mr. and Mrs. Kenneth Warner and son have moved to Saginaw where Mr. Warner has accepted a job as assistant manager of the Farm Bureau elevator in Saginaw.

Rev. and Mrs. Russell Striffler and daughter, June Ann, of Benton Harbor visited with Mr. Striffler's parents, Mr. and Mrs. S. C. Striffler, from Monday to Thursday last week.

The South Novesta Farmers' Club has been postponed from Friday, April 15, to Tuesday, April 19, at the home of Mr. and Mrs. Lowell Sickler for an evening meeting.

Mr. and Mrs. Donald Withey and family of Grand Blanc spent Sunday at their parental home here. Mr. and Mrs. F. McGregory returned home with them for a few days' visit.

Mr. and Mrs. J. Ivan Niergarth and daughter, Patricia, and Miss Verda Zusschnitt of St. Johns were weekend guests of Mr. and Mrs. A. H. Kinnaird. Miss Patricia Niergarth sang in the Methodist Church Sunday morning.

Mr. and Mrs. Glen Folkert of Bay City were callers here Monday evening. Their daughter, Geraldine, is now a senior in high school and will be graduated in June, and Robert, their son, is a freshman.

Miss Thelma Hunt and her guests, Mrs. Helena Gotts and daughter, Margaret, of Ypsilanti and Mr. and Mrs. E. W. Kercher were Sunday dinner guests in the home of Mr. and Mrs. W. F. Joos.

Mrs. Helena Gotts and daughter, Margaret, of Ypsilanti were guests in the home of Miss Thelma Hunt from Friday to Sunday. Miss Gotts and Miss Hunt taught for several years in the same school at Ypsilanti.

In the report of the election of Evangelical United Brethren Church officers in the Chronicle last week, the name of Leonard Damm was unintentionally omitted. Mr. Damm and Fred Buehly were both elected as church trustees for three-year terms.

Miss Irene Schwaderer, R. N., of the Sanilac County Health Department, announces that Dr. James Ballard of Cass City will be at the Snover school Thursday, April 14, at 1:30 p. m. to give the second diphtheria preventive shots to those children who have had only their first shots.

Mr. and Mrs. Edward Noonan and daughter, Joyce Lee, of Birmingham, Mrs. Harold Evans and son, Gary, and Mrs. Murrill Shagena were guests Saturday of Mr. and Mrs. George P. Dodge. The ladies, who are daughters of Mr. and Mrs. Dodge, papered two rooms for their parents.

Orion Cardew was in Lansing April 1 and 2 as the Tuscola County delegate to the Representative Assembly of the Michigan Education Association. The assembly is the legislative body for the 32,000 teacher members of the M. E. A. There are 264 teachers in the Tuscola M. E. A. district. Business sessions were held in the ballroom of the Hotel Olds on Friday and Saturday. A reception was held for the nominees to office of the association on Thursday evening. The annual assembly banquet was held Friday evening, at which Perry Epler Gresham, D. D., of Detroit was the principal speaker.

The Cass City Extension Group met in the schoolhouse Tuesday evening when the leaders, Mrs. Ernest Croft and Mrs. Dorus Benkelman, presented a lesson on "Cleaning Upholstery and Rugs." They demonstrated their talks by cleaning a rug and a window shade and also discussed lamp shades. The lesson was preceded by a six o'clock dinner served by Mrs. Albert Gallagher, Mrs. Chas. Newberry, Mrs. R. D. Keating, Mrs. R. A. McNamee and Mrs. John West. The next meeting will be held in the Methodist Church April 20 at 1:30 p. m. to which surrounding extension groups and any one interested is invited. The lesson will be on "New Fabrics."

Kenneth Brown spent Saturday and Sunday with Dick Smith in Detroit.

Mr. and Mrs. Robert O'Brien of Detroit spent last week in Cass City visiting relatives and friends.

Eddie Laidlaw of Lansing is spending two weeks with his uncle and aunt, Mr. and Mrs. C. L. Burt.

Mrs. Wm. D. Striffler and Mrs. George Southworth of Elkton were visitors of Mrs. Wilma Fry Thursday afternoon.

The Elmwood Missionary Society will meet Thursday, April 14, with Mrs. Wm. Anker for an all-day meeting. Members will quilt.

Mr. and Mrs. Frank Hutchinson and Mr. and Mrs. Jos. Benkelman spent from Saturday to Monday at the Hutchinson cottage at Indian River.

Mrs. Francis Kennedy attended a stainless steel demonstration at the home of her son, Arthur Kennedy, at Unionville Thursday evening.

Mr. and Mrs. John Snooks and son, Donald, of Detroit were Sunday guests of Mr. and Mrs. Richard Edgerton. The Snooks are driving a new Mercury.

Mr. and Mrs. Mel Green and little daughter of Midland spent the week end and Monday with Mrs. Green's parents, Mr. and Mrs. Andrew Cross.

Mr. and Mrs. Donald McLeod and son, Michael, were Sunday guests of Mr. and Mrs. Hugh McLeod at Sandusky to help Hugh McLeod celebrate his birthday.

Mrs. Leslie Lounsbury and infant son, Thomas Armand, went from Pleasant Home Hospital to their home Friday. The baby, born Mar. 26, weighed 8 3/4 pounds.

The Tri-Sigma class of the Evangelical United Brethren Sunday School will meet tonight (Friday) at the home of Mrs. Cora Klinkman on South Seeger Street.

The choir of the Fraser Presbyterian Church will present an Easter cantata Sunday evening, April 10, at 8 p. m. Everyone is invited to attend. The affair will be in the church.

Week-end guests of Mr. and Mrs. Edward Rusch were Mr. and Mrs. Ray Edgington of Detroit. Other guests for Sunday dinner were Mr. and Mrs. John Haley, Mrs. Ethel Dickinson and daughter, Judith Ann, and Ivan O'Connor.

Sunday visitors of Mr. and Mrs. Edw. Mark were Mr. and Mrs. Lester Carpenter and grandchildren, Donald and Jean Carpenter, of Pontiac. Saturday evening dinner guests were Mr. and Mrs. Archie Mark and little son of Vassar.

Mrs. Harve Streeter returned home Thursday after spending three months with her sister in Cincinnati, Ohio. Mrs. Streeter accompanied her nephew and wife, Mr. and Mrs. Glen Butterfield, of Akron who were on their way home from Florida.

Wednesday evening, April 13, is the next regular meeting of Echo Chapter, O. E. S. Members of the April refreshment committee are: Mrs. A. R. Kettlewell, Mrs. John Bohnsack, Mrs. Arlington Hoffman, Mrs. Martin McKenzie and Mrs. Arthur Little.

Mrs. Tom McCool returned home Monday, Mar. 28, from a seven weeks' trip to California. She was accompanied by her sister and brother-in-law, Mr. and Mrs. Wm. Ruthing, of Uby. The group visited at Bakersfield, Santa Barbara, Los Angeles and Hollywood.

Robert Foy and the Misses JoAnn Bigelow, Sally Jackson and Marian Croft, all students of the Central Michigan College of Education at Mt. Pleasant, visited over the week end at their parental homes here. Miss Marilyn Vandeventer of Detroit, also a student at Mt. Pleasant, spent the week end at the Croft home.

Mr. and Mrs. Don Lorentzen and children drove Sunday to the home of Mrs. Lorentzen's sister, Mrs. Wm. Smith, at Juhl and from there Mr. and Mrs. Lorentzen and Mr. and Mrs. Smith went to Detroit to attend an open house for Mrs. Louise Geburek, an aunt of Mrs. Lorentzen and Mrs. Smith, who was celebrating her 80th birthday. Mrs. John Lorentzen accompanied them to Marlette where she spent the day with Mr. and Mrs. Ernest Lorentzen.

When Mrs. Geo. Bartle returned home from church Sunday she found her family assembled to help her celebrate her birthday which was Saturday. Guests were Mr. and Mrs. Carl Ritter and Mr. and Mrs. Howard Ritter and three children of Bad Axe, Mr. and Mrs. Lawrence Bartle and daughters, Mr. and Mrs. Herbert Bartle and Mrs. Bartle's sister, Miss Minnie Helwig. Potluck dinner was enjoyed and Mrs. Bartle was presented with gifts in honor of the occasion.

Miss Mary Kay Brown of Detroit returned there last Thursday after spending several days with her parents, Mr. and Mrs. C. U. Brown. Miss Elaine Brown, R. N., of Traverse City spent from Thursday until Tuesday here. Other week-end guests in the Brown home who came to attend the junior play were Mr. and Mrs. Carl Reagh and Mrs. Nila Laidlaw and son, Eddie, of Lansing. The Carl Reaghs reside in Lansing from where Carl commutes to Ann Arbor where he is a student at the University of Michigan.

Mrs. Lyle Bardwell is very seriously ill at her home on Third St.

Mrs. Vera Harrison of Port Austin is spending a few days at her home here.

Mr. and Mrs. Frank Hegler returned home Wednesday after visiting with Mr. and Mrs. Stanley Warner in Pontiac since Monday.

Mr. and Mrs. Keith Buehly and daughter, Connie, accompanied by Mr. and Mrs. Glenn Guss of Caro, visited with Carl Buehly at Plymouth Sunday.

Mrs. Edgar Kelley and sons, Michael and Terry, returned to their home at Bad Axe Saturday after spending some time with Mrs. Kelley's parents, Mr. and Mrs. Frank Little. David Little remained with his grandparents.

Mrs. Kennedy and daughter, Mrs. Guest, and the latter's son, Ronald, of Detroit were guests of Mrs. Kennedy's daughters, Mrs. Peter DeBlois and Mrs. Kenneth Cumper, from Saturday to Wednesday. Mrs. DeBlois and Mrs. Cumper accompanied their mother and sister to Detroit Wednesday and will spend several days in that city.

Mrs. and Mrs. George Southworth of Elkton and Mrs. Wilma Fry of Cass City accompanied their mother, Mrs. Wm. D. Striffler, to Plymouth Sunday where Mrs. Striffler will remain in the home of another daughter, Mrs. Edw. Gardiner, for about a month. She had visited in the Orr home in Pigeon and the Southworth home in Elkton for a few weeks.

Mrs. Maria Johnston and son, Harry, Mr. and Mrs. Ronald Hubbell and son, Tommy, and Mrs. Carrie Bennett, all of Pontiac, were dinner guests of Mr. and Mrs. John Mark on Sunday. Afternoon callers were Mr. and Mrs. Erwin Warner of Bay City, Mr. and Mrs. Allen Warner, Mr. and Mrs. Clair Tuckey and daughter, Esther, and Mr. and Mrs. Warren Kelley and two sons.

The following officers were elected by the Ladies' Aid of the Evangelical United Brethren Church when that society met Wednesday in the basement of their church: President, Mrs. Fred Buehly; vice president, Mrs. C. J. Striffler; secretary, Mrs. Arnold Copeland; treasurer, Mrs. Lawrence Bartle. The women quilled and had a potluck luncheon at noon.

Mrs. James Pethers was hostess to the Elkland Extension Club March 30. The afternoon meeting was attended by thirteen members and one visitor. Mrs. Edward Golding and Mrs. Henry Smith gave a very timely lesson on "Cleaning Rugs, Upholstery and Other Materials." Mrs. Pethers served tea after the meeting adjourned. The next meeting will be on fabrics and will be held at the Methodist Church, April 20, in the afternoon.

George P. Dodge received word last week of the death of his brother, Eli Dodge, a former resident of this vicinity, on January 18, at the Wendland Convalescent Home in Manistique where he had been a patient since November 15 when he suffered a stroke. Funeral services were held January 21 at Germfist. Surviving are his widow, who is a patient at the Wendland Home; his brother, George P. Dodge, and a sister, Mrs. John Wagner, of Cass City.

The home handicraft members of West Elkland 4-H Club met at the Wm. Martus home, northwest of town, on Wednesday evening, March 30, to display their finished winter projects for the approval of their leaders, Duane Rushlo and Bob Wood, before being exhibited at the high school on Achievement Day, April 11. Of the seven members, two have completed first year work and five, second year work.

That the three-act comedy, "Almost Eighteen," presented by the junior class at the school auditorium last Thursday evening was enjoyed was proven by the greatly increased audience who came the following night to witness the second presentation. Attendance the first night must have recommended the play to their friends to attract so large a gathering. The comedy was a combination of pathos and laughter which provided an evening of carefree and wholesome entertainment.

Mr. and Mrs. Roy Anthes returned Tuesday from an extensive truck tour of western and southern states. Most of the time they stayed with Mr. and Mrs. Paul Anthes at Magnolia, Arkansas. They traversed most of Florida before returning home and saw Mr. and Mrs. A. A. Ricker, Mr. and Mrs. Judson Bigelow and other former Cass City friends. They were gone nearly two months. Upon their return they remembered friends here with grapefruit directly from Florida.

Funeral services for Mrs. Elizabeth Tuckey, 79, widow of the late John Tuckey, were held Wednesday afternoon in the Douglas Funeral Home. Rev. John Tuckey of Brown City officiated and burial was made in Elkland cemetery. Mrs. Tuckey died Sunday following a long illness. She was a daughter of the late Alfred and Susan Randall and was born in August, 1870, in Ontario and was married Mar. 7, 1903, to John Tuckey in Caro. She came here four years ago from Mitchell, S. Dakota. Only surviving relatives are cousins, nieces and nephews.

Lefty Swings a Wicked Pick

Carl Buehly of Plymouth came Monday evening to visit his parents, Mr. and Mrs. Edward Buehly.

Mrs. Andrew Barnes, Jr., was in Toledo this week where she went with relatives to attend the funeral of an uncle.

Lt. Col. Lee Wallace of Ft. Benning, Ga., spent the week end with his mother, Mrs. Geo. B. Wallace, and his sister, Miss Jean.

W. J. Donnelly returned to his home on Tuesday after spending the past week in St. Louis, Mo., with his brother, John, who is seriously ill.

The last meeting of the season for the Elmwood Extension Group was held April 1 at the home of Mrs. Harold McGrath. The lesson was on cleaning rugs and upholstery.

Mrs. Audley Rawson returned Thursday evening from a visit with her son, Lt. Comdr. R. W. Rawson, in Washington, D. C. She also visited C. J. Rawson of Akron, Ohio, on her return trip.

Mr. and Mrs. Jack Warrington and John McPhail moved Saturday to the house on East Third Street which they bought from Mr. and Mrs. E. E. Binder. Mr. McPhail was brought by ambulance.

Andrew Barnes, who arrived in Pontiac Saturday en route home from Florida, has been seriously ill in St. Joseph Hospital in Pontiac. Andrew Barnes, Jr., and Mrs. Harold Craig were called to Pontiac Monday. Mr. Barnes was slightly improved Wednesday morning.

A man arrived home in the small hours of the morning and, having a wholesome fear of his wife, decided to proceed with caution.

Taking off his boots, he crept noiselessly upstairs, stealthily opened the bedroom door, and, with the greatest care, crawled into bed. With a sigh of relief he went off to sleep.

In the morning he looked round for his wife, and suddenly remembered she had been staying with an aunt for the past fortnight.

Royal Decision

"No," said the employer, sternly. "I will not do it! Never have I sold anything by false representation, and I will not begin now."

For a moment he was silent; and the assistant who stood before him could see that the better nature of his employer was fighting strongly for the right.

"No," repeated the employer. "I will not do it! It is an inferior grade of shoe, and I will never pass it off as anything better. Mark it 'A Shoe Fit for a Queen' and put it in the window—a queen does not have to do much walking."

How Rabbit Runs

In running, the two rear feet of the rabbit hit the ground before the front feet.

Red Cross Membership
Red Cross membership throughout the world totals 88 million.

4-H Achievement Day Plans Are Nearing Completion

Local leaders in four districts of Tuscola County are making arrangements to hold county spring achievement exhibits and programs in Cass City, Mayville, Akron, and Vassar during the week of April 11, according to a report by Byron E. Carpenter, County 4-H Club agent. These spring achievements will be a climax of the 1810 winter projects being carried by 890 different girls and boys in Tuscola County during the past winter.

The events are scheduled on four consecutive days: Monday, April 11, Cass City High School.

Tuesday, April 12, Mayville High School.

Wednesday, April 13, Akron Community Hall.

Thursday, April 14, Vassar High School.

Although the committees of local leaders in each district are planning their own evening programs, the schedule of events during the day and evening at the different achievements will be similar. There will be an all-day schedule each day, beginning at 8:00 a. m. when exhibits will be set up by local leaders and club members. Exhibits at spring achievements consist of articles made by 4-H members in their clothing, knitting, handicraft, electrical, and food preparation projects, and reports of work and exercises done in projects such as home management, soil conservation, and tractor maintenance. At 10:00 a. m., exhibits are to be set up and judging will begin and continue through most of the afternoon. A meeting of leaders and judges will be held at 4:00 p. m. at each achievement, and the evening program will start at 8:00. The exhibits will be open for inspection by the public. At the Mayville Achievement, a 4-H demonstration contest will be held during the afternoon. A dress revue, presented by girls enrolled in the clothing project, will be the main feature of the evening program at all achievements.

Judges at the achievements will be: At Cass City—Miss Dorothy Mulder, Sanilac County Home Demonstration Agent, Sandusky. Mr. Gleason Rohlfis, Huron County 4-H Club Agent, Bad Axe. At Mayville—Miss Josephine Hoke, Oakland County Home Demonstration Agent, Pontiac. Mr. Don Johnson, Genesee County 4-H Club Agent, Flint. At Vassar and Akron—Mrs. Corrine White, Assistant State 4-H Club Leader, East Lansing. Nevels Pearson, Assistant State 4-H Club Leader, East Lansing.

It is expected that there will be 246 different projects exhibited at Cass City, with 255 at Mayville, 289 at Akron, and 316 at Vassar. There is an average of between three and four different articles exhibited for each project, so that approximately 3500 articles will be displayed by 4-H members at the four achievements.

Spots and stains will appear on the stove enamel. To clean away, dampen a clean cloth, dip into soda and rub vigorously. You can keep your stove shining this way.

Rats From Europe
The Norway, or brown rat, was introduced into America from Europe, arriving on ships which brought early settlers.

Titanium
Titanium is a low-density, silver-white metal, between silver metal and stainless steel in color.

Stallin's Real Name
Real name of Joseph Stalin is Iosif Vissarionovich Dzhughashvili.

Want Ads

FOR SALE—Heavy harness. Inquire of Fred Dew, 4441 Ale St., Cass City. 4-1-2*

FOR SALE—Collie puppies from natural heelers. Good watch dogs and beauties. Leslie Russell, 1 1/2 east, 1/2 north of Gagetown. 4-3-1*

FOR SALE—Universal portable double unit milking machine, good working order. Frank Nagy, 3 west, 4 south of Cass City. 4-8-2*

WILL DO trucking to Marlette, Caro, Sandusky and Bad Axe stock yards. Also furniture moving. Roy Newsome, phone 105R2. 3-25-4*

Spares and Strikes

By George Dillman

The Parsch Five slumped off their torrid pace in the City League as they bowed to the Auten Five two games to one and losing total pins, gathering, only one point to Auten's three. With five teams tied for third place, only one point behind the Landon Keglers in second place, next week's games should cause quite a scramble in those first eight positions. High scores were not in abundance Monday night as only one member was able to total more than 200 pins for a single game. This honor went to Dr. Fritz with 208. Wallace with games of 191-187-186 for a total of 564 was high for the evening and helped his team mates to down the Parsch men.

The Juhasz team is on top in the Association Bowling Tournament with DeFrain and Teachers teams in second and third positions. Eighteen teams of the Merchants' League bowl this week and there will, no doubt, be some changes on the board.

City League.

Individual honors in the high scoring division the past week were distributed as follows:

High single game: Fritz 208; Dewey 195; DeFrain 193; Johnson 193; Wallace 191.

High three game total: Wallace 564; Paddy 531; Fritz 527; DeFrain and Parsch, 508 each; Knoblet and Johnson 504 each; Reid 500.

The ten high average bowlers to date are: Landon 180; Parsch 173; Paddy 169; Wallace 168; Dillman

Concluded on page 3.

Teacher: "Who was Homer?"
Pupil: "He was the man who made Babe Ruth famous."

Target
"Did you strike this man in an excess of irritability?"
"No, sir, I struck him on the nose."

BRIEF ENOUGH

The young reporter had been told over and over again that his stories were too long-winded and that he must cut to bare essentials. So his next story came out this way:—

"J. Smith looked up the shaft at the Palace Hotel this morning to see if the lift was on its way down. It was. Aged forty-five."

Wednesday's Market at Sandusky Yards

Market report Apr. 6, 1949.

Good beef steers	21.25-23.50
and heifers	21.25-23.50
Fair to good	19.00-21.00
Common	18.75 down
Good beef cows	16.50-18.50
Fair to good	14.00-16.25
Common kind	13.75 down
Good bologna	19.75-21.25
Light butcher	17.00-21.50
Stock bulls	70.00-157.50
Feeders	45.00-155.00
Deacons	3.00-25.00
Good veal	31.00-33.00
Fair to good	28.50-30.50
Common kind	28.00 down
Hogs, choice	19.75-20.75
Roughs	14.00-17.00

Sandusky Livestock Sales Company

Sale every Wednesday at 2:00 p. m.
W. H. Turnbull Worthy Tait
Auctioneers

GARDEN seeds, flower seeds, lawn seed, vigoro plant and lawn fertilizer, lawn rollers, lawn brooms and rakes, shrub fence border. Bigelow Hardware. 4-1-2

FOR SALE—H McCormick-Deering tractor, 16 in. single bottom plow; also set of steel wheels for H McCormick-Deering tractor. Donald Lindsay, 4 miles north, 1/2 east of Decker. Phone Snover 2290. 4-1-3

FOR SALE—Electrolux vacuum cleaners with attachments, also mothproof garment/bags, moth killer, floor wax, rug shampoo, silver polish and new parts. Call 48R4 for demonstration. Convenient terms. Bruce Holcomb, 4413 West St. 4-1-2*

FOR SALE—McCormick-Deering single 16-inch tractor plow. Leo Thiel, 1/2 mile south of Gagetown. 4-1-2*

FOR RENT—Electric floor sander and edger. Electric wax polisher. Bigelow Hardware. 3-18-4

ATTENTION, farmers and home owners! Eave troughs and gutters. We install eave troughs of correct size and shape on any building. Bob Edmonson, box 22, Deford. 5-14-tf

IRA OSENTOSKI, auctioneer. Farm stock sales handled anywhere. Call phone 24 Bad Axe or call in person 4 miles east, 2 1/2 miles south of Cass City on west side of road. 3-25-4*

1940 CHEVROLET 2-door, priced to sell. Doerr Motor Sales. 4-8-1

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-tf

RENT OUR floor sander. Easy to operate. Make old floors look new. Surface new floors for a mirror-like finish. Cass City Furniture Store. Phone 253. 11-12-tf

Complete Roofing Service

Built-up roofing, asphalt or asbestos shingles, slate or tile.

Copper decks Eave troughs and gutters Skylights

Free estimates.

Guaranteed material and workmanship.

Marlette Sheet Metal Works

Max S. Patrick, Prop.
2651 N. Lamotte St.
Phone Marlette 189

4-8-tf

WANTED—A hundred veal calves every Monday morning. We paid not less than 32 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-tf

FOR SALE—Truck, flat rack, metal bottom, make grain box. Southside Auto Parts, 4100 South Seeger St. 4-8-1

FOR SALE—Lot No. 4 in Pinney & Kinnaird addition. Bernard Ross. 4-8-2*

New and Used Steel

For Sale at Bargain Prices
f beams, angles, channels, sheets, pipes, etc. Any quantity, any size. Auto and farm machinery parts. Phone, write or come in person.

BAD AXE SCRAP COMPANY

Phone 907R Bad Axe

One mile east, 1 south of stoplight (Next door to stock yards) 4-8-tf

EXPERT saw filing. All work guaranteed. We take all types. Pick up and deliver every Friday at Gagetown Hdwe., Deford Lumber Co., Deford, and Brinker Lumber Co., Cass City. Schultz Saw Shop, Elmwood Store on M St. 4-8-3*

FOR SALE—Jersey cow, 4 years old, fresh. Stanley Muntz, 1 mile west, 3 north, 1/2 east of Cass City. 4-8-1*

Want Ads

WANT AD RATES.

Want ad of 25 words or less, 35 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.

FOR SALE—McCormick grain drill 13-hoe, good condition. Ira Robinson, 3 1/2 miles east of Old Greenleaf. 4-8-1*

FILL DIRT to be given away for hauling. Wm. Trescott, 4452 Doerr Road, Cass City. 4-8-1*

BLACK & DECKER drills and sanders, 1/2 inch and 3/4 inch drills and stands, 5 inch B. & D. sander, polisher, Du-fast sander attachments for 1/4 inch drills. Bigelow Hardware. 4-8-1

GALVANIZED PIPE, 1/2 and 1 inch, Hudson water bowls and stanchions, 3/4 inch galvanized pipe sold with water bowls. Bigelow Hardware. 4-8-1

1939 OLDS 4-door, cheap. Doerr Motor Sales. 4-8-1

1942 FORD tudor for sale. Motor overhauled, car in good shape. Call after 5 p. m. Leland Hartwick, 4 north, 1 1/2 east of Cass City. 4-8-1*

FOR SALE—John Deere single bottom 16-inch tractor plow, nearly new. 1 mile west, 1 1/4 mile north of Argyle. Melvin McLean. 4-8-1*

POLICE ARE checking brakes and lights. Be sure of yours. Have them checked free at Doerr Motor Sales. 4-8-1

CEMENT WORK that lasts a lifetime, and mason work contractor. Jas. A. Lalonde, R. 1, Cass City. Work guaranteed. No jobs too large or too small. 4-8-1*

1946 1 1/2 TON Chevrolet truck for sale—14 ft. rack, booster brakes, heavy duty equipment. Brinker Lumber Co., Cass City. Phone 175. 4-8-2

FOR SALE—One 40 ft. windmill in very good condition. Leslie Muntz, 6858 Houghton St., Cass City. Phone 184. 4-1-2*

We have all kinds of
Chick Feeders
and fountains.
Gamble Store

FOR SALE—One 12x14 round rafter brooder house. Brinker Lumber Co., phone 175 Cass City. 4-1-2

ATTENTION—If you are looking for lumber see me at once. If we haven't what you want, we can saw same to suit your requirements. We also do custom sawing. Frank Chantiny, Silverwood, R. 1, Michigan. 4-1-2*

CALL 284 for quick delivery on fuel oil and gasoline. Watson & Colbert. 2-25-tf

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

CHICK BUYERS—When you buy those baby chicks you are either considering profits from broilers or eggs. In either case two factors determine your success or failure: 1st, breeding; 2nd, feed and management. Let us have your order for baby chicks then feed them "Economy" Starting and Growing Mash. You will be another satisfied customer. Phone 15, Elkland Roller Mills. 1-28-12

CHICK BUYERS

For 20 years we have been selling quality chicks in this vicinity and watching them grow into money making flocks.

You, too, can get these money makers by placing your order now for the number and date you want them.

25 varieties to choose from
Phone 15.

Elkland Roller Mills
Phone 15.

2-11-10

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 259 or 146F15. 8-15-tf

FOR SALE—Registered Hereford bull calf eight months old. Alvah Hillman, 4 miles west, 1 1/2 south of Cass City. 4-8-1

FOR SALE—Gale check-row corn planter, also 5 ft. mower with tractor hitch. Fred Cooley, 1 mile south, 2 east of Owendale. 4-8-1*

FOR SALE—Four tons loose alfalfa hay. Gerald Jennex, 3 miles west, 2 south. Phone 148F82. 4-8-1

NASH LAFAYETTE 1937 tudor, good tires, heater and radio. Priced to sell. 4 miles east, 2 miles south of Cass City. Noble Jump. 4-8-1*

FOR SALE—A complete barn frame taken apart, size 32x48 feet. Size of timbers 8x8 inches, hard oak; quantity of overlays. Steve Ziemba, 4 miles east, 6 1/4 south. 4-8-1*

WANTED—Small upright piano or old organ. State particulars to Edward Kopsinski, 749 Edmund St. Phone 5-3377, Flint 5, Mich. 4-8-1*

1940 CHEVROLET 2-door, priced to sell. Doerr Motor Sales. 4-8-1

FOR SALE—John Deere No. 51 16 inch single bottom plow on rubber. James McQueen, 8 east, 2 1/2 south of Cass City. 4-8-1*

ANY GIRLS wishing to play softball this season, call 278 or write box 471, Cass City. 4-8-1

FOR SALE—One John Deere tractor, model D, new rubber and in good condition. Geo. Sowles, 3 west, 1 south of Bad Axe. 4-8-2*

WANTED—Cupboard building and other light carpenter work (no roofing). Call Phone 71R2, Frank Hegler. 4-8-1*

POLICE ARE checking brakes and lights. Be sure of yours. Have them checked free at Doerr Motor Sales. 4-8-1

YOUR OLD sewing machine made just like new, motorized, sew light and foot feed. All makes repaired. Work guaranteed. Cass City Upholstering Furniture. 4-8-2

Linoleum 6 ft. and 9 ft.

Yard goods only

69c sq. yd.

Also 9x12 rugs

Just received a shipment of new patterns.

Gamble Store

WANTED—Used saddles. We buy, sell and repair used saddles. Shoe Hospital, Cass City. 1-14-tf

LUMBER for sale. 2 by 4's, 2 by 6's, 2 by 8's, plank and timbers or any other sawed to order. Slab wood and tree tops for sale. Peters Bros., 4 miles south and 1/2 mile east of Cass City. Phone Res. 2298 Snover. 2-4-tf

JACOBS REFRIGERATION service—Commercial and domestic. Dependable service backed by 5 years' experience. Call Snover 3897. 1-23-tf

DEFORD

Acetylene Welding and Cutting

Arc welding and Blacksmithing done by

Herman Durow,

1831 Spencer St., two blocks south of postoffice in Deford. 3-18-4*

DRESSES—An assortment of lovely new embroidery trimmed rayon butcher linen dresses, pastel shades in new styles. Ella Vance, above McConkey Jewelry Store. 4-8-1*

CARPENTER work wanted—Repairing, remodeling, roofing, inside and outside finishing and cupboards. W. J. Donnelly, 8 west, 1/2 mile north of Cass City. Phone 98F11. 4-8-3*

SEE L. A. Koepfgen for DeKalb's Hybrid seed corn, the corn the farmers like. Phone 103F2. 4-1-2

We have the following reconditioned

Used Cars, Trucks, Tractors and Equipment

FOR SALE

1938 Chevrolet two-door sedan
1937 Ford two-door sedan
1942 Inter pickup
Allis-Chalmers tractor Model B, 2 years old
Wood stove
Refrigerator
'41 Studebaker 3-pass. coupe
1 used 1941 Chevrolet truck
1 A tractor
2 F-12 on rubber
Oil water heater
Electric stove
Harness
1 437 cultivator for McCormick-Deering A tractor
1 No. 3 two 14-in. plow
1 best drill
2 loaders
1 two-row cultivator for H or M

The H. O. Paul Co.

Cass City.

4-8-

FOR SALE—60 acre pasture farm with running water. Albert Frederick, 3 miles east, 2 north of Cass City. 4-1-2*

ORDER YOUR Funk's hybrid seed corn now. Consistently good year after year. Clare B. Turner, phone 132F8. 4-1-7

EXTENSION ladders, one only, farm gate, door track and hangers. Bigelow Hardware. 4-8-1

FURNISHED apartment with separate entrance, furnace, oil heat, hot water, and modern kitchen and bath for rent. 6806 West Main, Cass City. 4-8-1*

FOR SALE—Oliver 60 row crop tractor, 1 year old. John Deere single bottom plow, 16 inch. McCormick-Deering corn binder. Oliver tractor corn planter, 1 year old. McCormick-Deering 3 section harrows. This machinery is in excellent condition and priced to sell. Keith Russell, Cass City. 2 west, 1 north. 4-8-1*

BIG EASTER dance Sunday night, April 17, Arcadia, Parisville. Jolly Seven; modern and old time, starting at 9 p. m. 4-8-2

FOR RENT—3 room upstairs apartment, hot water. 6360 Houghton. Call 18R11 after 4 p. m. Mrs. Vera Harrison. 4-8-2*

GOLD SEAL congolesum—In three widths, 12 ft., 9 ft. and 6 ft., in a fine selection of patterns. Seeley Hardware and Furniture. 4-8-1

FISHERS, attention—Come in and see our display of fishing equipment before you buy. Seeley Hardware and Furniture. 4-8-1

FOR SALE—36 yearling White Rock hens, laying well. F. E. Hutchinson, one mile north of Cass City. Phone 131F11. 4-8-1*

FOR SALE—Set of double harness in good shape. Carl Scharich, 3 west, 1 1/2 north of Cass City. Phone 98F82. 4-8-2*

WILL DO tractor work of any kind. Have Oliver 70. Carl Scharich, 3 west, 1 1/2 north Cass City. Phone 98F82. 4-8-2*

New assortment of junior miss and children's

Purses

Gamble Store

"ECONOMY" Laying Mash contains all the animal proteins, minerals and other elements required for best results. Save the coupons; they will help you baby chicks. Order your chicks now and receive them on the date of your choice. Phone 15, Elkland Roller Mills. 1-28-16

WILL BUY or truck your livestock to Marlette, Caro, Sandusky, or Bad Axe. Don Koepfgen, phone 103F2. 3-25-5

Arnold Copeland
Auctioneer

FARM AND STOCK SALES
HANDLED ANYWHERE
CASS CITY
Telephone 225R4

NOTICE to pickle growers—Get pickle contracts at Bigelow's Hardware and Schultz Store at Elmwood, or see Leonard Striffler. The H. W. Madison Co. 2-25-tf

FOR THE BEST in Poultry Equipment buy "Jamesway." Electric hovers, oil burning brooder stoves, feeders, waterers and "Servall" litter for the brooder house. Save the coupons from "Economy" Laying Mash. They are valuable. Phone 15, Elkland Roller Mills. 1-28-12

USED TIRES—Most sizes. Save money. Southside Auto Parts, 4100 S. Seeger St. 1-7-tf

FOR SALE—Corner lot, 4 blocks from Main St., basement dug, with water and sewer connections installed. On a restricted street. Very fine location. Frank Hegler, Phone 71R2. 3-25-tf

REAL ESTATE

SIX ROOMS and bath, garage attached, fuel oil furnace. Priced right.

6 ROOM home modern and new. Priced low.

5 ROOMS and bath, good location, only 1 block from Main St., \$4,200.

GROCERY BUSINESS at Cassville, good, \$58,000 gross last year. Priced right.

7 ROOMS and bath, basement, insulated, flowing well piped into house. 3 extra lots, very comfortable home. \$3,700, full price.

100 ACRES, clay loam, well drained, modern 9-room home, full basement. Stanchions for 10 cows. Priced to sell \$5,000 down, balance easy.

40 ACRES. This is a dandy, ideal for the poultry raiser. Good house, barn, garage, milk house, hen house 20x36. A money maker with small investment. Look it over.

120 ACRES with modern 4 bedroom home; hip roof barn, 40x60, full basement; stanchions and water cups for 18 cows; silo, milk house, tool shed, garage, large hen house. If you can beat this set up anywhere, we treat.

James Colbert

Cass City, Michigan
Salesman for O. K. Jones

4-1-1

CHEVROLET 41—Tudor Master Deluxe in excellent condition, \$625. Can finance \$450 for buyer. 4 north, 1 1/4 west of Cass City, 2 1/2 east of Gagetown. Harold Huffman. 4-8-1*

WRECKING—Buicks, Chevrolets, Ford A, Ford V8, Dodges, Plymouth. See us for auto parts, new, used, rebuilt. Save money. Southside Auto Parts, 4100 South Seeger St. 4-8-1*

WE DO upholstering, 30% off on all material used. All kinds of furniture repaired and refinished. Cass City Upholstering Furniture. 4-8-2

Inner-spring Mattress Sale

Reg. price \$29.50, sale price \$19.95

Reg. price \$24.75, sale price \$18.95

Reg. price \$37.50, sale price \$29.95

Gamble Store

FOR SALE—Good mixed hay, 1 mile north, 1/4 mile east of Cass City. Leb Pomeroy. 4-1-2*

FOR SALE—Grade A first class land, 93 acres, 8 room house with electric and cellar, garage, large barn, hen house, pig barn, tool shed, electric water pump. All fenced. Reasonable price. 8579 McMillan Rd., Cass City, 4 miles east, 4 north, 2 east, 1/2 north of Cass City. Felix Nowicki. 4-1-2*

When in Need

of Hardware, Farm and Home Appliances, Milk House Equipment, Electric Water Heaters, Plumbing or Heating Supplies, Bathroom Outfits, or House Trailers, see

M. W. JACOBS
HARDWARE APPLIANCES
Phone 7341 Snover
Open evenings by appointment. 4-1-tf

FOR SALE—Black dirt for lawns. Phone 85F2 or 204R2. Barnes' Construction Co., Cass City. 4-8-1*

FOR SALE—About 50 tons of mixed alfalfa hay, baled. Will sell reasonably. See Ira Robinson, 3 1/2 miles east of Old Greenleaf. 4-8-2*

A BAKE SALE will be conducted by the Presbyterian Ladies' Aid on Saturday afternoon, April 16, from 1 to 5 o'clock in Prieskorn's vacant store. 4-8-2

SAVE 25 to 50% on wallpaper. We trim the wallpaper not the customers. Cass City Upholstering Furniture. 4-8-2

FOR SALE—Chevrolet truck front axle suitable for two wheel wagon. Southside Auto Parts, 4100 S. Seeger St. 4-8-1

FOR SALE—Quantity of silage and bean straw, 6 miles east and 1 1/3 north of Cass City. Jack Hrabec. 4-1-2*

HOUSE and barn wiring, poultry house timers, fluorescent lighting, new and used motors. Roy Smithson, second house west of Frutchey Elevator, phone 104R2, Cass City. 2-18-10*

Thousands refuse to take chances. They buy

Mantey's

Michigan Certified Hybrid

Seed Corn

every year. Available at your local seed dealer. 4-8-1

1939 OLDS 4-door, cheap. Doerr Motor Sales. 4-8-1

FOR SALE—Baby chicks from one of America's oldest hatcheries producing chicks of leading quality for 43 years. 25 breeds or varieties to choose from. Decide on the date, breed and number of chicks you want, order now and receive your chicks on the date you want them. Phone 15, Elkland Roller Mills. 1-28-12

FOR SALE—June clover seed, elevator cleaned and free from weeds. 3 miles south, 40 rods east of Cass City. John Smentek. 4-1-2*

U. S. Royal Goodyear
Pennsylvania

Auto, Truck, Tractor

Tires, Tubes and Batteries.

New take-off used.

Vulcanizing, Recapping, Wheel Balancing. Wholesale and Retail.

Pickup at Mac & Leo's and Cass City Oil and Gas.

Shafer Tire and Appliance Service

475 N. State St., Caro, Mich.

FOR SALE—1947 Fleetline Chevrolet, all extras on; June cloverseed, cleaned and tested; Ford tractor and plow, one year old and Ford tractor and plow, late model. Morris Rockwell, 8 miles east, two south of Cass City. 4-1-2*

NOTICE—Party at the Holbrook Community Hall 6 miles east and 2 miles north of Cass City on April 19 at 8:30. Admission 50 cents each. Free lunch. Everyone welcome. 4-8-2*

D L HAND cleaner. Needs no water. Contains lanolin. Easy on hands. Keep a can in your car. Cass City Auto Parts. Al Avery. Phone 125. 4-8-1

FOR SALE—Allis Chalmers one man pick-up baler. Used only 1 season, perfect condition, good as new. Priced to sell. Inquire Rudy Patera, 3 miles south of Cass City. 4-8-1*

FOR SALE—Oliver 9 tooth field cultivator, in very good condition. 3 miles west, 3 1/2 south of Cass City. M. B. McCrea. 4-8-1*

WANTED TO RENT—Pasture for 10 feeder cattle. 3 miles west, 3 1/2 south of Cass City. M. B. McCrea. 4-8-2*

FOR SALE—Electric brooder, five hundred chick size, in good condition. Albert Englehart, 3 miles south, 1 1/4 west of Cass City. 4-8-1*

INSURANCE—Fire, wind, life and automobile. Earl Harris, Cass City phone 225R12. 3-18-4*

"ECONOMY" Feeds are good feeds. We have for sale at all times "Economy" Starting and Growing Mash, Laying Mash, (save the coupons), dairy feed, pig feed, Servall litter for brooder houses. Phone 15, Elkland Roller Mills. 1-28-12

ATTENTION, FARMERS!

We are taking contracts for spray painting. Also steel roofs and staining wood shingles and Bondex. We can furnish paint and oil at a real saving to you. For free estimates, write

ALFRED REID & SONS
508 E. Frank St.
Caro, Mich; or phone 657-4 4-8-3*

FARM FOR SALE—In order to close up the estate of the late George R. Knight, I am offering for sale eighty acres of land described as the east half of the southeast quarter of Section 23 of the township of Elkland, Tuscola County, Michigan. John C. Corkins, Administrator. 4-1-2

BRICK AND block mason. 6 miles east, 6 1/2 miles south or 1 1/4 miles south of Shabbona. Val Izydorek. 4-1-2*

STOP! Get your garden seeds, flower seeds and grass seeds from us. A complete line in both bulk and package. Hartwick's Food Market. 4-1-6

The Thumb Sheet
Metal Co.

Sheet metal work Roofing Eavetroughing

General building repair Eavetrough and box gutter of any style and shape properly installed on any building.

Save your old roof. Use it as a foundation for a new Waterproof Leatherlike Covering with Zone Heavy Duty Asphalt-Asbestos Roofing.

Newest Scientific Roof Rebuilding. Emerson Anderson Neil Boyne

MARLETTE, MICH.

Phone 2-2915 or 157.

Free estimates.

2-25-12*

FOR SALE—1000 cedar posts. Fred Iseler, 1 mile east, 1/4 north of Cass City. 3-25-3*

USED CARS

reconditioned motor, paint, fenders etc.

Our expenses are lower here and we can save you money. Get our prices, Fords, Chevrolets, Plymouths, '36's to '47's.

'49 Mercury, like new, \$300. off
'47 Ford tudor, radio, etc. .. \$1175.
'47 Studebaker, 1/2 ton pickup, \$350.

A nice selection of '39's to '41's at present. 2, '39 Buicks at \$200. and \$275. One nice '38 Chevrolet at \$350.

Easy Terms

H. T. Walker

3 1/2 east of Argyle Phone 63F2 Deckerville, Mich. 4-1-3

GARDEN SEEDS—A full line of Ferry's seeds in bulk and package. Northrup King, Hunkel's seeds also carried. Kentucky Blue grass and creeping Red Fescue lawn seed. Hartwick's Food Market. 4-1-6

HAY FOR SALE—Part alfalfa. Elmer Chapman, 4 east and 5 south of Cass City. Phone 146F24. 4-8-1*

FOR SALE—Jamesway electric brooder, covers 300 chicks. James Bouton, 2 miles north, 1/4 mile west of Decker. 4-8-2*

FOR SALE—Farm dog, male, year old. Also hot water oil heater, 50 gallon, cheap. Half mile east of Uby. J. E. Bukowski. 4-8-1*

FOR SALE—Irish Cobbler potatoes for seed and eating. Dudley Andrus, 9 miles north, 2 east of Cass City. 4-8-2

FOR SALE—F-14 McCormick tractor, one 4-row cultivator, 2-row bean puller. John Jacoby, 2 miles west, 1 south, 1/2 west of Unionville. 4-8-2*

FOR RENT—House in country; also house in Cass City with large garden space and fruit of several kinds. Mack Little, 2 south, 2 1/2 west, 148F22. 4-8-1*

FOR SALE—Roan cow and a Holstein heifer, fresh, both milking. Frank Nagy, 3 miles west, 4 south of Cass City. 4-8-2*

FOR SALE—John Deere side delivery rake, in good condition. L. A. Koepfgen, 1 mile west and 1 1/4 north of Cass City. Phone 103F2. 4-8-1*

ONION SETS
lb. 19c

Early

DEFORD

Mr. and Mrs. Clare Smith of Birmingham were Sunday guests of Mr. and Mrs. Lew Sherwood.

Clinton Bruce of Oxford spent Sunday night and Monday forenoon at the Walter Kelley home.

Mr. and Mrs. Gerald Hicks announce the arrival of a baby girl, born April 4. She will answer to the name of Linda Lou.

Mrs. Kenneth Kelley and daughter, Kathleen, were callers in Bad Axe Tuesday.

Mr. and Mrs. Harry Williams of Plymouth were week-end guests of Mr. and Mrs. Frank Riley.

Mrs. John Clark spent several days last week at the home of her son and wife, Mr. and Mrs. Russell Clark, of Inlay City.

Mr. and Mrs. Horace Murry were dinner guests on Thursday of Mrs.

building problems?

SEE THE

"QUONSET 24"

24' wide... as long as desired, in 12' extensions

Manufacturers and farmers have found the "Quonset 24" the answer to their widely varied needs. For this flexible, all-steel structure is readily adaptable to many uses... vehicle shelter, implement shed, repair shop, animal shelter, loading dock and many others. Durable, fire-resistant, impervious to rot and rodents. Call or write us today for details.

Bay City Roofing and Insulating Co.
800 East Midland Street
Bay City, Michigan
Authorized Dealers for Bay, Tuscola and Huron Counties
Manufactured By Great Lakes Steel Corp.

Come in for a Demonstration

See the amazing
Thor
AUTOMAGIC
WASHER

- See its features
- See its price
- See it change from CLOTHES Washer to DISH Washer in 1½ minutes.

BE SURE TO SEE THE THOR AUTOMAGIC GLADIRON! Come in for our famous One-Minute Shirt Demonstration before you do another day's ironing.

Cass City Oil and Gas Company
Stanley Asher, Mgr.
Phone 25

NEW SINGER Electric Sewing Machines
Priced from \$89.50
IMMEDIATE DELIVERY
Sold, serviced in your community only by
SINGER SEWING CENTER
120 North Washington
SAGINAW

Murry's parents, Mr. and Mrs. Marra of Caro.

Mrs. Eldon Bruce of Caro spent Thursday evening with her aunt, Mrs. Howard Malcolm, while Mr. Bruce, Janice and Mary Belle attended the 4-H Club meeting held at the Deford schoolhouse.

Warren Churchill of Rochester came Thursday to visit his son, Kenneth, and family and at the Clarence Cox home.

Mr. and Mrs. Charles Spencer, Jr., had as guests at their home this week Miss Hene Norgan and Benjamin Martin from Akron, Ohio.

Mr. and Mrs. Fred Pratt and family of Caseville called at the Jean Kilgore home Sunday. Mr. and Mrs. Fred Pratt and Weldon Pratt spent the afternoon at Sandusky visiting their brother, Gerald Pratt.

Mr. and Mrs. Max Agar of Cass City were Sunday callers at the Don Clark home.

Mr. and Mrs. Kenneth Churchill and family were guests on Sunday of Mr. and Mrs. Joy Ranch of Spring Arbor.

Sherry Bills of Caro spent Saturday and Sunday with her grandparents, Mr. and Mrs. Kenneth Kelley.

Mr. and Mrs. Clarence Cox visited relatives and friends Wednesday and Thursday at Pontiac and Rochester. Thursday Mr. Cox spent the day in Detroit for a physical check-up at the Veterans' Hospital.

Mr. and Mrs. Charles Downer of Pontiac were callers Saturday of Mrs. Jean Kilgore and Mr. and Mrs. H. D. Malcolm.

Mr. and Mrs. Albert Quick and daughter of Caro, Freeman Whittaker of Cass City and Mr. and Mrs. Dennis Whittaker of Curran were Friday evening dinner guests of Mr. and Mrs. Robert Phillips. The Dennis Whittakers of Curran were overnight guests.

Mr. and Mrs. Charles Spencer, Jr., were Sunday callers at Quanicassie.

Norman Bentley returned to Deford Saturday after spending several months with his sister, Mrs. Charles Downer, of Pontiac.

HOLBROOK

Week-end guests at the Steven Decker home were Mr. and Mrs. Ted Strieter of Saginaw and Mr. and Mrs. Harold Nadeger and daughter of Pontiac.

Mrs. Gordon Jackson and Mrs. Loren Trathen called on Marshall Sowden on Sunday afternoon. Marshall will return to University Hospital at Ann Arbor on May 16 for further treatment.

Mr. and Mrs. Ted Strieter of Saginaw, Mr. and Mrs. Delmer Bowlin and son, Donald, of Bad Axe and Frank Decker of Greenleaf spent Sunday at the Clifford Jackson home.

Mr. and Mrs. Peter Rienstra and family and Myrtle Sowden were dinner guests Sunday evening at the Loren Trathen home. The occasion was the birthday of Mr. Trathen. Myrtle presented him with a lovely birthday cake she baked.

Kenneth Bailey of Detroit visited his mother, Mrs. Amy Bailey, and sister, Evelyn, the first of the week.

Coyote State

South Dakota selected the pasque flower as its official flower, and the ringneck pheasant as the state bird. Its motto is "Under God the people rule."

Advertise it in the Chronicle.

MICHIGAN Motoring

Do you really know and obey the signals and lights which tell you when you must stop your auto; and when it is safe to proceed? Check over these rules... then follow them for safety.

You must come to a complete stop (and remain stopped until it is safe to proceed) at:

1. All stop signs.
2. Red signal lights.
3. Amber signals alone or in combination with green signal.
4. Flashing red lights.
5. Flashing red arrow signals before turning in the direction indicated by the arrow.

These are the basic laws for stopping. However, you must also come to a complete stop for: ambulances, fire or police cars, sounding a warning after you have pulled out of the way, autos forming a funeral procession.

Review these laws, make sure that you obey them. And make sure, too, that your automobile will obey you! Police are checking lights and brakes! They're helping you make your car safe. So, be sure when your car is checked that you've already had it completely gone over at your local mechanics garage. An unsafe car may mean DEATH for you. Don't take chances with your life!

NOVESTA

The Novesta Extension Group met Wednesday, March 30, with Mrs. R. McVety for an all day meeting with potluck dinner at noon. Ten members and two visitors were present. The lesson topic "Cleaning Rugs and Upholstery" was enjoyed.

Leslie Peasley spent the week end at the home of his parents, Mr. and Mrs. Claud Peasley.

Mr. and Mrs. Jesse Ervin of Washington, Mich., visited Wednesday at the A. H. Henderson home.

Mr. and Mrs. Park Wagg and Mr. and Mrs. Charles Rohrbacher, all of Pontiac, "week-ended" at the home of Mrs. George McArthur. Mr. and Mrs. A. H. Henderson had Sunday dinner with them.

Mr. and Mrs. Lyle Spencer of Bad Axe visited Sunday at the George Spencer home.

Forest White of Port Huron was a visitor on Monday at the home of Mr. and Mrs. A. H. Henderson.

Mr. and Mrs. Grant Pringle entertained on Sunday Mr. and Mrs. Clifton and family of Marlette.

Mr. and Mrs. John Pringle and Mr. and Mrs. Clark Zimmerman and family visited at the home of Mrs. Dena Bonesteel, a sister of Mr. Pringle, at Otisville on Sunday.

Russell Cook was called back to his work in Caro on Monday after a short layoff.

Indications are that the majority of voters were satisfied with the present government, judging

by the heavy majority of votes for the present board.

Cured

The doctor whose medical skill far exceeded the clarity of his handwriting sent an invitation to a patient to spend an evening with him adding that there would be music, cards, and so forth.

The friend failed to turn up and sent no explanation.

When they met the following day the doctor asked whether he had received the note.

"Yes, thank you," replied the other. "I took it to the chemist and had it made up, and I feel much better already."

Squelchelegant

A lift-boy in one of the big stores hated to be asked needless questions. One day a fussy old lady entered the lift.

"Don't you ever feel sick, going up and down in this lift all day?" she asked.

"Yes, ma'am," said the boy.

"Is it the motion going up?"

"No, ma'am."

"Is it the motion going down?"

"No, ma'am."

"Is it the stopping that does it?"

"No, ma'am."

"Then, what is it?"

"Answering questions, ma'am."

That Waxing Job

When you wax your floors, wax the feet of the furniture too. Then when the furniture is moved around, it will not mar the floor.

DDT Residue

A residue left by a spray containing DDT is probably more effective against houseflies than any other treatment.

Foot, Mouth Quarantine
U. S. foot and mouth disease quarantine line is strictly upheld.

Inter-City Traffic

Steam and electric railroads handle approximately 68 per cent of the total volume of inter-city traffic, including express and mail.

Newspaper "Notices"

Ads in newspapers fifty years ago were referred to as "notices."

Butterfat

Butterfat contains fatty acids which promote storage of vitamin A in laboratory animals.

Often Needed

Greatest number of muscles in any part of the body is in the tongue.

Come to HULIEN'S

We have exciting news for Easter

'49 in

TWEED AND GABARDINE SUITS

\$19.95 and up

TWEED, GABARDINE AND COVERT COATS

\$16.95 and up

Let this be a suit—able Easter for you. Wear one of our fine suits.

EASTER BONNETS

in natural, navy, black, kelly and red

\$2.95 and up

New hats arriving weekly. Lovely crepe dresses in all sizes for juniors, misses, women's and half-sizes

Another shipment of those nationally advertised Toni Todd and Vicki Vaughn dresses are here.

ONE GROUP OF DRESSES, blouses and wool jackets at the low price of

\$2.95

SEE the difference!

No car has captured the look of tomorrow the way Ford has. No wonder the Fashion Academy of New York has selected Ford as "Fashion Car of the Year." Study those big "Picture Windows," for instance. The rear window alone is 88% bigger.

FEEL the difference.

Take the wheel and feel the instant response of new "Equa-Poise" Power. Feel how the new "Magic Action" Brakes are 35% easier acting. Feel the comfort of Ford's "Mid Ship" Ride on smooth "Hydra-Coil" and "Para-Flex" Springs.

SAVE the difference

Ford gives you more for your money with your choice of 100 h.p. V-8 or 95 h.p. Six "Equa-Poise" engines—up to 10% more economy... up to 25% with Overdrive.*

*Optional at extra cost.

Take the wheel... try the new FORD "FEEL"

at your Ford Dealer's

Keppen Motor Sales

Phone 111

Cass City, Michigan

Fashion Academy of New York Selects the '49 Ford as "Fashion Car of the Year"

FORD SIX TUDOR SEDAN
\$1474.27

DELIVERED IN
CASS CITY

This delivered price includes Oil, Bath Air, Cleaner, Oil Filter, Delivery and Handling Charges, Gas (15 Gallons) and Oil. State Taxes, license and accessories extra.

Vending Machine Sales
Today about 20 per cent of all cigarette sales are made by vending machines, and the same is true of candy bars. An even larger proportion of soft drinks is dispensed automatically.

Brighter, Longer
Incandescent lamps replaced car-bide flame jets in automobile headlights in 1909.

Sources of Calcium
Long, slow boiling of a soup bone to which you add tomatoes will extract some calcium the body can use. Cane, molasses and American cheese rate next to milk as sources of calcium.

To Clean Work Clothes
Best way to remove grime from work clothes is to soak them in a solution of kerosene and water.

RESCUE

Mr. and Mrs. Thomas Quinn, Jr. and son, Thomas, were supper guests Tuesday evening of the former's sister and husband, Mr. and Mrs. Norris E. Mellendorf.

Mr. and Mrs. Edwin Stuart and children of Elkton have moved on the farm of Henry Diebel, north of the Canboro L. D. S. Church.

John D. O'Rourke went to Bay City Wednesday and was accompanied by his daughter, Miss Madelyn O'Rourke, R. N., of Mercy Hospital in Bay City, who visited her parents until Friday.

Mr. and Mrs. Arlan Hartwick and children of Cass City were Sunday visitors and Mr. and Mrs. Lawrence Hartwick of Cass City were Monday visitors at the home of Mr. and Mrs. Stanley B. Mellendorf.

Walter Neidgar of Flint was a Thursday visitor of Mr. and Mrs. Earl Maharg.

Mr. and Mrs. Norris E. Mellendorf and daughter, Arlene, were Sunday afternoon and supper guests at the home of Mr. and Mrs. Elwood Creguer of Filion.

Mr. and Mrs. Justus Ashmore and daughters, Bonnie Lou and Linda Sue, of Cass City were weekend guests at the home of the

former's parents, Mr. and Mrs. William Ashmore, Sr.

Mr. and Mrs. Francis Quinn and children of Kinde were Friday evening callers at the home of the former's parents, Mr. and Mrs. Thomas Quinn, Sr.

Mrs. James Welborn spent Saturday and Sunday with her husband in Howell as his birthday was on Monday, April 4.

Mr. and Mrs. Kenneth Maharg and son, Larry, were Sunday dinner guests of the former's parents, Mr. and Mrs. Herbert Maharg, in Cass City.

Erwin Kreh returned home recently from the Morris Hospital in Cass City after undergoing a second operation.

Mrs. Kenneth Maharg was a caller in Gagetown Wednesday evening.

Mr. and Mrs. James E. Parker and daughter, Jeanette, and Mr. and Mrs. Levi Helwig of Cass City were callers Tuesday evening to see their cousin and brother, Stanley B. Mellendorf. Mr. Mellendorf is much better at this writing.

Mr. and Mrs. Justus Ashmore and daughters of Cass City were recent visitors at the home of the former's parents, Mr. and Mrs. William Ashmore, Sr.

Family night was held at the Grant church basement on Thursday night. Rev. William Wager, Jack Milligan and Mrs. Frank MacCallum were on the committee to provide games for the evening. Potluck lunch was served.

The following members of the Grant W. S. C. S. went to Lapeer Tuesday to attend the W. S. C. S. convention: Mrs. Arthur Moore, Mrs. Clayton Moore, Mrs. Martin Moore, Mrs. Dugald MacLachlan, Mrs. Twilton J. Heron, Mrs. John MacCallum and Mrs. Frank MacCallum. They listened to Rev. Dr. Gould, native missionary of Alaska, speak. He was reared in the Jesse Lee home of the Methodist Church in Alaska.

Mr. and Mrs. Alfred Maharg and Mr. and Mrs. Floyd Dodge and daughters of Cass City spent Sunday at the home of Mr. and Mrs. John Harding at Marlette.

Mr. and Mrs. Thomas Quinn, Jr. were business callers in Bad Axe and Cass City Saturday.

Mr. and Mrs. Lynn Fuenter of Tyre and Mr. and Mrs. William Little of Marlette were Sunday visitors of Mr. and Mrs. Earl Maharg.

SHABBONA

The Shabbona Junior Zion's League met Friday evening, April 1, in the home of the leader, Lillian M. Dunlap. A business meeting was held with the president, Wilbur Dorman, presiding. This was followed by a worship and discussion period under the direction of the leader. The topic was "The Easter Story." The rest of the meeting was spent having fun and refreshments and everyone had a fine evening.

The Junior Zion's League is sponsored by the Reorganized Church of Jesus Christ of Latter Day Saints in Shabbona. It was organized last January 7 with six charter members. Officers elected at that time were: president, Wilbur Dorman; vice president, Harley Dorman; secretary-treasurer, Yvonne Dorman; program chairman, Evelyn Dunlap. The league now has fourteen members and meets on the first Friday evening of each month. Children aged 11 to 15 inclusive are welcome.

Mr. and Mrs. Norman Kritzman and family spent Sunday in Detroit visiting relatives.

Mr. and Mrs. Leslie Groombridge and family, Audley Groombridge, Mrs. James Groombridge and J. Kerbison of Flint spent the week end at the Voyle Dorman home.

Mrs. M. M. Kritzman is home again. Glad to see you back, Mrs. Kritzman.

Mr. and Mrs. George Pangman attended the wedding of Mrs. Pangman's niece in Detroit on Saturday.

Mr. and Mrs. Arthur Meredith,

Marie Meredith, Mr. and Mrs. Bruce Kritzman and Mrs. W. F. Dunlap attended church in Marlette Sunday evening.

Aunt Kate says, "Speak kindly. It is better far to rule by love than fear. Speak gently. Let no harsh words mar the good we may do here."

Freezer Locker Storage
Two billion pounds of food are stored in freezer locker plants in the U. S. each year.

Balance of Power
There are about a million and one-half more women voters than men.

Where Tall Corn Grows
There are more telephones per capita on Iowa farms than anywhere else in the world. Iowa's 933 towns and cities are electrified. More than 180,000 farmers, or 80 per cent of all Iowa farmers, have electrification, while 99.9 per cent of the urban population of Iowa has electrical service available. There are 16 independent power companies operating in Iowa, which serve more than 90 per cent of the urban population. In the smaller communities there are 85 municipally owned electric plants and 53 co-operatives serving the rural parts of Iowa, as part of the REA.

YOU PAY LESS! That's Why We Sell More
M-H-M SUITS, Beautiful High Quality-Long Wearing Worsteds **\$39.95**
HULIEN'S Cass City

Available for Immediate Delivery . . .

FOUR PATTERNS IN 1847 ROGERS BROS. SILVERPLATE

TWO PATTERNS IN WM. ROGERS

FOUR PATTERNS IN COMMUNITY PLATE

TWO PATTERNS IN TUDOR PLATE

Open stock on all above patterns. Now is the time to complete your sets.

We will engrave free of charge the first ten sets of silver.

A deposit of ten dollars is all that is needed, and you can take your silver with you.

McConkey's Jewelry and Gift Shop

Your Feet Hurt? Try Health Spot Shoes

FOR MEN, WOMEN AND CHILDREN

All sizes in stock, AAAA to E Up to size 14.

X-RAY FITTINGS
The Shoe Hospital
Cass City, Michigan

1765 STORES ANNOUNCE SENSATIONAL TIRE POLICY GAMBLES NOW BUY OLD TIRES

Name Your Own Price!

*Use Your Old Tires As Down Payment**

MAKE YOUR OWN ESTIMATE

Gambles
Let's Trade Tires At Your Own Price!

CLIP THIS BLANK			MY ESTIMATE OF TRADE-IN VALUE
LOCATION OF TIRE	SIZE	CONDITION	
RIGHT FRONT			
LEFT FRONT			
RIGHT REAR			
LEFT REAR			
SPARE			

Name of Car Owner.....
Address.....
City.....State.....

Now Everyone Can Afford CREST DELUXE TIRES with COLD RUBBER

*No Cash Necessary! If your trade-in allowance amounts to 25% of the total purchase price, your old tires are your down payment and you can pay the balance in small monthly payments. No need to risk the lives of your family any longer! Trade Now for CREST Deluxe Tires with COLD RUBBER. They're safer, wear longer and more comfortable. Give us your estimate on your old tires... we're ready to buy them... NOW! Don't delay. You'll be amazed at CREST prices, too.

When You Travel . . .

There's always a Gamble-Skogmo operated Store near you. In the Mid West... Gamble Stores. In the Rockies and the West... Western Stores. In Canada... Macleods. They're all ready to serve you with a smile.

FREE Installation!

TIME PAYMENTS!
Our Thrifty Payment Plan As Low As 1.25 Per Week, Payable in Monthly Installments.

Guarantee
No better guarantee can you get at any price!
1. Guaranteed in Writing against defects for life.
2. CREST Deluxe guaranteed to wear 2 Full Years.

Old Tires Used As Down Payment

In one of the most exciting announcements ever made in the tire industry, 1765 Gamble Stores have just revealed that they are embarking on a phenomenal tire buying and trading program. Included are plans to let customers use their old tires as down payments*, make their own estimate for trade-in allowance and trade in any old tire with unused mileage.

No Cash Needed At Gambles

In conjunction with their "New Tire Policy", officials have also announced that there is no need for a customer to have cash when he buys tires at one of their stores. Customers may use their old tires on a trade-in which will serve as a down payment*. It is thought that this "New Tire Policy" will set a precedent for the entire tire industry.

Customers Name Own Price At Gambles

Another part of this sensational "New Tire Policy" enables customers to make their own estimates on the value of their old tires.

It has been revealed that the stores will allow customers to take an Estimate Blank, fill it out themselves and present it to any of these stores where they wish to trade for new CREST Tires.

These Estimate Blanks to be used by the customer are being mailed, placed in parked cars or are available at the stores. They may then be returned in person or by mail.

STRAND CAS CITY PH. 377
The Show Place of the Thumb

Friday, Saturday April 8-9

ANGEL ON THE AMAZON
GEORGE BRENT VERA RALSTON
—ADDED—
Color Cartoon Sport Reel

Variety Reel
Beginning Saturday Midnight

Sun. Mon. April 10-11
Continuous Sunday from 3:00

LASSIE'S GREATEST ADVENTURE IN TECHNICOLOR

JEANETTE MACDONALD LYON WILAN CLAUDE JARMAN and LASSIE

THE SUN COMES UP
LEWIS STONE PENELOPE WILTON

—Deluxe Featurettes—
Pete Smith Specialty
Color Cartoon and News

Tues., Wed., Thurs. Apr. 12-13-14

DELUXE TWIN BILL
The Academy Award Winner

SECRET JAP FILMS
—PLUS—
DESIGN FOR DEATH

THE SAXON CHARM
HARRY VON ZELL-HEATHER ANGEL
Also Color Cartoon

COMING NEXT WEEK!
Sun. Mon. April 17-18

JOHN LOVES MARY
RONALD REAGAN JACK CARSON

Tues., Wed. April 19-20

MY DEAR SECRETARY
LARRINE DAY KIRK DOUGLAS

Temple
FRI., SAT., SUN. Apr. 8-9-10

"Always Two Good Features"
John Wayne - Randolph Scott

Marlene Dietrich in "THE SPOILERS"

—PLUS—
WAKELY
THE RANGERS RIDE

ROARIN' RANGER OF ACTION

THE RANGERS RIDE

THE RANGERS RIDE

THE RANGERS RIDE

THE RANGERS RIDE

THE RANGERS RIDE

THE RANGERS RIDE

THE RANGERS RIDE

THE RANGERS RIDE

Consistently Good! .. YEAR AFTER YEAR

More farmers each year get going with Funk's G-Hybrids in their planter boxes... BECAUSE Funk's G is paying off with top yields of quality corn even when the going is tough. They're Consistently Good... Year After Year!

MACK LITTLE AND SONS
PHONE 148F22

CLARE B. TURNER
PHONE 132F3

Order Your Seed Now

CLOVER SEED

June Michigan Alfalfa Alsike
Sweet Clover Timothy Seed

GRASSES

Brome Millet Sudan

CERTIFIED EATON OATS

CERTIFIED BAY BARLEY

EATON OATS, grown from certified seed in 1948

FERTILIZER

0-18-0 2-12-6 2-16-8
0-12-12 3-12-12

Get your requirements before the Spring Rush.

Frutchey Bean Co.

Phone 61R2 Cass City

Serving Michigan with

Windstorm Insurance

AGAINST SUDDEN AND VIOLENT WINDSTORMS

Do You Know—

That Michigan is first among the States in CHERRY PRODUCTION? The Michigan Cherry Commission is now conducting an extensive merchandising campaign. Co-operate by buying Michigan Cherries — YOUR MICHIGAN.

Insure Today with the Largest Insurance Company of its Kind in Michigan

MICHIGAN MUTUAL WINDSTORM INSURANCE CO. HASTINGS MICHIGAN

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Twenty-five Years Ago.

April 11, 1924.

Three hundred eighteen ballots were polled in Elkland Township Monday. John A. Benkelman was chosen supervisor; Harry L. Hunt, clerk; Ernest Croft, treasurer; Joseph A. Balkwell, highway commissioner; Henry Hulburt, overseer; Solomon Striffler, justice of the peace; Isaac W. Hall, member of board of review.

About 120 ladies and girls were served at the W. H. M. S. banquet at the M. E. Church Friday. Mrs. I. W. Cargo introduced the following speakers: Mrs. A. H. Kinnaird, Mrs. J. M. Dodge, Mrs. Fox and Mrs. L. H. Hoffman, the last named two from Elkton.

The North was victorious over the South in the basketball contest staged for American Legion benefit at the town hall last Thursday evening, the score standing 21-10. M. B. Auten, Mason Wilson, J. W. Webber, W. L. Mann and Erwin Zemke were strugglers for the North and A. J. Knapp battled for the South.

Sparks from a chimney started fire at the farm home of Frank White on the Tuscola-Sanilac county line, three miles east of Cass City, Saturday and the building was speedily reduced to ashes. The M. P. Aid Society of Gagetown at Mrs. V. Calley's Thursday was largely attended. Proceeds were \$18.50. Imagine a two-course dinner for 25c; children, 15c.

Thirty-five Years Ago

April 10, 1914.

But two townships favored the proposition to bond Tuscola County for \$100,000 to build a new court house. All opposed the measure except Indianfields and Almer. A similar proposition to bond Huron County for \$85,000 was voted down Monday by a majority of 972.

Three hundred fifty-three men and women voted at the Elkland Township election Monday. There were two tickets in the field, Republican and Progressive. Republican candidates were successful.

The Presbyterian Ladies' Aid

COMPLETELY ASSEMBLED

CLOSE COUPLED

CONVERTIBLE TO DEEP WELL

ALL-IN ONE PACKAGE

SELF-PRIMING

READY TO INSTALL

New! RED JACKET "RC" WATER SYSTEM

Water at the turn of a faucet! Enjoy the convenience of running water at your summer cottage, farm home or suburban home. The "RC" Packaged Water System comes to you factory-assembled and ready to install in a space only 20" x 18" x 20" — fits right under the kitchen sink. The "RC" is self-priming and there is only one moving part in its operation. For all shallow wells or cisterns.

If the water level drops, conversion to deep well pumping is simple, inexpensive. Plan to see the Red Jacket "RC" Packaged Water System today!

Ideal Plumbing and Heating Company

Society raised nearly \$1,000.00 during the past year, reports at the annual meeting of the church revealed. The total amount raised by the church was about \$2,500.00.

Final returns from the local option elections in the 12 Michigan counties that balloted on the question Monday increase rather than decrease the margin of victory gained by the "drys." Thirty-nine saloons and one brewery were knocked off total in state.

COUNCIL PROCEEDINGS

Meeting called to order March 30, 1949, by President Clifford A. Croft.

Present: Trustees Gross, Hartwick, Benkelman, Stevens and Burt.

Building permits: Charles Holm, Frank Hegler, and renewal permit for Sam Vyse.

Sewer and Water connections: Sam Vyse, James Sowden, and Pinney store building.

Motion by Burt and seconded by Gross, the city engineer have the roof repaired over the Girl Scout room and the ceiling inside be fixed. Carried.

Motion by Burt and seconded by Hartwick, village clerk be paid \$75.00 per month. Carried.

Motion by Gross and seconded by Hartwick, the night policeman be given two nights a month relief, and the relief man be paid \$10.00 per night. Carried.

President appointed Stevens, Benkelman, and Burt, a committee to work on getting the proper insurance set up for the firemen.

Motion by Gross, and seconded by Stevens that the street lights be ordered for Garfield and Ale, and Garfield and Maple. Carried.

Bills were presented for the following amounts:

Michigan Associated Telephone Co., phone service, \$9.68.

Detroit Edison Company, lights and power, \$266.88.

Brinker Lumber Co., Inc., water works material, \$28.35.

LaMotte Chemical, water works operation, \$1.34.

Mulkey Salt Co., water works operation, \$232.48.

Lynn B. Emery Co., office file, \$71.15.

MacDonald and Stingel, office chair, \$27.50.

Maiers and Sons Motor Freight, freight, \$7.82.

Badger Meter Manufacturing Co., water meters, \$218.73.

Cass City Chronicle, administrative expense, \$50.72.

Standard Oil Co., water works operation, \$88.47.

Ben's Uniforms, policeman clothing, \$96.05.

Reichle Supply Co., supplies, \$26.86.

Ernest Croft, insurance, \$103.75.

Pinney State Bank, treasurer bond renewal, \$80.00.

Keith McConkey, insurance, \$79.05.

State Highway Department, traffic light installation, \$328.72.

State Highway Department, traffic light repairs, \$11.93.

S. T. and H. Oil Co., equipment expense, \$3.81.

N. Bigelow and Sons, supplies, \$14.45.

West's Welding Shop, repair work, \$47.05.

Earl D. Harris, insurance, \$184.45.

Mac and Leo Service, equipment expense, \$20.49.

Elkland Roller Mills, coal, \$57.75.

Baker Electric Shop, electric work, \$69.83.

Mrs. Evelyn Wells, health nurse, 1948, \$60.00.

Ben Kirtson, snow removal, \$10.50.

Steve Orto, night policeman, \$125.00.

Morton Orr, firemen for quarter, \$75.00.

Mrs. Esther Willy, cleaning, \$12.75.

John Zinnecker, village marshal, \$143.00.

Thomas Keenoy, night watchman, \$160.00.

C. U. Brown, supt. public works, \$262.50.

Wilma S. Fry, clerk, \$51.00.

Maintenance pay roll for March 1949, \$841.19.

Motion by Gross and seconded by Benkelman, the bills be paid as read, and orders drawn for their various amounts. Carried.

Meeting adjourned.

WILMA S. FRY, Village Clerk.

Outboard Precaution

Don't spill gasoline while filling an outboard motor afloat. A small amount of gas may spread on the bilge and set the entire boat afire when the motor starts.

Up to 120,000 RPM

Speeds of electric motors range from 120,000 revolutions a minute to as low as a single revolution per minute, or stall.

Calendar Year

First six months of our year contain 181 days, while the second six months contain 184 days.

AUCTION SALE!

The undersigned will sell the following household goods, 3 blocks south of Ford Garage, Cass City, at auction, on

Saturday, April 9

At 1:30 p. m.

Three-piece sectional gray mohair frieze living room set, new

9x12 all wool Mansion House rug

9x12 rug pad

Blond finish writing table

Six-way floor lamp

Fluorescent table lamp

Leather hassock

Small table lamp

Gibson Deluxe electric range with automatic timer, used 1 year

Gibson deep freeze 9 cu. feet, upright model, used 1 year

Dining table, 5 chairs and buffet

China closet with three round-ing glass panels

Small table stand

Three cushioned davenport

Jenny Lind bed, spring and mattress

Steel frame bed, spring and mattress

Three-drawer dresser

Four-drawer dresser with mirror

Rocking chair

Child's wooden bed

Child's iron bed

Three-quarter width coil bed springs

Sentinel portable radio

Four matched kitchen chairs

Two high chairs

Two odd chairs

Four linoleums

8 pr. curtains

Electric train

14 foot house trailer

And numerous other articles

TERMS—All sums of \$10.00 and under, cash; over that amount 1 to 8 months' time on approved bankable notes.

MAC O'DELL, Owner

Arnold Copeland, Auctioneer Pinney State Bank, Clerk

Kaiser-Frazer invades new price field!

Kaiser... new price \$1995

now world's lowest-priced big car

Our policy on prices

"It has always been our goal to put a bigger, better automobile within reach of more people. To that end, we have bought the huge factory at Willow Run, and have a great engine plant in Detroit. In Cleveland, we have acquired the world's largest blast furnace for the making of steel. Our engineering-production team and our vast dealer organization have worked overtime to reduce manufacturing and distribution costs. In line with the settled policy of our Corporation, we are giving substantial savings to the public in the form of greatly reduced prices... even sooner than we expected. Now, almost any American family can own a really big, fine car!"

Kaiser-Frazer Corporation

HENRY J. KAISER Chairman JOSEPH W. FRAZER Vice-Chairman

Happy days are here again! Today you can get a big, big 1949 Kaiser Special for only \$1,995*... a saving to you of over \$333.00!

Prices of all Kaiser and Frazer models have been materially lowered. These are by far the most sweeping price revisions the automobile industry has seen.

★ ★ 123½" wheelbase... 10 feet 7 inches seating space... 27½ cubic feet trunk space... over 206 inches long... 7.3-to-1 compression ratio

Listen to Walter Winchell every Sunday night, ABC

So, now you can buy the big car you've always wanted... at virtually 'little car' prices and at 'little car' economy of operation!

- Think of what this means to you and your family in terms of riding comfort, driving ease and prestige!
- Go choose your Kaiser or Frazer today. Your nearest Kaiser-Frazer Dealer can probably give you immediate delivery.
- Fair-and-square trade-in allowances... but you do not have to have a car to trade to get the benefits of Kaiser-Frazer price revisions!
- So, enjoy the comfort, luxury and safety of a new, 1949 Kaiser... the lowest-priced big car in the world!

Look what these new prices save you!

model	old price*	new price*	you save
1949 Kaiser Special	\$2328.57	\$1995.00	\$333.57
1949 Kaiser Deluxe	2509.01	2195.00	314.01
1949 Frazer	2593.37	2395.00	198.37
1949 Frazer Manhattan	2856.71	2595.00	261.71
1949 Kaiser Virginian	3311.52	2995.00	316.52

★ F.O.B. Factory. Transportation and local taxes (if any) additional. All prices include complete factory equipment. Nothing else to buy.

Farm Auction Sale

Having decided to quit farming, I will sell at auction 4 miles east, 2 south, 2 east of Cass City or 3 miles north of Shabbona, on

Thursday, April 14

At One p. m.

HORSES

Brown gelding, 10 years old, wt. 1800

Bay gelding, 11 years old, wt. 1750

CATTLE

Black cow, 6 years old, freshened March 27

Roan cow, 7 years old, freshened March 3

Red and White cow, 6 years old, freshened March 13

Roan cow, 4 years old, milking

Blue and White cow, 9 years old, milking, due June 7

Blue cow, 3 years old, due soon

Holstein cow, 6 years old, freshened March 25

Blue and White cow, 3 years old, freshened March 10

Black heifer, 2½ years old, due July 22

Red Roan heifer, coming 2 years old, pasture bred

Red Roan bull, 2 years old

Red Roan heifer, 16 months old

Black heifer, 9 months old

2 Durham steers, 1 year old

FARM MACHINERY, ETC.

Rubber tired wagon and rack

Keystone hay loader Side delivery rake

Deering mowing machine

8 ft. cultipacker

Superior 11-hoe grain drill

Miller bean puller

2 section spring tooth harrows

1000 lb. platform scales

Deering grain binder, 6 ft. cut

1 horse cultivator Horse disc

McCormick Deering 2-horse cultivator

Syracuse walking plow

Parker walking plow

2 sets of double harness Fly nets

Five 50-gal. oil drums 2 wash tubs

Two 30-gal. oil drums

Five 10-gal. milk cans

Prime electric fence controller

Pails and strainers

Grindstone 2-row corn planter

Water tank Myers hay car, used 2 years

100 ft. hay rope and fork

1936 Ford tudor, 4 new tires

50-gal. feed cooker and jacket

Studio couch

80 White Rock hens, 1 year old

Quantity of oats 3 doors of silage

Quantity of hay Some feed corn

500 lbs. of seed beans

Forks, shovels, hoes

And other articles too numerous to mention

TERMS—All sums of \$10.00 and under, cash; over that amount, 8 months' time on approved bankable notes.

Mrs. Thomas McCool, Owner

Arnold Copeland, Auctioneer Pinney State Bank, Clerk

Want Ads will find you a cash buyer for the things you no longer use.

Church

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. Lectures on the Christian religion for adults each Tuesday night

at 7:45 at the church. Celebration of The Lord's Supper in the Good Friday service at 8:00 p. m.

First Baptist Church, Cass City. Pastor, Rev. Arnold Olsen. Sunday School, 10:00 a. m. Morning worship, 11:00. Evening service, 8:00. Booster Club, Monday, 4:00 p. m. Young People's Meeting, Monday, 8:00.

Prayer service, Wednesday at 8:00. Everyone welcome to attend all of our services. A natural color sound film bringing a sermon from science will be shown Wednesday, April 13, at 8:00 p. m. On Friday evening, April 15, there will be a communion service at 8:00.

Lamotte United Missionary

Church, 8 miles north of Marlette. Morning worship, 10:00. Sunday School, 11:00. Sunday evening, 8:00. You are cordially invited to all of these services.

Rev. G. D. Murphy, Pastor.*

Salem Evangelical United Brethren Church—S. P. Kirn, minister. Palm Sunday, April 10. Sunday School session at 10 a. m. Morning worship at 11, with Dr. I. E. Runk, our Holy Week speaker, as preacher. His theme is, "Who Is This Jesus?"

Evening worship at 8. "Christ-centered Living."

Special Holy Week services will be held each evening at 8, with Dr. Runk speaking on the themes: Monday, "The Fall and Rise of a Great Disciple." Tuesday, "What Is Christianity?"

Wednesday, "Called into Fellowship with Christ."

Thursday, Holy Communion service, "The Last Passover."

Union Good Friday service at the Presbyterian Church, with Dr. Runk speaking on "The Attraction of the Cross."

Friday evening, "Elements of Victorious Living."

Our love offering for our speaker will be received on Wednesday and Friday nights.

Presbyterian Church—Melvin R. Vender, minister.

10:30 a. m., Palm Sunday service. Selection by the choir. Sermon, "Where Were You?"

10:30 a. m., nursery and kindergarten departments. Easter play by the primary dept. Parents invited.

11:30 a. m., junior department and other classes.

7:30 p. m. Westminster Youth Fellowship.

Calendar—Choir rehearsal, Wednesday at 7:30 p. m.

Candlelight service, Maundy Thursday at 8:00 p. m. Sacrament of The Lord's Supper and reception of members.

Union Good Friday service at 1:30.

Easter Sunday. Sacrament of Baptism for infants and young children at 10:30 a. m.

Young Women's Guild, April 18 at 8:00 p. m.

The Methodist Church—Rev. Howard C. Watkins, minister.

10:30, Worship Hour, Sermon theme: "The Timid Friend," which is last in the series of sermons on "Faces About the Cross."

11:00, Junior Church. Mrs. L. I.

Wood, leader. 11:30, Sunday School. 7:30, Evening preaching mission service. Guest speaker, Rev. Horace Freeman of the Decker Methodist Church. Rev. Freeman will also speak on Monday evening.

Youth Fellowship preaching mission night will be on Tuesday evening with Rev. Wm. Wager of the Elkton Methodist Church as the speaker.

The last quarterly conference will be held on Wednesday evening, with a supper meeting at 7:00 o'clock, at which the business will be transacted. At 8:15, a preaching mission service will be held in the sanctuary, with Dr. E. Ray Willson, District Supt., speaking.

A Candlelight Communion service will be held on Thursday evening at 7:30. Music by the organist and the choir. This will be an impressive service and the public is invited.

The Community Good Friday service will be held in the Presbyterian Church from 1:30 to 3:00. The Good Friday preaching mission service in this Church will be held at 7:30, with Rev. Joseph Dibley of Caro, as the guest speaker.

St. Pancratius Catholic Church—Rev. John J. Bozek, pastor. Masses are said the first two Sundays of the month at 7:30 and 9:30 a. m. and the last two or three Sundays at 7:30 and 11:00 a. m. Novena services to Our Lady of Perpetual Help every Friday at 8:00 p. m. Confessions will be heard after Novena services.

Novesta Church of Christ—Howard Woodard, minister. Elden Bruce, Bible School superintendent. Bible School, 10:00 a. m. Morning worship, 11:00 a. m. Sermon theme, "The Triumphal Entry."

Christian Endeavor, 7:15 p. m. Evening worship, 8:00 p. m. Sermon theme, "God's Immeasurable Love." Everyone is welcome to these services.

United Missionary Church—Gordon C. Guilliat, pastor.

Mizzpah—Beginning at 10:30 the Sunday School will be held followed by the worship hour service at 11:30. No evening meeting.

Riverside—Morning worship service will be conducted at 10. The Sunday School will convene at 11. The evening meeting will begin at 8. Midweek prayer service will be held at the Clair Tuckey home on Thursday night.

St. Michael's Catholic Church, Wilmot—Rev. John J. Bozek, pastor. Masses are said the first two Sundays of the month at 11 a. m. Last two or three Sundays of month at 9:30 a. m.

On all Holy Days except Christmas and New Years Masses will be said at 9:00 a. m. at Cass City and at 11:00 a. m. in Wilmot.

The Evergreen Free Methodist Church—Carl Koerner, pastor.

Sunday School at 10:30. Preaching at 11:30.

Assembly of God Church—Rev. and Mrs. O. L. Faupel, pastors. Sunday School, 10 a. m. Morning worship at 11; young people's service, 7 p. m.; evangelistic service, 8 p. m.

Cottage prayer meeting Tuesday, 8 p. m.

Gagetown Church of the Nazarene—K. L. Hayse, pastor; Alvin Woolner, supt.

Sunday School, 10:00 a. m. Worship service, 11:00 a. m. Evangelistic service, 7:45 p. m.

Young people's meeting, Monday, 8:00 p. m.

Junior meeting, Tuesday, 7:00 p. m.

Prayer meeting, Wednesday, 7:45 p. m.

New Barrier for Rats

Building materials such as concrete, sheet metals and wire mesh have been used successfully for rat control, but under most conditions the cost of these materials as rat barriers has been prohibitive. Development of a new, low-cost laminated board as a rat barrier promises to reduce the tremendous damage by rats to food and property.

Land of Few Cows

Dairy products are seldom eaten by the average Chinese. As a consequence, their diets are low in vitamin A, and night-blindness is very common.

Ratification of "Declaration"

Declaration of Independence was ratified at a convention at White Plains, N. Y. July 9, 1776.

Wake up your winter-weary car!

One place

One stop

Good job

... wherever you see the famous emblems that identify the home of "Personalized Service."

... for a complete Personalized Spring Change-over that is fitted to the individual needs of your car.

... by your Standard Oil Dealer, a Service Specialist who has attended a Standard Oil school in modern car care.

... AND HERE'S WHAT YOUR STANDARD OIL DEALER DOES FOR YOUR CAR:

- 1 Complete Standard Personalized chassis lubrication to cushion your ride.
- 2 Transmission and differential drained and refilled with proper-grade Standard Gear Lubricant.
- 3 Front wheel bearings packed.
- 4 Fuel-intake system cleaned with STANO-VIM Solvent to free sticky valves. Oil filter checked.
- 5 Spark plugs cleaned to give you better gas mileage.
- 6 Air cleaner cleaned to assure proper gas combustion.
- 7 Tires checked for proper inflation to save wear.

- 8 Crankcase drained and refilled with proper seasonal grade of PERMALUBE, Standard's finest motor oil.
- PERMALUBE—exceeds 10 ways the premium motor oil designation of the A.P.I.... gives premium-plus lubrication.
- 9 Radiator drained and rust preventive added to guard against corrosion.
- 10 Hose and fan belt checked to help keep your car's cooling system working efficiently.
- 11 Battery and cables checked to assure rapid starting.
- 12 Headlights and windshield wipers checked for safer driving.

TODAY AT YOUR STANDARD OIL DEALER'S

Personalized Spring Change-Over

BE SURE AND SEE

The

Bay City Theatre Guild

Presented at the

Cass City High School Auditorium

Friday, April 8

at 8:00 P. M.

ENTERTAINMENT FOR THE ENTIRE FAMILY

Adults, 75c

Children, 50c

Benefit of Gavel Club Playground Fund

REDDY KILOWATT SAYS:

KITE FLYING TIME

Safety First

REDDY RULES

1. KEEP KITES AWAY FROM ELECTRIC WIRES
2. USE DRY COTTON STRING ONLY
3. NEVER USE METAL ON KITES
4. NEVER CLIMB POLES

THE DETROIT EDISON COMPANY

NINETY ATTENDED REUNION OF CLASS OF 1936 SATURDAY

Concluded from page 1.

present who taught the class of '36" were Supt. and Mrs. J. Ivan Niergarth and Miss Verda Zuschnitt of St. Johns; Miss Gertrude Hale, East Lansing; Miss Vernetta Knight, Flint; Mr. and Mrs. Wm. Kelley, Saginaw; Willis Campbell, Robert Keppen, Mrs. Alex Tyo and Arthur Holmberg, all of Cass City. Each one gave remarks. Other local guests were Mrs. Willis Campbell, Mrs. Robert Keppen and Mrs. Arthur Holmberg.

A short business meeting was conducted by Frank Morris, during which the following committee was appointed to plan another reunion to be held in 1956: Grant Ball, Alfred Goodall, Theda Seeger, Lorene Rienstra, Margaret Law, Helen Ross, Tom and Dan Hennessey, Fred Withey, Jane Fuester, Garrison Stine, Jean Wallace and Phyllis Pelton.

PLEASANT HOME HOSPITAL

Patients in the hospital Wednesday forenoon were: Mrs. Frank Little and Edw. Corpron of Cass City; Mrs. Lawrence McIntosh of New Philadelphia, Ohio; Jack Hunter of Mayville; Mrs. Walter Nadiger of Flint; Mrs. Fred Krause of Warren; Ora Sheldon of Sandusky; Mrs. Hutson McPhail of Snover; Mrs. Hattie Walker of Gagetown; Mrs. Trischler of Unionville; and Mrs. Albert Blinke of Caro.

Born Apr. 5 to Mr. and Mrs. Fred Haddix, Jr., of Decker a six pound 3 oz. daughter.

Born to Mr. and Mrs. Alfred Seeley of Cass City, Apr. 3 a 9 lb. 7 oz. daughter, Brenda Jean. Mother and baby have been discharged.

Born to Mr. and Mrs. Homer Conrad of Cass City, Apr. 2, an 8 lb. six and a half oz. son. Mother and baby have been discharged.

Mrs. Clair Innis and infant daughter, born Apr. 2, have gone to their home at Marlette.

Mrs. Roy Schultz and baby boy, born Apr. 2, have gone to their home in Unionville.

Gene Siebel, three and a half years old, has gone to his home at Gagetown. Gene had his right leg broken below the knee when a trailer end gate fell upon his leg.

Mrs. Fred Wright of Cass City was transferred Monday to Mercy Hospital in Bay City for observation.

Also discharged were: Mrs. Wm. Densmore of Fairgrove, Mrs. Merle Chambers of North Branch, Earl Feagen, Sr., of Caro and Mrs. Jos. Ferik of Snover.

Oats for Livestock
Value of oats as a feed for beef cattle is very high.

ORDER FOR PUBLICATION
Sale or Mortgage of Real Estate
State of Michigan, The Probate Court for the County of Tuscola.
At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 31st day of March, A. D. 1949.

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

In the matter of the Estate of Cora May Strickland, Deceased.

Ernest Croft having filed in said Court his petition, praying for license to sell the interest of said estate in certain real estate therein described.

It is ordered, that the 26th day of April, A. D. 1949, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said Court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.

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

ALMON C. PIERCE, Judge of Probate.

A true copy
Dorothy Reavey, Register of Probate.
4-8-9

State of Michigan, the Circuit Court for the County of Tuscola, in and for the County of Tuscola, Michigan.
John Bernard Ross and Loretta B. Ross, Husband and Wife, Plaintiffs, vs. Jesse Klein, His Unknown Heirs, Devisees, Legatees and Assigns, Defendants.

Suit pending in the Circuit Court for the County of Tuscola, in Chancery, April 1, 1949.

On reading and filing the Bill of Complaint in said cause and the affidavit of Timothy C. Quinn, attorney for said plaintiffs, it is ordered that said defendants, their unknown heirs, devisees, legatees and assigns, cause their appearance to be entered in this cause within 30 days from the date of this order, and in default thereof that said Bill of Complaint be taken as confessed by said defendants, their unknown heirs, devisees, legatees and assigns.

It is further ordered that within 40 days plaintiffs cause a copy of this order to be published in the Cass City Chronicle, a newspaper printed, published and circulated in said County, such publication to be continued therein once in each week for six weeks in succession.

Countersigned:
FRED MATTHEWS, Clerk of Circuit Court, BATES WILLS, Circuit Court Commissioner, Tuscola County, Michigan.

Take notice, that this suit, in which the foregoing order was duly made, involves and is brought to quiet title to the following described piece or parcel of land situate and being in the Village of Cass City, County of Tuscola, State of Michigan, described as follows, to-wit: Lot 5, Block 2, of the original Plat to the Village of Cass City, Michigan.

TIMOTHY C. QUINN, Attorney for Plaintiffs, Business Address, Caro, Mich.

Waxed Floor Finishes
Varnished or waxed floor finishes last longer if cleaned with mineral spirits and turpentine instead of water.

Hog Cholera
About 30 hogs out of every thou sand die from cholera each year.

Winner, Fourth National AAA Traffic Safety Poster Contest.

April draws most of Michigan's bicyclists out on streets and highways. Elaine Havelock of Cass Technical High School, Detroit, must have known this and also that most bicycle accidents involve school age children. She drew the above AAA national prize winning poster, 9,000 copies of which will hang in Michigan schools in April. The "One On A Bike" rule is one of 12 recommended by Automobile Club of Michigan for cycle safety. The others are: (2) ride near the curb; (3) stop before entering streets; (4) obey traffic rules; (5) keep safe distance from other cars; (6) don't "hitch ride"; (7) be alert; (8) watch for turning cars; (9) wear something white at night; (10) special caution for rainy days; (11) know motorist's signals; and (12) know bicyclist's signals.

Traffic Deaths Again Increase in February

Traffic accidents in Michigan cost the lives of 85 persons in February, an increase of 21 or 33 per cent over the 64 killed during the same month last year, according to the monthly statistical report of the State Police.

There were 2,591 persons injured and 11,090 reported accidents. Injuries were six less than in February of 1948, but accidents showed a substantial reduction of 867 or seven per cent.

The fatality increase continued the upward trend begun in November. The record for the last four months shows 115 more persons killed than in the same period a year ago, an increase of 27 per cent.

All of the February fatality gain occurred on the rural trunkline system and was caused by an increase in collisions and run-off-roadway accidents.

Most of the accident reduction was in urban areas.

The record for the first two months of 1949 shows 194 persons killed, 5,532 injured, and 22,963 reported accidents. Compared with the same period last year, deaths increased 41 or 27 per cent, injuries increased 309 or six per cent, and reported accidents dropped 2,148, or nine per cent.

Mileage for January—the latest figures available—was up five per cent over the same month last year and the death rate per 100 million miles of travel increased four per cent.

REPUBLICANS CARRY STATE BY MARGIN NEAR 100,000

Concluded from page 1.

and Milton Sugden.

Elmwood Township.

Elmwood elected the following candidates on the Republican ticket, the only one in the field: Supervisor, Grover Laurie; clerk, Harlan Hobart; treasurer, Edward Fischer; highway commissioner, Arthur Carolan; justices of the peace, Arthur Fisher and Arthur Freeman; member of board of review, James Phelan; constables, Chas. Seekings, Leslie Munro, Garfield Leishman and Dennis Rocheleau.

Kingston Township.

James Green, incumbent supervisor, who was defeated in the caucus, ran on slips for the office and was defeated by William Schumacher, caucus nominee. Schumacher received 179 votes and Green 69.

Evergreen Township.

Officers elected Monday are: Supervisor, Arthur Craig; clerk, Harvey Fleming; treasurer, Floyd Kennedy; member of board of review, Earl Phetteplace; justices of the peace, D. B. McNaughton and George Caister.

DEFORD

Mr. and Mrs. Henry Rock spent the week end with Mr. and Mrs. Albert Rock in Detroit.

Mr. and Mrs. Alton Lyon and family of Kingston were Sunday dinner guests of Mr. and Mrs. Cecil Lester.

Brother of Mrs. Straky Died in Sebewaing

Funeral services for Nicholas Lambert, 67, who died Sunday after a long illness at his home on East Street, Sebewaing, were held Wednesday morning at nine o'clock at the Nativity Blessed Virgin Mary Catholic Church. Rev. Fr. John Boguslawski officiated and burial was in the church cemetery.

Nicholas Lambert was born in Austria-Hungary, May 28, 1881, and was married there to Eva Laux on February 26, 1907, and that year came to Wyandotte, Michigan, where they remained one year. Then they moved to Bach where they farmed until six years ago when they retired and moved to Sebewaing.

Survivors are his widow; three sons, John N. Lambert of Caseville, George and Andrew Lambert, both of Saginaw; two daughters, Mrs. John Ibbittson of Sebewaing and Mrs. Harry Hoch of Bach; one sister, Mrs. Nick Straky, of Cass City and ten grandchildren.

YOUTH RALLY AT THE LAMOTTE CHURCH APR. 10

Sunday afternoon, April 10, there will be a youth rally at the Lamotte United Missionary Church at 2:45. Featured in this service will be the Kolenda Brothers' Quartet from Ohio. These young men are well known for their Christian testimony and their ability to harmonize in presenting the Gospel message in song. Everyone is most cordially invited and is assured that it will be a time of inspiration and fellowship. This quartet will also be featured in the evening service at 8:00.

MORRIS HOSPITAL

Born April 4 to Mr. and Mrs. Jerry Hicks of Deford, a daughter, Linda Lou. The young lady weighed 7 lbs. and 11 oz.

Born Apr. 4 to Mr. and Mrs. Bruce Sherman of Rochester, a seven pound son, Bruce Robert.

Born to Mr. and Mrs. Bruno (Curly) Calks of Cass City, Apr. 2, a daughter, Linda Gay. Weight 7 lbs. and 5 oz.

Born Apr. 4 to Mr. and Mrs. James Downing of Cass City, a daughter, Susan Kay. Weight 7 lbs. and 6 oz.

Born March 31 to Mr. and Mrs. Willie Foshia of Snover, a son, Michael Lynn. Weight 7 lbs. and 4 oz. Mother and baby have been discharged.

Other patients in the hospital Wednesday forenoon were: Mrs. Dan McPhail of Owendale, Raymond Hasbrouck of Deford, Jos. Wrosch of Decker, and Mrs. Floyd Langenburg of Argyle.

Patients recently discharged were: Gerald Cassie of Kingston, Mrs. Jack McAlpine and baby of Fairgrove, Edw. Zmerski of Detroit, and Mrs. Mary Growlak of Gagetown.

EVERGREEN

The Evergreen Woman's Christian Temperance Union will meet on Friday, April 15, at the home of Mrs. Christina Wells for an all-day meeting. Potluck dinner. Bring darning needle and thimble and plan to tie a quilt. In afternoon, business meeting and program. Everybody welcome.

NOVESTA

E. J. Teskey of Kalamazoo and Mr. and Mrs. Harold Ferguson of Pontiac visited in the Ernest Ferguson home Saturday.

Sunday Mr. and Mrs. Ernest Ferguson and family attended a dinner at the home of A. J. Ferguson at Snover in honor of the birthday of A. J. Ferguson and Vernon Dove of Fairgrove. Others were present from Kalamazoo, Pontiac and Fairgrove.

Dorothy Ball was hostess Tuesday evening to the Golden Rule class of the Novesta Church of Christ. Twenty-four were present.

CASS CITY MARKETS

April 7, 1949.

Buying price:

Beans	7.00
Soy beans	1.85

Grain

Wheat, No. 2, mixed bu.	2.09
Oats, bu.	.71
Rye, bu.	1.09
Malt barley, cwt.	2.25
Buckwheat, cwt.	1.65
Corn, bu.	1.09

Livestock

Cows, pound	13.16
Cattle, pound	18.22
Calves, pound	.28
Hogs, pound	19.74

Poultry

Rock roosters	.30
Rock hens	.35
Leghorn roosters	.18
Leghorn hens	.26

Produce

Butterfat, pound	.58
Eggs, dozen	.38.40
Pullet eggs	.32

Longest Names

A Welsh village has 57 letters in its name, and a Maori's hilltop in New Zealand has 58. These are easily the world's longest names.

KATHLEEN NORRIS Strength in Optimism

Bell Syndicate—WNU Features
By KATHLEEN NORRIS

MOST of the things that make life pleasant don't cost anything. This is a simple truth, but staggering in its significance. It has all the force of that little chamber of steam that moves mighty locomotives. It has the compelling strength of that rippling peaceful little river whose power lights our great towns and throbs through our household machinery.

It costs nothing to be agreeable, but if many men and women knew what it wins, our divorce, suicide, melancholia and general domestic tragedy statistics would be changed amazingly.

Most persons are not agreeable. They didn't have an example of family pleasantness as children; they get into criticizing and dissatisfied habits of speech; they went on into their own lives and marriages just being mean. Not always in action, but often in speech.

Approach is Hostile

One of my neighbors is a fine, unselfish, capable wife and mother. But she is disagreeable. Her voice has an undertone of whine and contempt. She accomplishes wonders for her family and would die for their welfare; she takes tender care of her invalid mother; she is a true, economic, sympathetic wife. But her first approach to any subject or plan is hostile.

When Jim Scott gets home at night, Lynn often will start off with a string of discouragements that ac-

counts for Jim's somewhat browbeaten and henpecked aspect. The best of husbands and fathers, he is meek, quiet, trouble-avoiding at home.

"Shut that door quickly. For pity's sake, look at your rubbers." Lynn says from the kitchen. "Don't track that out here—I've been cleaning all day. If we're going to be crazy enough to go to the Smiths tonight, you've got to change. Well, you have to. What am I doing out here? The children have to eat. Jim, whether we go out or not. You look terrible. I suppose you're going to have flu, now that we're through with it. That's the way—one gets it, all right. There's Thompson's bill—awful, perfectly awful. I've nothing to wear tonight. I don't know why I said we'd go, but you always accept everything and then wish afterward you hadn't. We've never had them here and I don't want them here. No, the kitchen isn't clean at all. Jim—it's filthy. Rose had hers done. It cost \$80. I said 'Not for the Scotts, not this year.' I'll get my teeth fixed, the next money I get. Rose said Bert's were going to be over \$700. You're so tired you don't want it. That's all I get for heating you up a cup of soup."

She Loves Her Family

And during this monologue, Lynn will be putting a cup of delicious broth before her tired man, moving briskly about a speckless kitchen, setting the children's dinner down on a daintily set kitchen table and proving every second that she loves her own people and will do anything for their comfort.

Well, the physical service is valuable. But equally important is the mental and spiritual help that a healthy, courageous philosophy brings to even the most drab or discouraging situation.

We all know what it means when to our frightened and apprehensive questions the doctor says, "This is nothing serious. We can take care of this and have you back in shape in no time."

To certain persons that optimistic, hopeful attitude is natural. But all of us should try to cultivate it. Courage is contagious and, when in the face of disaster, one's closest companion is undaunted and takes the position, "Why, we can meet this. We'll weather it as we have everything else," how refreshing, how reassuring it is! How one's own courage rises to meet it!

Many years ago a family of six orphans had a family conference. They had been living along in care-free American fashion. Now, almost overnight, they were faced with mature responsibilities and burdens. The hope, the vitality and, yes, the fun of that talk comes back to me across almost half a century. They could cut this, save that, earn the other.

It was the oldest brother's incorrigible optimism that inspired them all. "Sure, we can do it—we're Americans," was his argument then as it is his in success today.

"... string of discouragements..."

counts for Jim's somewhat browbeaten and henpecked aspect. The best of husbands and fathers, he is meek, quiet, trouble-avoiding at home.

"Shut that door quickly. For pity's sake, look at your rubbers." Lynn says from the kitchen. "Don't track that out here—I've been cleaning all day. If we're going to be crazy enough to go to the Smiths tonight, you've got to change. Well, you have to. What am I doing out here? The children have to eat. Jim, whether we go out or not. You look terrible. I suppose you're going to have flu, now that we're through with it. That's the way—one gets it, all right. There's Thompson's bill—awful, perfectly awful. I've nothing to wear tonight. I don't know why I said we'd go, but you always accept everything and then wish afterward you hadn't. We've never had them here and I don't want them here. No, the kitchen isn't clean at all. Jim—it's filthy. Rose had hers done. It cost \$80. I said 'Not for the Scotts, not this year.' I'll get my teeth fixed, the next money I get. Rose said Bert's were going to be over \$700. You're so tired you don't want it. That's all I get for heating you up a cup of soup."

She Loves Her Family

And during this monologue, Lynn will be putting a cup of delicious broth before her tired man, moving briskly about a speckless kitchen, setting the children's dinner down on a daintily set kitchen table and proving every second that she loves her own people and will do anything for their comfort.

Well, the physical service is valuable. But equally important is the mental and spiritual help that a healthy, courageous philosophy brings to even the most drab or discouraging situation.

We all know what it means when to our frightened and apprehensive questions the doctor says, "This is nothing serious. We can take care of this and have you back in shape in no time."

To certain persons that optimistic, hopeful attitude is natural. But all of us should try to cultivate it. Courage is contagious and, when in the face of disaster, one's closest companion is undaunted and takes the position, "Why, we can meet this. We'll weather it as we have everything else," how refreshing, how reassuring it is! How one's own courage rises to meet it!

Many years ago a family of six orphans had a family conference. They had been living along in care-free American fashion. Now, almost overnight, they were faced with mature responsibilities and burdens. The hope, the vitality and, yes, the fun of that talk comes back to me across almost half a century. They could cut this, save that, earn the other.

It was the oldest brother's incorrigible optimism that inspired them all. "Sure, we can do it—we're Americans," was his argument then as it is his in success today.

Advertise in the Chronicle.

WINNING FAMILIES AT FHA PROGRESS DAY CELEBRATION

Concluded from page 1.

were chosen on the basis of their progress in family, farm, and community living—specifically their advancement in financial status, better housing, health, and education of the children; farming improvement through such means as soil conservation, better crops and livestock; and participation in school, church, farm organizations, and community activities.

Judges were USDA Council members: Milton Hagelberg, chairman; Byron Carpenter, Wilson Kirk, Donald Cook, Jacob Meachum, Francis Ode, John Martin, Harold Tubbs, and Dean Gordon.

Following presentation of the winners, a short talk was given by Frank Openlander, a state office representative. Mr. Openlander commented briefly on the outstanding achievements of Progress Day winner families throughout the state and congratulated the Tuscola County winners in behalf of Roswell G. Carr, FHA State Director, who was unable to be present.

The meeting was under the direction of Roy N. Wagg, a member of the County FHA committee, who acted as chairman. Mr. Wagg introduced George Bieth, Caro village president, who congratulated the winning families and in behalf of the village of Caro, extended a welcome to all present.

Main speaker for the occasion was Wiley Kirk, a Fairgrove farmer, who gave an interesting talk on "Michigan Agriculture." Mr. Kirk is a member of the State Agricultural Commission, and has been a grower of certified seeds for over thirty years.

Colored moving pictures were shown by Stuart Gildart, a representative of Russell Mfg. Co., and were greatly enjoyed by everyone present.

"So many families have made unusual advancement," Milton Hagelberg, USDA Council chairman commented, "that it was hard to say who deserved top honors for Progress Day recognition. But we believe our decisions were as fair as it was humanly possible to make them in measuring intangible as well as tangible gains," he added, "and we want to personally congratulate the families honored today."

The winning families will be invited to join other FHA families in similar competitions of other counties and attend a statewide

wide Progress Day meeting later this summer.

"As for the county meeting last Thursday," county supervisor John McDurmon said, "it's the first of its kind to be held here, but we hope it may become an annual event."

New Head Lettuce

A new variety of head lettuce which is resistant to tipburn has been developed by scientists of the U. S. department of agriculture and the New Jersey experiment station.

Exquisitely detailed millinery in an exciting spring group . . . with styling and quality that belie their moderate prices.

Individual styling and retrimming.

Beautiful flowers, feathers, veiling and ribbon.

The Nathalie Smith Shop

Corner No. Almer and Gilford Streets
CARO, MICH.
Hours 9:30 to 5:30. Evenings by appointment.
Phone 4075

Share your Easter joy with family, friends, church, by sending the one gift that truly expresses the significance of the day.

Make it a lovely corsage for her new Easter suit, a tall, proud lily at the Easter services, a bouquet of spring flowers for the family, a flowering plant for the shut-in.

Cass City Flower Shop
Cass City, Michigan

Marlette Livestock Sales Company

Market report Apr. 4, 1949—

Top veal	33.00-34.50
Fair to good	30.00-32.00
Seconds	27.00-30.00
Commons	24.00-27.00
Culls	18.00-22.50
Deacons	1.50-24.00
Best butcher cattle	21.00-23.50
Medium	18.00-20.00
Common	16.00-18.00
Feeders	40.00-165.00
Best butcher bulls	20.00-22.00
Medium	18.00-20.00
Common	15.00-17.50
Stock bulls	50.00-197.50
Best butcher cows	18.00-20.50
Medium	16.00-18.00
Cutters	13.00-16.00
Canners	10.00-12.50
Straight hogs	19.50-21.25
Heavy Hogs	17.50-19.00
Rghs	14.00-16.50

Caro Livestock Auction Yards

Market report for Tuesday, April 5, 1949—

Best veal	32.50-35.00
Fair to good	30.00-32.00
Common kind	27.50-29.50
Lights	24.50-26.00
Deacons	5.00-25.00
Good butcher steers	21.00-23.00
Common kind	18.25-20.50
Good butcher heifers	21.00-22.75
Common kind	18.00-20.50
Best butcher cows	16.50-18.75
Cutters	14.50-16.00
Canners	12.50-14.00
Good butcher bulls	21.00-22.00
Common butcher	18.00-20.00
Stock bulls	52.00-155.00
Feeders	46.00-116.00
Hogs	19.50-21.00
Heavy	17.00-19.00
Roughs	12.50-16.50

Farm Family Progress Day meeting to be held this summer by the Farmers' Home Administration at Michigan State College.

About one out of every six farm families of the 190,000 in Michigan has cooperated or is now cooperating with the Farmers Home Administration since the Federal program of supervised credit was established 14 years ago. On the basis of one outstanding family being selected from each 100 families served, it is expected that about 250 families will receive certificates of award at the all-day state-

Charming Spring Hats

Exquisitely detailed millinery in an exciting spring group . . . with styling and quality that belie their moderate prices.

Individual styling and retrimming.

Beautiful flowers, feathers, veiling and ribbon.

The Nathalie Smith Shop
Corner No. Almer and Gilford Streets
CARO, MICH.
Hours 9:30 to 5:30. Evenings by appointment.
Phone 4075

Share your Easter joy with family, friends, church, by sending the one gift that truly expresses the significance of the day.

Make it a lovely corsage for her new Easter suit, a tall, proud lily at the Easter services, a bouquet of spring flowers for the family, a flowering plant for the shut-in.

Cass City Flower Shop
Cass City, Michigan

A & P Food Values

SUNNYBROOK ALASKA RED SALMON, lb. can	61c
IONA SLICED OR HALVED YELLOW CLING PEACHES, 29 oz. can	27c
BLUE HEAVEN GOLDEN WHOLE KERNEL CORN	2 12 oz. cans 21c
ANN PAGE MACARONI or SPAGHETTI, 3 lb. pkg.	41c
PACKER'S LABEL GREEN PEAS	3 No. 303 cans 27c
ANN PAGE KETCHUP	2 14 oz. bts. 37c
SURE GOOD—THRIFTY MARGARINE, lb. ctn.	22c
PROCESSED CHEESE FOOD CHED-O-BIT	2 lb. loaf 71c
BRIGHT SAIL FLOOR WAX, qt. can	53c
10-QT. CAPACITY GALVANIZED PAILS, each	45c
SOUTHERN GROWN RIPE TOMATOES, 14 oz. pkg.	23c
FLORIDA NEW POTATOES	10 lbs. 73c
WESTERN BOX WINESAP APPLES, lb.	15c
FLORIDA 24 and 30 size PASCAL CELERY	2 stalks 27c
UNLIMITED SUPPLIES RIPE BANANAS, lb.	15c

FOOD STORE