

Dr. Rawson Will Crown the Queen Before Vassar Game

Dedication of Stadium at Park Will Be Made After First Half of Contest

Dr. Delbert Rawson, president of the Cass City Chamber of Commerce, will crown Miss Josephine Oleski as home-coming queen at Recreation Park directly before the opening of the Vassar-Cass City game here tonight (Friday). This will be followed by a flag raising ceremony.

At the end of the first half of the game will occur the dedication of the stadium at the park. Before the game is resumed the Cass City High School Band, under the direction of Don Borg, will entertain the fans with musical selections and maneuvers.

A dance at the school auditorium will follow the game at which time the Merle Fitch Orchestra of Deckerville will furnish music.

The home-coming queen will reign at the game and dance.

Students of the school will execute a snake dance on Main St. at 3 p. m. today (Friday) as a pregame pep demonstration. This was announced last week for Thursday night, Nov. 3, but was later changed to this afternoon. The game starts tonight at eight o'clock.

A A Annual Banquet At Caseville Oct. 27

The third annual banquet of Alcoholics Anonymous was held at the Blue Water Inn at Caseville on Thursday, Oct. 27. This meeting included several new groups that have now started in the Thumb area.

A prominent speaker from Muskegon, Michigan, was the main feature of the evening. He gave and explained the reason for and mode of treatment of alcoholics in Alcoholics Anonymous, using himself as exhibit A.

A young guest sang several numbers he composed, and various group singing numbers concluded the program.

This was the first public banquet in this particular service group.

There have been several radio skits and newspaper cartoons recently besides various newspaper articles concerning this growing national problem and the public is aware of it by the splendid attendance at the banquet.

Rev. M. R. Vender Installs Officers of Men's Council

Official representative men from twenty-four churches of Flint Presbytery met in the First Presbyterian Church at Marlette Sunday for the purpose of organizing the Flint Presbytery National Council of Presbyterian Men. President Louis A. Komjathy of the Synod's Council addressed the assembly at the afternoon session.

Following the evening luncheon officers were elected. Harry Neely, elder in Bethany Church of Flint, will head the council as president. Lee Ross of Bad Axe is a vice president from this area.

The officers-elect were installed by Rev. Melvin R. Vender.

The climactic high light of interest was the presentation of Charter No. 1 in the Flint Council to the men of the Calvary Presbyterian Church of Flint, the youngest church in the Presbytery of which the Rev. Walter Taylor is minister.

Mrs. Glen Wakefield, president of Flint Presbytery, extended greetings to the "other half," but was gracious enough not to say the "worse" half, and taking them "for better or worse" wished for them the best of success.

Clarence Eddy, director of music at First Church, Flint, led the newly organized council and guests in the closing hymn.

Arthur Holmberg and James Gross, council representatives from the local Presbyterian Church, concurred in the hope of their pastor that Louis A. Komjathy, a Detroit attorney and elder of the Woodward Ave. Church, be invited to Cass City as guest speaker on Men's Sunday or some other special occasion.

Bake Sale
At Townsend's store Nov. 12 at 2 o'clock, sponsored by Lutheran Church.—Adv. 11-14-2

To Reign Tonight as Home-Coming Queen

Miss Josephine Oleski

a senior student, will be the home-coming queen at the Vassar-Cass City high school football game here tonight (Friday). She is the daughter of Mr. and Mrs. Joseph Oleski of Evergreen Township.

To reign with her are Miss Marilyn Agar, a junior, and Miss Marilyn Behr, a senior student. All three were chosen by three judges of the Chamber of Commerce from a group of eight candidates named by the student body.

Thumb Ass'n. OES Will Gather at Unionville Nov. 5

Final plans are completed for the 53rd session of the Order of Eastern Star Thumb Association slated for Saturday, November 5, it is announced by the president, Mrs. Theo. K. Schmidt. Because of Unionville's geographical position in the Thumb, it is called "The Gateway Session." It will be held at the high school gymnasium with Bethany Chapter, No. 92, as hostess. The association embraces three counties, Huron, Tuscola and Sanilac, and is composed of approximately 30 OES Chapters.

Mrs. Greta Masten of Clare, Worthy Grand Matron, is expected to be present as well as Mrs. Geo. Neinstadt of Caseville, Grand Ruth. Mrs. Neinstadt is president-elect of the tri-county organization.

Mrs. John Ritsema of Sebawaing is the afternoon speaker and her theme is "Keeping Faith with Our Children." Mrs. Ritsema is chairman of Religious Education in the Michigan State Federation of Women's Clubs.

The morning session opens promptly at 10:00 o'clock with Delbert U. Whilden, Caro, in charge. Assisting him are Marshals Mrs. Alice Wolfe, Marlette, and Mrs. Minnie Black, Unionville. Organist is Mrs. Mary Irion, also of Unionville.

Assisting Mrs. Schmidt during the opening is Richard Lichtenfeld, Marlette, second vice president of the organization.

"A Bible Tribute" is Caseville. Concluded on page 3.

To Attend Concert By Marine Band

The Cass City High School Band and their director, Don Borg, are planning to attend a concert on Thursday, Nov. 10, by the United States Marine Band, the "President's Own," conducted by Major Wm. F. Santelmann, leader, and sponsored by the Lion's Club of Saginaw. The program will be given in the civic auditorium in Saginaw and the Cass City students will attend the matinee performance.

Missionary to Speak In Methodist Church Friday Evening

Miss Olive Givin, a missionary to the Argentine Republic, will speak at the Methodist Church Friday evening at 8 o'clock.

Miss Givin is a graduate of Otterbein College and the Ohio State University. She has taught at the Colegio Americano in Rosario, Argentina, since 1932. This school is owned and partially supported by the W. S. C. S. of the Methodist Church. It offers a three-year secretarial course, music, English through the eighth grade, kindergarten and six grade primary course.

The members of the local W. S. C. S. are especially urged to hear Miss Givin and the public is cordially invited.

Party at Gagetown
Gagetown Woman's Study Club is sponsoring a card party Monday, Nov. 7, 8 p. m. in Gagetown school auditorium. Admission, 50c.—Adv. 11-14-2

4-H Achievement Week Observed In Tuscola Co.

Fall Recognition Night Is Scheduled for Nov. 9 at Murray Hall

National 4-H Club Achievement Week, November 5-13, will be celebrated in Tuscola County, according to word from Byron Carpenter, County 4-H Club agent. The principal event of the week of interest to 4-H Club members, leaders, and friends, will be the annual fall recognition night or achievement program, which will be held at Murray Hall, Caro State Hospital, Wednesday, November 9, at 8 p. m.

Club work is a part of the national educational system of co-operative extension work in agriculture and home economics in which the United States Department of Agriculture, Michigan State College, and this county share. It provides rural young people an opportunity to learn the value of science in farming and homemaking. Members develop leadership and the ability to work with others through responsibilities of the clubs.

Recognition night in Tuscola County will climax the work of 4-H summer club members with the announcement of county winners in most of the principal projects. Special contests sponsored on a national basis by business concerns include gold medals for county winners, as well as cash and bond awards, scholarships, trips, and merchandise. Achievement certificates and pins signifying completion of various years of 4-H club work will be given out to local 4-H leaders at the November 9 program.

Highlighting the many awards to be presented to winning 4-H club members on recognition night will be the Michigan Farmer awards, engraved bronze paperweights presented to the winning all-around girl and boy in the county, the junior leadership awards, sponsored by Edward Foss Wilson, gold medals awarded to

Group of Westminster Fellowshipists at Alma Home-coming

Saturday, October 29, three auto loads of the young people of the Westminster Fellowship of the Presbyterian Church and a couple of guest friends (a party of sixteen) journeyed to Alma to attend the home-coming football game between Alma and Albion. They were accompanied by Mrs. C. M. Wallace, Mrs. Claude Karr and Rev. and Mrs. M. R. Vender, as guides, "speed-counselors," chauffeurs, or "fire extinguishers" as you prefer. Marjorie Karr can inform anyone who arrived first. It has been said that "the longest way 'round is the nicest way home," but adversely, sometimes the longest way 'round is the quickest way there; at least the strategy worked and age outwitted youth?

All arrived in time to see the parade. Some clever and colorful floats appeared in the college-sponsored parade at 10:30 a. m. Also parents, students and pastor enjoyed "open house" at No. 308 Pioneer Hall, where Jim Wallace and Don Karr reside.

Rev. and Mrs. Melvin R. Vender attended an alumni luncheon in the Park Hotel at St. Louis, where they greeted many former classmates and friends of college days. Mr. Vender was a graduate of Alma in 1920 prior to attending Princeton Seminary and Graduate Study at Northwestern University and the University of Chicago. Among other episodes a classmate of 1919 guessed "that Mrs. Vender must be Mel's daughter," as he

Detective to Speak To Community Club

A member of the Saginaw Police Dept., Detective Donald Berg, will be the speaker at the November meeting of the Cass City Community Club next Tuesday evening, Nov. 8, at the school auditorium. "Bogus Checks" will be the subject of his address.

Mr. Berg is 36 years of age and entered the police department on Sept. 16, 1942. He first worked with juveniles and then as a detective. In recent years, he has made "bad checks" his special work and has a record of recovering 70 per cent of the total amount of money represented by poor checks issued.

Stadium to Be Dedicated Tonight

—Photo by Neitzel Studio

The stadium at the west side of the football field at Recreation Park will be dedicated after the first half of the Vassar-Cass City game here tonight (Friday). The building, 20x60 ft. in size, is constructed of cement blocks, has two team rooms, each 20x20 ft., with attached toilets. There are also toilet facilities for the public. The roof, constructed of reinforced concrete, carries concrete bleachers with seating capacity for 270. The building was constructed under the supervision of C. R. Hunt.

The stadium project was sponsored by the Rotary Club with Robert Keppen as chairman of the finance committee. Individual subscriptions coming from local citizens totaled nearly \$5,000.00, according to a recent report.

This and That

Looks like the solicitors for the Elkland Township Community Chest under the direction of Dave Ackerman are going to collect the \$5,000.00 set as a goal for this year's drive. With part of the workers having made their complete reports, the amount of \$3,700.00 was reported on Wednesday. People in the rural sections are subscribing somewhat more liberally than in the initial campaign conducted a year ago.

While it is still early to think about buying a Christmas tree, the harvest of Michigan's annual Christmas tree crop of upwards of a million trees has already started, according to C. A. Boyer, chief of the Bureau of Plant Industry, Michigan Department of Agriculture. As a protection to land owners the 1933 Michigan Legislature passed Act No. 124, known as "The Christmas Tree Act," which governs the removal and transportation of both Christmas trees and Christmas boughs. Briefly Mr. Boyer states this act prohibits the cutting and/or removal or transportation of such stock without the written consent of the owner, which, interpreted means a legal bill of sale must accompany the Christmas tree or boughs.

One is reminded that Christmas isn't too far away by an advertisement of the Gamble Store in this number of the Chronicle where the opening of Toyland is announced.

Peter Rienstra is recognized as the "man of the month" by Northern Light, a magazine published in Saginaw for the Equitable Life Assurance Society of the United States. In an article giving him credit as a consistent producing agent for the Equitable, his life history and activities in business and community life are reviewed.

Dr. George Gallop, director of the American Institute of Public Opinion, recently conducted a poll to determine how many working days the average person must work to pay the cost of government. Only one voter out of three was able to come reasonably close to the 61 days average which was said to be the answer of former president, Herbert Hoover.

Print this, says local merchant: "Isn't it funny? So many business men will get up in the morning refresh themselves with a dose of advertised salts. Clean their teeth with an advertised brush and advertised tooth paste. Wash themselves with an advertised soap, and on advertised underwear, advertised hose, garters, shirt, collar and shoes. Seat themselves at the table and eat advertised breakfast food and bread. Drink advertised coffee or cocoa. Put on an advertised cigarette, with an advertised lighter. Go to work in an advertised car. Give letters to a typist, who types on an advertised machine and uses advertised carbons. Signs letters with an advertised pen, containing advertised ink. And THEN . . . turn down a proposal to advertise, on the grounds that advertising doesn't pay!"—Courtesy H. J. Heinz.

PRISKORN MADE

BACK ON ACADEMY TEAM

Cadet Gerald A. Priskorn, son of Mr. and Mrs. Otto H. Priskorn of Cass City, has just been named varsity back of the football team at Castle Heights Military Academy at Lebanon, Tenn. Cadet Priskorn recently traveled 275 miles with his teammates from Lebanon to Gainesville, Georgia, to play the Riverside Military Academy.

Sgt. W. J. Alexander Arrives in Japan

Sgt. Willard J. Alexander, son of Nick L. Alexander of Gagetown, who recently arrived at Headquarters First Corps in Kyoto, Japan, has been transferred to the Casual Detachment, 24th Infantry Division in Ozeki, Honshu, Japan.

Sergeant Alexander entered the Army in May, 1947, at Detroit and served with the 65th Battalion at Fort Knox, Kentucky, and the Transportation Corps at Fort Lawton, Washington, until starting his present tour of duty on September 23, 1949. Prior to joining the army he was a member of the United States Navy.

Union Thanksgiving Service on Nov. 23

A Thanksgiving service of worship, sponsored by the Cass City Council of Churches, will be held at the Evangelical United Brethren Church on the evening of Wednesday, November 23, at eight o'clock. The Rev. Cletus A. Parker, conference superintendent of the Bay City district, will be the guest speaker, with other ministers of the city participating. A united choir under the direction of Don Borg will sing.

Following the service, the third quarterly conference of the local church will be held in the youth chapel.

Car Crashes into Tractor, Three Hurt

Joseph F. Capoferi, 24, of Detroit, driving a car and coming over a hill, on M-53, a half mile north of the Snover Road, crashed into the rear of a tractor driven by Lloyd Hyde, 41, of Decker, on Monday afternoon.

Hyde suffered a possible skull fracture and probable internal injuries. Capoferi got a bruised knee and Robert Davies, 24, of Detroit suffered a broken left knee and face cuts in the accident. The tractor burned completely.

Counties to Share In Weight Tax

The State Highway Department has completed arrangements for the distribution to counties of the \$1,765,947 collected in state weight taxes for the third quarter of this year.

The counties, under the law, will distribute part of their share to cities and villages for street and road work.

In the Upper Thumb, Tuscola will receive \$13,614, and Huron \$11,662.

Elkland Extension Club Meets Oct. 26

The Elkland Extension Club held their first fall meeting at the home of Mrs. Alfred Goodall, Oct. 26.

The chairman, Mrs. Goodall, conducted the election and the officers were filled as follows: Mrs. Wm. Phelps, chairman; Mrs. Keith Russell, vice chairman; Mrs. Chas. W. Wright, secretary-treasurer; Mrs. George Russell, recreation leader. Mrs. Edward Golding and Mrs. Henry Smith are to remain as leaders.

After the meeting adjourned Mrs. Golding and Mrs. Smith gave the lesson on "Floor Coverings." Mrs. Alfred Goodall and Mrs. C. Goodall served tea and cookies after the lesson.

Nick and His Cornhuskers

at Bad Axe Roller Rink Thursday night, Nov. 10, 9:30-1:00. Come early! Skating 7-8:30, entertainment 8:30 till dance time. Adm. 75c tax included.—Adv. 11.

Junior Red Cross Program Starts in Tuscola in Nov.

Last Year Children in County Made 7,000 Items in Hand Work

The month of November begins the Junior Red Cross program for the schools of Tuscola County. Every school child becomes a member through his class room. Every teacher receives monthly publications which are used in health, safety and educational helps for the pupils. The membership is 50c for each class room.

This is to acquaint parents and Red Cross members with what the Jr. Red Cross has done in the past according to Mrs. Keppen, Jr. Red Cross chairman. "Your child will be asking you for 3c soon to take to school for his part in our membership drive," says Mrs. Keppen. "Please let him enjoy being a member of this World Wide Children's Club. No other children's activity service costs so little yet does so much to bring your child a feeling of helping others." All Jr. Red Cross work is coordinated to school activities, according to Mrs. Keppen.

Last year the school children of Tuscola County made over 7,000 items in hand work for less fortunate children and for our veterans in hospitals. There were 450 boxes packed for children in Red Cross children's shelters by the school children of this county.

"Items" is a general term which cannot adequately cover the joy and comfort that makes the difference between good institutional. Concluded on page 10.

Program Announced For 4-H Leaders

The first leader training meeting for Tuscola County Winter 4-H Club leaders will be held Monday, November 7, at the 4-H Building, Caro, at 4 p. m. 4-H Club Agent Byron Carpenter extends an invitation to all persons who are leaders or are interested in organizing a winter 4-H club to attend this meeting. "We have arranged a program which we think will be useful and interesting to both new and experienced leaders," Carpenter said.

The program will begin at 4 p. m. with discussions of new projects in health, safety, and fire prevention, and pointing out of changes in the 1950 project requirements. This will be followed by a workshop and discussion of planning a program for 4-H meeting. Concluded on page 10.

Hunters Warned on Forest Fire Danger

Smokers do the most damage in starting forest fires, according to 1948 statistics of state foresters. There were 6,135 acres destroyed by fires in Michigan traced directly to careless smokers.

State foresters warned hunters and campers that the next few weeks are critical periods for forest fires.

So far this year Michigan has had 20,542 acres razed by flames compared to 14,855 for the entire 12 months of 1948, according to the forestry division.

CHAPMAN HERD HAS BUTTERFAT RECORD

During the last test year, the seven-cow herd of registered Holstein-Friesians owned by Elmer F. & James H. Chapman, of Decker, Michigan, produced an average of 381 pounds of butterfat and 10,454 pounds of milk in the official herd improvement registry program of The Holstein-Friesian Association of America.

Milking was done two times daily and testing was supervised by Michigan State College of Agriculture, in cooperation with the national Holstein headquarters.

To the Holders of Gavel Club Playground Project Certificates

In January, the Gavel Club will make a retirement of approximately thirty percent of the outstanding playground certificates. Anyone in need of his playground certificate money, please advise C. M. Wallace, treasurer of the Gavel Club Playground Project.—Adv.

Greenleaf School Fair
at Holbrook Community Hall on evening of Nov. 11. Bake booth, sewing booth, pie walk, homemade candy, eats, prizes. Everyone welcome.—Adv. 11-4-2

Harbor Beach Was Defeated Here Friday 13-7

Hartel, Martin and Bird Were Outstanding Players on the Local Team

Cass City High School defeated the rugged Harbor Beach football team here Friday night by a score of 13-7.

The local team's first score was registered late in the first quarter when Jack Bird went seven yards on a reverse play for a touchdown. The point after the touchdown was nullified by offside. Gil Schwaderer's kick from the 12-yard line was wide by inches.

In the second period, Harbor Beach recovered the fumble of a punt on Cass City's 22-yard line. A pass from Carl Binkle to Bob Eidenberger, end man, was good for a first down on Cass City's 6-yard line. On three running plays, Harbor Beach was pushed back to the 10-yard line. On the fourth down, Charles Hagedorn went 10 yards off tackle for a touchdown. Dick Holbert kicked the extra point, making the score 7-6 Harbor Beach.

Cass City took the kick off and marched 60 yards for Cass City's second touchdown when Jack Bird went off tackle for the score. Gil Schwaderer's kick was good, bringing the score 13-7 at the half.

There was no more scoring in the second half as Cass City held Harbor Beach to a total of four yards by rushing.

Lee Hartel played an outstanding game as a defensive end and Ken Martin and Jack Bird made most of Cass City's yardage. Allen Martin, left tackle, was outstanding in defensive playing for the visiting team.

Statistics:
First downs, Cass City 10, Harbor Beach 6.
Yards rushing, Cass City 171, Harbor Beach 68.
Concluded on page 10.

Coming Auctions

Due to illness in his family, Elmer Shurtz will have a sale of cattle, machinery and feed 2 miles north and 1/2 mile east of Kingston on Thursday, Nov. 10. Arnold Copeland is the auctioneer, the Kingston State Bank is clerk and full particulars are printed on page 6.

John A. Seeger uses space on page 9 to advertise an auction sale at his farm 4 miles east and 2 north of Cass City on Friday, Nov. 11. Livestock, farm machinery, maple syrup equipment, furniture, etc., will be sold by Auctioneer Arnold Copeland. The Cass City State Bank will clerk the sale.

Young People's Rally Sunday at Caro

A county young people's rally, sponsored by the Tuscola County Christian Endeavor Union, will be held Sunday afternoon, November 6, at the Caro Methodist Church at 2:30 o'clock.

Rev. W. Surbrook, president of the Owosso Bible Seminary, will be guest speaker and with him will be the "King's Messengers," a male quartet from the seminary, who will have charge of the music. All young people are urged to attend.

Deer Hunters.

Visit our store before you go deer hunting. Enter our contest. Hulien's, Cass City.—Adv. 11

CASS CITY CHRONICLE
PUBLISHED EVERY FRIDAY AT
CASS CITY, MICHIGAN

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

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

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

H. F. Lenzner, Publisher.

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

Bowling

TEAM STANDINGS
City Bowling League

	Won	Lost	Pts.
Landon	19	5	25
Hoffman	15	9	21
Gross	14	10	18
Auten	12	12	16
Reid	12	12	16
Johnson	12	12	15
Hunt	11	13	15
Huff	11	13	15
Fritz	10	14	14
Wooley	9	15	13
Keppen	10	14	12
Croft	9	15	12

Team high three games—Auten 2389, Reid 2300, Hunt 2229.

Team high single game: Auten 818, Hunt 810, Auten 806.

Individual high three games: N. Willy, sub., 574, L. Bartz 527, G. Landon 523, V. Galloway 518, R. Musall 509, J. Gross 503, F. Pinney 502.

Individual high single game: N. Willy 206, 201, B. Benkelman 199. Ten high average bowlers: G. Landon 163, V. Galloway 167, C. Auten 164, C. Hunt 163, E. Fritz 163, A. Hoffman 162, L. Bartz 161, F. Pinney 161, D. Johnson 160, N. Huff 158.

Did you folks know that M. B. Auten is still bowling? He never gets those high scores anymore. Rumors are going 'round that he might be slipping.

Merchants' League Standings

Parsch 24, Brinkers 22, Morell & Ulrey 22, Bulen's 21, Reed & Patterson 20, Alward's 19, Bowling Alley 17, Frutchey Bean 17, Cass Tavern 16, Ideal 15, Bankers 15, Oliver 14, Local No. 83 13, Cass City Oil & Gas 13, Shellane 11, Rabideaus 11, Bauers 10, Cass City Tractor 8.

High team three games—Parsch 2577, Bowling Alley 2516, Bankers 2451.

High team single game—Parsch 891, Olivers 877, Rabideaus 868.

High individual three games—McCullough 550, Wallace 545, Lee Hartwick 540.

High individual single game—Holcomb 216, McCullough 214, Musall 209.

Merchanettes' League

	Won	Lost
Forts	22	6
Brinker	17	11
Hartwick	14	14
Parsch	13	15
Rabideau	10	18
Shaw	8	20

Team high three games—Brinker 1999, Forts 1934, Shaw 1777.

Team high single game—Brinker 718, Brinker 713, Forts 705.

Individual high three games—J. Paddy 467, V. Strickland 449, B. McLeod 446.

Individual high single game—J.

HARRY L. LITTLE

District Representative for
Yunkers Memorials, Inc.

Largest Monument Company in the middle west.

Monuments and markers in a price range to meet your needs.

Would appreciate your patronage when the need arises. Phone 224.

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

Paddy 212, M. Guild 169, I. Seeley 167.

Women's League

	Won	Lost
Lessman	19	13
Harbee	18	14
Neitzel	18	14
Rienstra	17	15
Wallace	16	16
Townsend	15	17
Dewey	15	17
Bartle	14	18
Stockwell	14	18
Claseman	14	18

Team high three games—Claseman 1838, Wallace 1819, Bartle 1797.

Team high single game—Wallace 689, Claseman 658, Claseman 622.

Individual high three games—B. Lessman 460, P. Neitzel 423, B. Townsend 423.

Individual high single game—B. Lessman 176, M. Wallace 164, L. Rienstra and B. Townsend 162.

Grade Children Made Field Trips Thurs.

Sally Hunt and Barbara Gross, Reporters

The Bay Port stone quarry and the fishery were visited by 68 pupils of Mrs. Arthur Holmberg's and Mrs. Orion Cardew's classes on Thursday.

Parents who assisted in this excursion were Mrs. Curtis Hunt, Mrs. Max Agar, Mrs. George Dillman, Mrs. Andrew Kozan, Robt. Hunter, Mrs. Harley Kelley, Mrs. Keith McConkey, Emil Nelson and Neil Sherman. Theo Hendrick and Lewis Wright were very capable drivers for the busses.

Our first stop was at the Bay Port fishery. They brought in many kinds of fish. Mr. Deming proved to be a very kind and understanding man. We saw the boat come in. On it were some herring, perch, and one small cat fish.

There were two sliding doors on each side of the building. Out of one door you could see the lake and the boats. Out of the other door you could see the train tracks. The day we were there trains were on the track. We were able to see them load the boxes of fish into the refrigerator cars. We saw the ice crushers, also. Many fish peddlers were getting their fish.

At the stone quarry we drove into the pit. A guide, Kenneth Kleinschmidt, was furnished. He explained the work at the pit and answered many questions on geology. We brought home some fossils.

Our trip proved safe, fun, and valuable. We learned that there

are many worthwhile places to visit near at hand. It is also proving a stimulus for future study in our classrooms.

GREENLEAF

Mrs. Eleanor Morris of Camarillo, California, came Tuesday to visit relatives.

Mr. and Mrs. Peter Rienstra entertained at Sunday dinner Mr. and Mrs. Anthony Bertich and daughter, Betty, of Crosswell and Clare Barnes of Detroit.

Miss Evangeline MacRae left Sunday afternoon for Chicago to finish training for laboratory technician in the Norwegian-American Hospital.

Clare Root had Sunday dinner with his brother and family, Mr. and Mrs. Clayton Root.

Mr. and Mrs. Clayton Hubbel of Greenleaf and Mr. and Mrs. Donald Kitchen of Decker enjoyed chicken

dinner at Frankenmuth on Sunday. The occasion was the birthday of Mrs. Kitchen.

Mr. and Mrs. James Mudge entertained at Saturday night supper in honor of his sister, Mrs. Eleanor Morris; Mr. and Mrs. Anson Karr and Mr. and Mrs. Robert Brayton of Howell. On Sunday Mrs. Morris, Mr. and Mrs. Brayton and Mr. and Mrs. Mudge had dinner with Mr. and Mrs. Wm. Watkins near Caro.

Mr. and Mrs. James Hempton and daughter, Caroline, and son, Walter, with Mr. Ellicot of Owendale, visited Saturday and Sunday with Mrs. Caroline Hempton and Miss Betty Hempton in Pontiac.

Mr. and Mrs. Anson Karr and Mrs. Eleanor Morris left Monday for Kalamazoo for a few days' visit with Mr. and Mrs. Orville Hoadley.

Mrs. Henry Klinkman went to Detroit Sunday for a week's visit with relatives.

Judd Gray of Otisville and Mr. and Mrs. Clark Jackson and sons,

Gary and Mickey, spent Sunday at Hillman. On the way home they had the misfortune of hitting a large doe deer. The car was traveling 65 miles per hour when the deer jumped directly in front of the car, killing the animal instantly. The impact threw the doe 50 feet. It was turned over to the conservation office in Standish. This occurred two miles south of Alger.

Church News

Novesta Church of Christ—Howard Woodard, Minister. Elden Bruce, Bible School superintendent. Bible School, 10 a. m. Morning worship, 11. Christian Endeavor, 7:15 p. m.

Mrs. Howard Woodard, leader. Evening worship, 8. Prayer and Bible study Thursday evening at 8. You are cordially invited to attend these services.

Huron-Tuscola Holiness Association will hold its all-day meeting Friday, Nov. 4, at the Missionary Church (2 miles north of Elkton). Potluck dinner. 10:30 speaker, Rev. Fred Clark of Kinde.

2:30 speaker, Rev. Carl W. Koerner of Kingston. Annual meeting for election of officers in the afternoon. Sec., W. C. Weihl.

Buenos Aires Buenos Aires is Spanish, while Argentina is a latinized name.

Reseeding
To add in reseeding depleted ranges, many species and strains of grasses and legumes from different parts of the world have been tested in nurseries in the western, southern, and southeastern regions. Tests of the preference of grazing animals for a number of species, conducted in the intermountain region, show that preference value changes during the growing season and that some little-known species have a higher preference value than crested wheatgrass, an introduced species which has been seeded successfully on a good many thousand acres of deteriorated range land.

Cottonseed and Movies
Linters, from cottonseed, are an important part of photographic film.

Turkey Free Each Sunday

to the bowler who registers the highest number of pins over his or her league average in any three-game series. Awards are made only on games rolled on Sunday.

BOWLING EACH SUNDAY
FROM 1:00 P. M. TO 12 P. M.

FROM MONDAY TO SATURDAY INCLUSIVE,
bowling fees are 25c a line from 2:00 p. m. to 6 p. m.

CASS CITY BOWLING ALLEYS

Shop A & P's Values For Everyday Food Values

RED RING WHOLE GOLDEN CORN, 12 oz. can 10c

Ann Page Ketchup 2 14-oz. bots. 37c

IONA BARTLETT PEARS, 20-oz. can 21c

IONA NEW PACK PEAS, 20-oz. can 10c

APPLE, RAISIN, PUMPKIN PIES, each 39c

COLD STREAM PINK SALMON, lb. can 39c

Michigan
Fine Granulated Sugar, 25 lb. bag \$2.31

Ann Page Quality Ketchup, 2 14-oz. bots. 37c

Comstock Fancy Sliced Pie Apples, 2 20-oz. cans 31c

New Pack Navy Beans, 2-lb. bag 25c

Sultana Flaked Tuna Fish, 6-oz. can 31c

JONATHAN, GREENING, WAGNER OR WINESAP APPLES
Bu. \$1.89, 10 lbs. 39c

Michigan U. S. No. 1 Potatoes, 15 lb. bag 43c

FOOD A & P STORE

THERE'S A TRUCK IN THIS PICTURE THAT FITS YOUR NEEDS!

Chevrolet offers you this wide choice of trucks and among them you have your best opportunity to select the model which most exactly fills your requirements. Study the picture carefully—and consider this—

Only CHEVROLET Offers you ALL these great TRUCK advantages . . .

- 3-Way Thrift — No other truck offers greater economy of ownership . . . lower operating cost . . . lower maintenance cost . . . and the lowest list prices in the entire truck field.
- The RIGHT truck for your job — Chevrolet builds trucks for every job . . . 81 models on 9 different wheelbases with capacities ranging from 4,000 to 16,000 lbs. G.V.W.
- Quality—The unsurpassed quality and craftsmanship built into Chevrolet Trucks give PLUS VALUES of strength and durability in every feature of body, cab, engine and chassis.
- Performance—Chevrolet Advance-Design Trucks deliver prime power—plus economy with Chevrolet's Valve-In-Head engine—the world's most economical engine for its size.

CHEVROLET ADVANCE-DESIGN TRUCKS

BULEN CHEVROLET SALES
CASS CITY, MICHIGAN

Farms Wanted

With or without stock and tools

Have spot cash buyers

No long listings required

Wm. F. Zemke

DEFORD, MICHIGAN

DETROIT'S
Sparkling NEW
HOTEL
DETROITER

The most gracious hotel at the gateway to northern Michigan and Canada—in the heart of America's great automotive center. 750 new outside rooms; every room with bath. Ample hotel parking space. Air-conditioned lounge, coffee shop and dining room... and ballroom.

Woodward at
Adelaide,
Detroit, Michigan

Convention and
Group Meetings
Invited

SEE THE FOLKS THIS FALL...

IT'S
**Take-a-Trip
Time!**

—Time for
**EXTRA COMFORT
EXTRA SCENIC BEAUTY
EXTRA CONVENIENCE**
by **GREYHOUND**

• It's *Take-a-Trip Time* to go places, to do things and see people! It's fun going by comfortable Greyhound SuperCoach to visit the folks back home or the children at college... to spend a few days at the farm, or to see the family's newest member. You'll be delighted with Fall's color-splashed highways and Greyhound's frequent schedules, prompt service and convenient terminals. And the money you save traveling at Greyhound's low fares will make it *Take-A-Trip Time*, too.

EXTRA SAVINGS, TOO!

South Bend, Ind. \$ 6.05	Phoenix, Ariz. 37.80
Washington, D. C. 14.60	Lakeland, Fla. 23.50
Birmingham, Ala. 16.15	Houston, Tex. 22.95

Plus U. S. Tax—BIG EXTRA SAVINGS ON ROUND TRIPS!

GREYHOUND TERMINAL

MAC & SCOTTY DRUG STORE

PHONE 38R2

Greyhound

THE PRESENT
That Lasts A Year

A SUBSCRIPTION TO
The Home Newspaper

Thumb Ass'n. OES Will Gather at Unionville Nov. 5

Concluded from page 1.
chapter's contribution to the program followed by the invocation by Mrs. Roland Eiber of Port Hope.

Sandusky Chapter will present the flag.
In behalf of the hostess chapter, Mrs. Roberta Petiprin, worthy matron, will give an address of welcome. Mrs. Frances Walker of Ubyly, worthy matron, responds for the association.

Members of Echo Chapter, Cass City, have prepared a beautiful memorial tribute which precedes the Worthy Grand Matron's address, the concluding number on the morning program. Business meeting follows.

Dinner will be served at the Methodist dining room at noon. Afternoon session opens at 1:30 o'clock with Mrs. J. R. Hoesman of the Moravian Church in charge of musical selections.

Installation services are in charge of Mrs. Masten.
Following Mrs. Ritssema's address, Bethany Chapter members will serve tea.

Present officers of the Thumb Association are: President, Mrs. Schmidt; first vice president, Mrs. Geo. Neinstadt; second vice president, Richard Lichtenfeldt; secretary, Mrs. George Welt of Brown City; treasurer, Mrs. George Thurston, Vassar; chaplain, Mrs. Roland Eiber, Port Hope; marshal, Mrs. M. L. Simpson, Vassar; and organist, Mrs. Averill Fisher, Brown City.

4-H ACHIEVEMENT WEEK TO BE OBSERVED IN TUSCOLA CO.

Concluded from page 1.
the girl and boy with the most outstanding junior leader records in 1949, and the Danforth Foundation awards, two inspirational books, "I Dare You," by William H. Danforth, of the Ralston-Purina Company. These books will be awarded to the girl and boy who have outstanding 4-H project records and who have followed the fourfold living pattern of mental, physical, social and religious development.

Another group to be honored at the achievement program will be the volunteer local leaders, with particular mention and awards going to those who have been club leaders for five, ten, fifteen, twenty and twenty-five years.

Entertainment for the evening will be provided by Russell "Presto" Brown, a young magician from Vassar, and "Chuckie's Band" composed of five Sebawaing High School musicians.

Club Agent Carpenter says that summer project reports have been arriving in his court house office for the past two weeks from the 326 Tuscola County girls and boys enrolled in more than 1500 projects during the past summer. He is busy looking over reports and studying achievements of the various members in preparation for selecting a county 4-H honor roll which will also be announced recognition night. Each member has worked on one or more projects during the year. They have served as club officers, committee members, program directors, judging and demonstration team members, and helped with tours, camps, and in preparation of fair exhibits. "4-H club activities and reports are the principle basis of selection of county honor members," Carpenter says. He further states that achievement pins and certificates will not be given out until reports are turned in to his office.

Largest Dam
Coolidge dam between Globe and Safford, Ariz., is the largest multiple-arch dam in the world.

Caro Livestock

Auction Yards

Market report for Tuesday,
Nov. 1, 1949

Best veal	32.00-33.75
Fair to good	29.00-31.50
Common kind	27.00-28.75
Lights	18.00-26.00
Deacons	1.50-25.00
Good butcher steers	20.00-21.75
Common kind	16.50-19.00
Good butcher heifers	18.50-21.00
Common kind	15.00-18.00
Good butcher cows	15.00-16.00
Cutters	13.50-14.50
Canners	9.50-13.00
Best bulls	18.00-19.00
Light bulls	15.00-17.75
Stock bulls	75.00-96.00
Feeder cattle	43.00-116.00
Feeder cattle by pound	15.00-20.75
Best hogs	18.00-18.75
Heavy hogs	16.00-17.25
Rough hogs	12.50-15.50
Good lambs	18.00-22.25

Group of Westminster Fellowshippers at Alma Home-coming

Concluded from page 1.
saw them drive up to the hotel.

The Kilty Scots' Band gave a colorful parade-show between halves. Patricia Forbes of Detroit was crowned queen of the home-coming by Dr. Dale D. Welch, president. Royal Campbell, an ex-coach, honor guest of the day, was presented with several gifts.

At the alumni dinner, president Welch announced a memorial gift by Dr. and Mrs. Leon L. Tyler of Niles of \$150,000 for the erection of a dining and social hall on the campus. Doctor Tyler was professor of Education at Alma College in 1928-36. The gift is in memory of their son, Jerry, and his wife and little daughter who met death in the LaSalle Hotel fire in Chicago in 1946.

Athletic rivalry has been keen between Albion and Alma for half a century. The teams were well matched for a home-coming game, but Albion which was favored from comparative M. I. A. A. scores lost to Alma 6-14. This makes the comparative football wins between the two colleges, according to official records from "The Almanac"—18 wins for Albion, 26 wins for Alma, and five ties.

Baseball Pitching
American baseball pitchers once stood only 45 feet from home plate and only underhand pitching was permitted, according to the Encyclopedia Americana. Today the distance is 60 feet six inches and the pitcher delivers as he pleases, but the tricky "spit," "licorice" and "emery" balls were banned in the 1920's.

First Dime Store
In Utica, N. Y., F. W. Woolworth opened his first five-and-ten-cent store in 1879. It failed!

Specials!

Locker patrons, this is your opportunity to save up to 25% on your meat bill.

PORK

YOUNG FRESH DRESSED PIGS,
HALF OR WHOLE lb. **25¢**

BEEF

YOUNG DRESSED BEEF
HALF OR WHOLE lb. **32¢**

Fresh dressed lamb, half or whole, 49c lb.

FOWL

TURKEYS, CHICKENS, DUCKS
FULLY DRESSED lb. **59¢**

FRUIT AND VEGETABLES

STRAWBERRIES \$4.25 a carton, 10 to a carton
CHERRIES \$8.00 a carton containing 20 packages
BEANS \$2.70 a carton, 10 to a carton
PEAS \$2.35 a carton, 10 to a carton

You can't beat these prices for Friday and Saturday specials and we have many more just like them.

These specials will also be a benefit for owners of deep freezers.

Cass Frozen Food Lockers

Be Wise... Economize... Read the Want Ads

Annual Christmas OPEN HOUSE

You're Invited!

Tuesday, Nov. 15

AT 7:30

Free Cider and Doughnuts
Free favors for kiddies accompanied by parents.

PROOF WE'RE TOY VALUE HEADQUARTERS!

COASTER WAGONS

ONLY **1.59**

Sturdy-built—flashy red baked enamel finish 20x10" body size—just right for tot! A big gift—a real buy!

SEE THE NEW TOYS
BROWSE AROUND
A SMALL DEPOSIT HOLDS ANYTHING

DOLL HI-CHAIRS
\$2.98
27" copy of baby's own chair! Hardwood with lift-tray, decals.

STEEL TRACTORS
1.39
They climb hills, pull heavy loads, have rubber treads. 8 3/4".

HOLSTER SETS
2.98
Fancy "jewel"-rimmed leather holster and belt. With gun.

BIG VAN TRUCKS
2.98
Semi-trailer type; heavy gauge steel. Rubber tires.

TINKER TOYS
2.19
Colorful kit includes 178 birch wood pieces! Instruction book!

MUSICAL TOPS
89¢
Easy to put in motion. Spins and sings merrily. 9 1/2" dia., 9" high.

4-Piece Plastic TOY AUTO SETS
98¢
Consists of a plastic Sedan, Fire Engine, Hook and Ladder truck and Taxicab.

Leatherette Folding Type DOLL CARRIAGES
4.98
Any little girl would love this bright turquoise carriage! Rubber tires, 3-bow hood.

TOTS' LEATHERETTE UPHOLSTERED

RED ROCKERS

SPECIAL VALUE
9.95

A 24 1/2" high miniature of daddy's easy chair! Covered in durable red leatherette; no-sag spring base. A special Christmas value!

Thrifty Santas Shop at Gambles

LOCAL ITEMS

Mrs. Glen Folkert of Bay City visited friends here Thursday of last week.

Week-end guests of Mrs. Levi Bardwell were Mr. and Mrs. E. R. Wilson of East Lansing.

Mr. and Mrs. Harold Ferguson of Pontiac were Saturday visitors at the Ernest Ferguson home.

Mr. and Mrs. Chas. Allard of Flint spent Sunday with Mrs. Jos. Balkwell and Miss Betty Jo Agar.

Mr. and Mrs. Burton Sturbridge of Crosswell were guests of Rev. and Mrs. M. R. Vender on Sunday.

Mrs. Nila Laidlaw of Dearborn spent the week end with Mr. and Mrs. C. L. Burt and her son, Eddie.

Mrs. Fred Maier and the Misses Laura Maier and Katherine Crane enjoyed the drive to Port Huron and Algonac Sunday.

The Misses Betty Jo Agar, Dorothy Demo and Katherine Crane were Saginaw visitors last Thursday afternoon.

Clayton Brinker of Bad Axe and Clifford Croft left Sunday on a business trip to Oregon. They plan to be gone a month.

Mrs. H. M. Willis spent Saturday afternoon and Sunday with Mr. and Mrs. Chas. King of Pontiac at the King cottage at Bay Port.

Mrs. Arthur Little visited Mr. and Mrs. Alva McNeil near Caro Sunday and called on Mr. and Mrs. Harry DeNoyelles at Colwood.

Week-end guests of Mr. and Mrs. Herb Maharg were the latter's sister and husband, Mr. and Mrs. Harry Johnson, of Durand.

The Novesta Farmers' Club will meet with Mr. and Mrs. Harley Kelley Friday evening, Nov. 11. The men will serve a pancake supper.

Mrs. Wm. McWebb of Flushing was entertained by her sister-in-law, Miss Mary McWebb, from Thursday afternoon to Monday morning.

Mr. and Mrs. Kenneth Warren and three children of Dearborn spent the week end with Mrs. Warren's parents, Mr. and Mrs. R. M. Taylor.

Mr. and Mrs. LeVon Schreffler and children, Laura and Kathleen, of Detroit spent Sunday with Mrs. Schreffler's parents, Mr. and Mrs. Chas. Freshney.

Mrs. Ella Vance received word Monday of the death of her brother, Ernie Kirkpatrick, 71, in Detroit and left Tuesday to attend funeral services.

Grant M. Little, a junior at Central Michigan College at Mt. Pleasant, has been pledged to Alpha Psi Omega, a national dramatics fraternity.

Sunday evening guests of Mr. and Mrs. Tom Coddick were Mr. and Mrs. Max Bushey of Kinde, Mr. and Mrs. Art Quinn and Mr. and Mrs. Kenneth Weaver of Elkton.

Mr. and Mrs. Millard Ball and little daughter and Mr. and Mrs. Ernest Ferguson and son, Ronald, were Sunday dinner guests of Mr. and Mrs. Elwyn Baerwolf of Pigeon.

Relatives and friends here have received announcements of the birth of a daughter, Judy Kay, on Oct. 22 to Mr. and Mrs. Jack London of Midland, former residents here.

Twenty-one relatives enjoyed a chicken dinner together at the Norman Greenleaf home Sunday. The occasion was in celebration of the third wedding anniversary of Mr. and Mrs. Greenleaf.

Mr. and Mrs. Maurice Schneider and son and Mrs. Ruby Pierce, all of Saginaw, and Mrs. Harold Evans and two children of Elmwood were callers of Mr. and Mrs. George P. Dodge Sunday.

Mr. and Mrs. Barton Beecher of Vassar were Sunday supper guests of Mr. and Mrs. LeRoy Kilbourn. In the evening Mrs. Beecher spoke at the Christian Endeavor meeting at Novesta Church of Christ.

Mrs. Wm. Smith of Juhl spent Friday with her sister, Mrs. Don Lorentzen. Donald Lorentzen returned home with his aunt to spend until Sunday when Mr. and Mrs. Don Lorentzen were dinner guests in the Smith home.

Mrs. D. A. Krug entertained at dinner Friday evening, Mrs. Otto Holsaple, Mrs. Cyrus LaBreck, Mrs. Hildred Young, Mrs. Arthur Piepkorn of Bay City, Mrs. Archie McLachlan, Mrs. A. R. Kettlewell and Mrs. Arthur Little. Following the dinner the group went to Uby to attend the O. E. S. installation.

Judith Ann Dickinson was surprised recently when upon arriving at the home of her grandparents, Mr. and Mrs. John Haley, she found dinner prepared by her mother and her aunt, Mrs. Edward Rusch, and a group of girl friends on hand to help her celebrate her 15th birthday.

Among those from this vicinity who attended O. E. S. installation at Uby last Friday evening were: Mrs. Fowler Hutchinson, Mrs. Alex Greenleaf, Mrs. Harold Murphy, Mrs. Don Seeger, Mrs. Mason Wilson, Mrs. George Seeger, Mr. and Mrs. Clifford Martin, Mr. and Mrs. John West, Mr. and Mrs. Ray Boughton, Mr. and Mrs. Clayton Root and two children and Mr. and Mrs. Howard Helwig.

Mr. and Mrs. John W. Marshall and son, Roger, were dinner guests of Mr. and Mrs. Morrey Donaldson at Midland Sunday.

The Elmwood Missionary Society will have an all-day meeting with quilting Thursday Nov. 10 at the home of Mrs. Harold Evans.

Mr. and Mrs. Avon Boag had as a guest from Saturday until Tuesday night, the latter's mother, Mrs. Henry Phillips, of Marlette.

Mrs. George Bartle and sister, Miss Minnie Helwig, returned last Friday after spending ten days with Mr. and Mrs. Carl Ritter near Bad Axe.

Mrs. R. L. Kilbourn of Cedar Run was an overnight guest of Mr. and Mrs. U. G. Parker Saturday night and spent Sunday and Monday with Mr. and Mrs. Albert Whitfield.

Rev. and Mrs. O. L. Faupel, Mrs. Roy Copeland and Edward Marshall were in Detroit Monday evening and attended an evangelistic service in Bethesda Missionary Temple.

Mr. and Mrs. Chas. Freshney returned to their home Saturday after visiting friends and relatives for a week in Mrs. Freshney's former home towns, St. Marys, Lakeside and Sombra, Ontario.

Robert Alan is the name of the son born to Mr. and Mrs. J. F. Klein of River Rouge at the Cass City Hospital Monday. Mr. Klein and children are spending the week in the B. A. Schwegler and Mrs. Mary Klein homes.

Sunday guests of Mr. and Mrs. T. C. Hendrick were Mr. and Mrs. Sherwell Kelley and children of Romulus, Mr. and Mrs. Walter Kaskak and two sons of Hazel Park and Mr. and Mrs. J. Tucker and daughter of Detroit.

Arthur E. Hendrick of Donna, Texas, is visiting relatives in Michigan until after the holidays. He is spending this week with his sisters, Mrs. John Hayes and Mrs. Gordon Finkbeiner, and with Mr. and Mrs. T. C. Hendrick.

Chas. Vogel and sisters, the Misses Alma and Clara, moved from their farm home, northeast of town, last week to Caro where they have purchased a home. Mr. and Mrs. Lincoln VanAllen have rented the Vogel farm and are now living there.

Miss Luella Hartley left for Florida Thursday via train, after spending the summer months at her home. She has accepted her secretarial position at Miami Beach, where she was employed last winter. Her parents, Mr. and Mrs. Jay C. Hartley, accompanied her to Detroit.

Dr. Wm. Harrison of Detroit, superintendent of the Detroit district of the Methodist Church of Michigan, was an overnight guest Monday in the home of Rev. and Mrs. Howard C. Watkins and was guest speaker that evening at the Men's Brotherhood banquet in the local Methodist Church.

Rev. S. P. Kim went to Detroit Monday to spend two weeks with his brother, Rev. F. W. Kim, and assist him with special services in the East Detroit Evangelical United Brethren Church until Saturday, Nov. 11. Rev. Howard Watkins will be guest preacher in Mr. Kim's stead during his absence.

The Methoupe society of the Methodist Church met Thursday evening at the home of Rev. and Mrs. Howard C. Watkins, one day earlier than the regular date. The evening was enjoyed by about 25 young people. After the devotional, business and recreational periods a lunch, consisting of sandwiches, jello and coffee, was served.

Mrs. Raymond McCullough, Mrs. A. N. Bigelow and Mrs. Lester Bailey are expected home today (Friday) from a five-day stay in Illinois. Mrs. Bigelow attended a postmasters' convention in Chicago. Mrs. Bailey visited her daughter in Oak Park and Mrs. McCullough her parents in Naperville and with friends in Milwaukee, Wis.

The Golden Rule Sunday School class of the Evangelical United Brethren Church were entertained at a Halloween party at the home of Mr. and Mrs. Emil Nelson Friday evening. The guests were attired in Halloween costumes and wore masks which added to the merriment when games were played. A devotional service and an appropriate potluck lunch completed the evening's program.

Sunday guests of Mr. and Mrs. Ben Kirtson were Mrs. John Handley and daughter, Catherine, of Deckerville and Mr. and Mrs. Wm. Bopra of Carsonville. They visited Ronald Handley in Pleasant Home Hospital. Ronald was able to be brought to the home of his aunt, Mrs. Ben Kirtson, this week. Mrs. Ronald Handley of Carsonville spent from Tuesday until Sunday with Mr. and Mrs. Kirtson.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

America's Greatest Possession

Children are the most precious possession with which men are entrusted. Their needs today are great and very complex. More than 3,000,000 families are living doubled up, or crowded into trailers, rooming houses or other makeshift quarters. Many of the children of our 2,000,000 working mothers are poorly cared for. About 5,000,000 children have lost one or both parents by death, divorce or desertion. The Child Welfare League of America, supported in the United Fund campaign, works to provide better care for these children.

Mr. and Mrs. Ray O'Dell of Dearborn were visitors Wednesday of last week at the home of Mrs. O'Dell's parents, Mr. and Mrs. T. C. Hendrick.

Dr. and Mrs. J. F. Sahlmark and two daughters, Linda and Virginia, of Owosso were week-end guests of Mrs. Sahlmark's parents, Dr. and Mrs. P. A. Schenck.

The Children's Society of the Methodist Church will meet in the church basement Wednesday afternoon, Nov. 9, at four o'clock.

Keith McConkey introduced his cousin, C. P. Kline, former Mayville School superintendent, as speaker at the Rotary Club luncheon Tuesday. Mr. Kline gave interesting information of the G. I. Bill of Rights as it relates to agriculture.

Chas. Vogel and sisters, the Misses Alma and Clara, moved from their farm home, northeast of town, last week to Caro where they have purchased a home. Mr. and Mrs. Lincoln VanAllen have rented the Vogel farm and are now living there.

Miss Luella Hartley left for Florida Thursday via train, after spending the summer months at her home. She has accepted her secretarial position at Miami Beach, where she was employed last winter. Her parents, Mr. and Mrs. Jay C. Hartley, accompanied her to Detroit.

Dr. Wm. Harrison of Detroit, superintendent of the Detroit district of the Methodist Church of Michigan, was an overnight guest Monday in the home of Rev. and Mrs. Howard C. Watkins and was guest speaker that evening at the Men's Brotherhood banquet in the local Methodist Church.

Rev. S. P. Kim went to Detroit Monday to spend two weeks with his brother, Rev. F. W. Kim, and assist him with special services in the East Detroit Evangelical United Brethren Church until Saturday, Nov. 11. Rev. Howard Watkins will be guest preacher in Mr. Kim's stead during his absence.

The Methoupe society of the Methodist Church met Thursday evening at the home of Rev. and Mrs. Howard C. Watkins, one day earlier than the regular date. The evening was enjoyed by about 25 young people. After the devotional, business and recreational periods a lunch, consisting of sandwiches, jello and coffee, was served.

Mrs. Raymond McCullough, Mrs. A. N. Bigelow and Mrs. Lester Bailey are expected home today (Friday) from a five-day stay in Illinois. Mrs. Bigelow attended a postmasters' convention in Chicago. Mrs. Bailey visited her daughter in Oak Park and Mrs. McCullough her parents in Naperville and with friends in Milwaukee, Wis.

The Golden Rule Sunday School class of the Evangelical United Brethren Church were entertained at a Halloween party at the home of Mr. and Mrs. Emil Nelson Friday evening. The guests were attired in Halloween costumes and wore masks which added to the merriment when games were played. A devotional service and an appropriate potluck lunch completed the evening's program.

Sunday guests of Mr. and Mrs. Ben Kirtson were Mrs. John Handley and daughter, Catherine, of Deckerville and Mr. and Mrs. Wm. Bopra of Carsonville. They visited Ronald Handley in Pleasant Home Hospital. Ronald was able to be brought to the home of his aunt, Mrs. Ben Kirtson, this week. Mrs. Ronald Handley of Carsonville spent from Tuesday until Sunday with Mr. and Mrs. Kirtson.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

Mr. and Mrs. Harold Wells and son were guests from Wednesday until Friday of last week of Mrs. Roy McMoran in Lake Orion. En route home Friday they called on Mr. Wells' mother, Mrs. Lillie Wells, at Mayville. On Thursday evening they attended a dinner at the home of Mrs. Walter Bayley in Royal Oak, given in honor of Clarence Booth of Lake Orion who was celebrating his 79th birthday. Fourteen adults and three children were guests at the gathering.

THERE ARE ONLY 50 DAYS UNTIL CHRISTMAS

Christmas is due to arrive early this year, according to Miss Jean Gillies, county home demonstration agent. The Women's Extension members will gather in the court house at Caro on November 9, 10 and 11 to receive suggestions for holiday decorations and gift ideas. The meetings are to be held on a leader-training basis from 10:00 a. m. to 3:30 p. m. Two leaders from each local extension group are invited to attend.

Cecil Heiden of Detroit scored 99 points over his league average and was awarded a turkey as a prize at the Cass City Bowling Alleys on Sunday. He presented the bird to the Stevens' Nursing Home and patients will enjoy turkey at next Sunday's dinner.

Other patients in the hospital Wednesday forenoon were: Mrs. Martha Dunlap of Decker, Mrs. Neva Zmierski of Dearborn, and Mrs. John Litt of Owendale.

Recently discharged, following tonsil operations, were: Cleo Fulcher of Cass City and Charles Barrons of Vassar.

Other patients recently discharged were: Herman Durow and Raymond Phillips of Dearborn, Mrs. Wm. Kretschmer and baby girl of Owendale, Mrs. Emery Kady and Mrs. Bernice Deeg of Gagetown, Mrs. Morgan Steele and infant son of Kingston, and Mrs. Laura Conger of Cass City.

Born Oct. 31 to Mr. and Mrs. J. F. Klein of River Rouge, a son, Robert Alan, who weighed 9 lbs. and 12 oz.

Born Nov. 1 to Mr. and Mrs. Floyd Ellis of Owendale, Nov. 1, a son, Terrance K., who weighed 7 lbs. and 8 oz.

Other patients in the hospital Wednesday forenoon were: Mrs. Martha Dunlap of Decker, Mrs. Neva Zmierski of Dearborn, and Mrs. John Litt of Owendale.

Recently discharged, following tonsil operations, were: Cleo Fulcher of Cass City and Charles Barrons of Vassar.

Other patients recently discharged were: Herman Durow and Raymond Phillips of Dearborn, Mrs. Wm. Kretschmer and baby girl of Owendale, Mrs. Emery Kady and Mrs. Bernice Deeg of Gagetown, Mrs. Morgan Steele and infant son of Kingston, and Mrs. Laura Conger of Cass City.

Born Oct. 31 to Mr. and Mrs. J. F. Klein of River Rouge, a son, Robert Alan, who weighed 9 lbs. and 12 oz.

Born Nov. 1 to Mr. and Mrs. Floyd Ellis of Owendale, Nov. 1, a son, Terrance K., who weighed 7 lbs. and 8 oz.

Other patients in the hospital Wednesday forenoon were: Mrs. Martha Dunlap of Decker, Mrs. Neva Zmierski of Dearborn, and Mrs. John Litt of Owendale.

Recently discharged, following tonsil operations, were: Cleo Fulcher of Cass City and Charles Barrons of Vassar.

Other patients recently discharged were: Herman Durow and Raymond Phillips of Dearborn, Mrs. Wm. Kretschmer and baby girl of Owendale, Mrs. Emery Kady and Mrs. Bernice Deeg of Gagetown, Mrs. Morgan Steele and infant son of Kingston, and Mrs. Laura Conger of Cass City.

Born Oct. 31 to Mr. and Mrs. J. F. Klein of River Rouge, a son, Robert Alan, who weighed 9 lbs. and 12 oz.

Born Nov. 1 to Mr. and Mrs. Floyd Ellis of Owendale, Nov. 1, a son, Terrance K., who weighed 7 lbs. and 8 oz.

Other patients in the hospital Wednesday forenoon were: Mrs. Martha Dunlap of Decker, Mrs. Neva Zmierski of Dearborn, and Mrs. John Litt of Owendale.

Recently discharged, following tonsil operations, were: Cleo Fulcher of Cass City and Charles Barrons of Vassar.

Other patients recently discharged were: Herman Durow and Raymond Phillips of Dearborn, Mrs. Wm. Kretschmer and baby girl of Owendale, Mrs. Emery Kady and Mrs. Bernice Deeg of Gagetown, Mrs. Morgan Steele and infant son of Kingston, and Mrs. Laura Conger of Cass City.

Born Oct. 31 to Mr. and Mrs. J. F. Klein of River Rouge, a son, Robert Alan, who weighed 9 lbs. and 12 oz.

Born Nov. 1 to Mr. and Mrs. Floyd Ellis of Owendale, Nov. 1, a son, Terrance K., who weighed 7 lbs. and 8 oz.

Other patients in the hospital Wednesday forenoon were: Mrs. Martha Dunlap of Decker, Mrs. Neva Zmierski of Dearborn, and Mrs. John Litt of Owendale.

Recently discharged, following tonsil operations, were: Cleo Fulcher of Cass City and Charles Barrons of Vassar.

Other patients recently discharged were: Herman Durow and Raymond Phillips of Dearborn, Mrs. Wm. Kretschmer and baby girl of Owendale, Mrs. Emery Kady and Mrs. Bernice Deeg of Gagetown, Mrs. Morgan Steele and infant son of Kingston, and Mrs. Laura Conger of Cass City.

Born Oct. 31 to Mr. and Mrs. J. F. Klein of River Rouge, a son, Robert Alan, who weighed 9 lbs. and 12 oz.

Born Nov. 1 to Mr. and Mrs. Floyd Ellis of Owendale, Nov. 1, a son, Terrance K., who weighed 7 lbs. and 8 oz.

Other patients in the hospital Wednesday forenoon were: Mrs. Martha Dunlap of Decker, Mrs. Neva Zmierski of Dearborn, and Mrs. John Litt of Owendale.

Recently discharged, following tonsil operations, were: Cleo Fulcher of Cass City and Charles Barrons of Vassar.

Other patients recently discharged were: Herman Durow and Raymond Phillips of Dearborn, Mrs. Wm. Kretschmer and baby girl of Owendale, Mrs. Emery Kady and Mrs. Bernice Deeg of Gagetown, Mrs. Morgan Steele and infant son of Kingston, and Mrs. Laura Conger of Cass City.

Born Oct. 31 to Mr. and Mrs. J. F. Klein of River Rouge, a son, Robert Alan, who weighed 9 lbs. and 12 oz.

Born Nov. 1 to Mr. and Mrs. Floyd Ellis of Owendale, Nov. 1, a son, Terrance K., who weighed 7 lbs. and 8 oz.

Other patients in the hospital Wednesday forenoon were: Mrs. Martha Dunlap of Decker, Mrs. Neva Zmierski of Dearborn, and Mrs. John Litt of Owendale.

Recently discharged, following tonsil operations, were: Cleo Fulcher of Cass City and Charles Barrons of Vassar.

Other patients recently discharged were: Herman Durow and Raymond Phillips of Dearborn, Mrs. Wm. Kretschmer and baby girl of Owendale, Mrs. Emery Kady and Mrs. Bernice Deeg of Gagetown, Mrs. Morgan Steele and infant son of Kingston, and Mrs. Laura Conger of Cass City.

Owner Claims Mule Frightened to Death By Airplane Noises

CINCINNATI, OHIO. — Jack is dead—frightened to death by low flying airplanes near here.

Jack was an eight-year-old mule owned by John Merkle, who was at work on a farm on North Bend road. Jack died with his harness on Merkle said, as he pulled a sled.

Merkle declared that the strain on the mule's heart caused by the bedlam from the aircraft was "just too much" for Jack, who never had known a sick day in his life.

Mrs. Carrie Baum, who owns the farm where Jack was being worked, told of Jack's passing thusly:

"That mule was like a member of our family," she said. "He really belonged to Mr. Merkle, who runs the farm, but I handled him and worked him all the time."

"We had him hitched to an empty sled. My son, Louis, he's 22, was driving and I was leading Jack. Then those airplanes came over. They swooped down almost to the treetops and it looked like they were diving on us."

"Then it happened. Jack looked up at those planes for a second. He put his front feet out a little then started to back up. He shook a little, too, then collapsed and died—right in his harness. When I saw his tongue get purple I knew he was dead. So I called a veterinarian."

"The doctor told me that Jack was scared to death, that his heart just stopped beating. The purple tongue and all—he had all the symptoms, the vet said."

"The doctor told me that Jack was scared to death, that his heart just stopped beating. The purple tongue and all—he had all the symptoms, the vet said."

"The doctor told me that Jack was scared

Want Ads

WANT AD RATES.

Want ad of 25 words or less, 95 cents each insertion; additional words, 1 cent each. Orders by mail should be accompanied by cash or postage stamp. Rates for display want ad on application.

DEER HUNTERS—Visit our store before you go deer hunting. Enter our contest. Hullen's, Cass City. 11-4-1

FOR SALE—V-8 motor, generator and starter, all in good shape. Melvin O'Dell, 3 south, 1 1/2 west. 11-4-1*

BIRDS—I have parakeets that will go for \$5 each, choice of color, male or female. Also Red Factor canaries, males go at \$10, hens \$2, choice of colors. Mrs. Donna Spencer, 5948 Bruce St., Deford, Mich. 11-4-1

FOR SALE—Davenport, chairs, dishes, refrigerator, washer, tables, bookcase, studio couch, garden tools, urn, curtains, rugs. Evring residence. Phone 220R2. 11-4-1

POLL PARROT shoes are best for growing feet. Buy them at Parsch's. 10-21-3

HEALTH SPOT SHOES—Women's, \$12.85; Men's, \$13.95. The Shoe Hospital, Cass City, Mich. 9-16-1

Marlette Roofing and Sheet Metal Co.

NEW ROOFS
We have the double coverage lock asphalt shingle, as well as other kinds. Built-up roofs, asphalt or pitch and gravel. Insulated brick or asbestos siding. Metal decks and eave troughs. F. H. A. terms, up to two years to pay. Free estimates. Just drop a card or call Marlette 139.

Max S. Patrick, Prop.
Marlette, Michigan
9-9-1

PHOTO FINISHING—One-week service, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Pictures copied if no negatives. Neitzel Studio, Cass City. 10-21-1

I AM again available for carpenter work, building, repairing, remodeling, inside finish and cup-board work of all kinds. No extra charge for my power tools. W. J. Donnelly, 3 miles west, 1/2 north of Cass City. 10-21-3*

MAKE US AN OFFER

'35 Chevrolet Standard
'35 Packard
'37 Pontiac
'37 Plymouth
'38 Plymouth

All with heaters.
D. L. Striffler
CARO NO. 421
Buick and Pontiac
11-4-1

VIEWMASTERS make ideal Christmas gifts for young and old. Big selection of reels—stop in and see for yourself—no obligation. Neitzel Studio, Cass City. Phone 245. 10-21-1

HOUSE FOR SALE on Main St. 4 bedrooms, oil heat, electric hot water heater. Thoroughly modern. In A-1 condition. Bob Keppen. Phone 111 or 215. 11-4-4

YOUR PHOTOGRAPH will make a beautiful gift long to be remembered. Make the appointment now for Christmas. Neitzel Studio, Cass City. 10-21-1

FOR SALE—10 head of Hereford cows, with papers and calves; 6 head Angus cows, registered, and 6 calves, 11 head of white face feeder cattle; 8 head of good Holstein heifers. Leonard Copeland, 5 miles east and 1 1/2 miles south of Cass City. 10-28-2*

3-pc. Bedroom Suite
Reg. price \$139.50
Now only \$99.50
Gamble's
11-4-1

EIGHT to 10-week old pigs for sale, 3 east, 1 mile south of Cass City. D. C. Wernette. 10-21-3*

FOR SALE—80 acres. Inquire of J. Weir, 3 miles east of Owendale. 11-4-3*

FOR SALE—House and barn to be moved or torn down. Geo. Seeley, 5 1/2 west, 1/4 north of Cass City. 11-4-1*

FOR SALE—A metal clarinet. Mrs. Arnold Copeland. 11-4-1

FOR SALE—80 acres, good land, good buildings, near Caro. Owner has other business reason for selling. Priced low. James Colbert, Broker, Cass City, Mich. 11-4-2

FOR SALE—5 room house, 3 years old and 1 1/2 acres of ground. 1 block out of city limits. 6458 Elizabeth. Herb Wagner. 11-4-1*

FOR SALE—125 2-year-old Leghorn hens in excellent meat condition. Inquire immediately of Mrs. Vern Stewart, 1 mile east, and 3/4 south of Deford on west side of road. 11-4-1*

FOR SALE—About 60 White Rock pullets. Also young cow. John Clark, Deford. 11-4-1*

1947 PLYMOUTH 4-door special deluxe, 28,000 miles. Will take trade-in or terms if desired. Clark Seeley, 4150 S. Seeger. Phone 288R2. 11-4-1

CUSTOM CORN picking with New Idea picker. Alva Allen, Deford. 11-4-2

DUCKS FOR EATING—Muscovy, bled, ready for picking. Order early for Thanksgiving. Delivered Tuesday before. Also on Friday every week. William C. O'Dell, 3 miles south, 1 1/2 west. 11-4-3

FOR SALE—New 30-30 Winchester deer rifle and four (4) boxes of shells. One mile west and one mile north of Cass City. Phone 103F6. Keith J. Russell. 11-4-1*

AT ORCHARD HILLS, Starks Delicious windfalls are now ready. McIntosh, Snows, Wagners, Greenings, Northern Spies. Several grades to choose from. Quality best ever. Prices lowest in years. Cider that's tops. Pop corn that pops. R. L. Hill, 7 miles south-west of Caro on M-81. 10-21-1

Arnold Copeland
Auctioneer
FARM AND STOCK SALES
HANDLED ANYWHERE
CASS CITY
Telephone 225R4

RUGS, carpeting, furniture cleaned in your home. Bright as new. No shrinkage. Ramseyer Upholstery, 530 E. Huron Ave., Bad Axe. Phone 651. 4-22-1

HOUSE MOVING and raising. Gussell and Wagner, Caro, phone 7084. 4-22-1

COMFORTABLE farm home, three miles from Gagetown, for rent, reasonable. Inquire of Carl Winchester, Gagetown, Mich. 10-21-3

STAR BRAND shoes are better. Get them at Parsch's. 10-21-3

Nelson Linderman
FARM AND PUREBRED LIVE-STOCK AUCTIONEER
Dependable, modern service in the conduct of your sale.
WRITE OR PHONE ME
Phone 145F15
Cass City, Michigan
4-15-1

POULTRY WANTED. Call 107F21 or drop postal card to Joe Molnar, Deford, Mich. 1-21-1

SEPTIC TANKS and cesspools cleaned. Also ready built cement septic tanks or can pour them at your home. Phone Caro 92913. Lloyd Trisch, 5 miles northeast of Caro on Colwood Rd. 7-1-1

FOR SALE—3 oak doors 3 ft. by 6 ft. 11 in., 1 pine door same size, 1 pine door 2 ft. 8 in. by 6 ft. 11 in., 3 pine doors 2 ft. 8 in. by 6 ft. 8 in. All outside doors. Also 100 bales mixed alfalfa hay. 14 shocks corn stalks. Nick Straky, 2 1/2 miles south of Cass City. 11-4-2*

BILL KLEA
Used Cars
Cash for your cars
M 81 AT ELLINGTON
PHONE CARO 94712
Save with Safety.
10-15-1

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. 11-12-1

80 ACRE farm with the buildings for rent, or only 5 room house and garage near Deford, Mich. Please write to Walter Yanik, 5742 Kopernick St., Detroit 10, Mich. 11-4-2*

FOR SALE—Used Grunow refrigerator and Thor Gladiron, both in very good condition. Mrs. Oral B. Chambers, 224 Pearl St., Caro. 11-4-1

FOR SALE—Seven Holstein heifers, two and three years old, due to freshen. Inquire G. M. Davis, 7 1/2 east, 2 south. 11-4-2*

FOR SALE—14x16 tent, 5 ft. side wall, pyramid roof, also 4-burner bottle gas camp stove. Ray Fleenor. 10-28-2*

USED WASHING machines for sale. Priced right. Gamble Store. 10-28-2

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

FOR SALE—12 little pigs. Mrs. Lillian Otulakowski, 2 miles south, 1 1/2 east of Cass City. 11-4-1*

FOR SALE—25 cords of maple and beech wood. Andrew Seeger. Phone 161R2. 11-4-1

FOR SALE—1936 Tudor Ford, good running condition. Jack Zellar. 11-4-1*

FOR SALE—13 hole McCormick-Deering drill with power lift and DeLaval 2 unit milker. 4 east, 6 south, 1 east, 3/4 south of Cass City. Edward Hopp. 11-4-1*

ONE YEAR OLD English Pointer dog free for a good home. Clara B. Turner, Cass City. Phone 132F3. 11-4-1

FOR SALE
Monarch electric stove, 8 calrod burners, deep well cooker, electric clock, oven is clock controlled. Price \$70.00. See
REV. OLSEN
or call phone 203.
11-4-1*

BALED good quality alfalfa hay, first and second cutting for sale. Edward Hahn, 3 1/2 north, 1/2 east of Cass City. 11-4-1*

FOR SALE OR TRADE on livestock or pick-up—Ford Ferguson tractor with new motor oversize tires, starter, lights, \$750.00. Also have plow and cultivator for tractor, new 3-sec. Case harrow with replaceable teeth \$75.00, rubber tire wagon \$200.00. Bernard Sullivan, 1 west, 3/4 north of Sheridan Catholic Church. 11-4-1*

FOR SALE—Keck - Gonneman 32-40 beaver in very good condition, run 5 seasons. Will consider cows in trade. Clayton O'Dell, 4 west, 1 1/2 north, 1/2 west. Phone Gagetown 73F22. 11-4-1*

CONCRETE TILE, also trenching. Extra quality 4, 5, 6 and 8 in. tile. See our tile before you buy. We will help you with your drainage problems. Sanilac Tile and Block Co., Tile and Trenching, Sandusky, Mich. Phone 589. 8-12-1

FOR SALE—Red Pontiac potatoes, \$1.00 per bushel field run. Roy Wood, 3 east, 3 south of Deford. 10-28-2*

CAMERAS FOR SALE—Baby Brownie, \$2.75. Brownie Hawkeye, \$5.50. Brownie Reflex, \$10.95. Kodak Duoflex, \$13.50. Box Camera, Target 616, \$6.35. Neitzel Studio, Cass City. 10-21-1

ZIPPER REPAIRED and replaced in coats, jackets, golf bags, etc. The Shoe Hospital, Cass City, Michigan. 9-30-1

WE BUY
POULTRY
Thumb's largest
poultry house
PHONE 145
Caro Poultry Plant
CARO, MICH.
11-4-3

FOR SALE—White Rock pullets, six months old. Bud Rock, 1/2 mile west of Deford. 10-28-2*

FOR SALE—Six cows of thirteen cow herd, Holsteins. Two due this week, two heifers due in Feb. Robert Vargo, 3 1/2 north, 1 east of Cass City. Phone 177F15. 10-28-2*

I TRUCK to all stock yards. Also have a house for sale. Phone 138F3. Roy Newsome. 10-28-3*

LIMBWOOD to take out on shares. You take two-thirds, give me one-third. Victor Hyatt, 3 miles west, 1/2 south of Argyle. 10-14-4*

Real Estate
8 ROOMS and bath, steam heat, extra lot, good location, \$5000.
20 ACRES 3 1/2 miles from Cass City, good land, small house, good barn, on tarvia.
NEW HOUSE completely modern, apartment bringing in \$80.00 per month.
FARMS WANTED, 40 acres up to 200 acres. I have buyers.
LOTS FOR SALE—Good building site, almost two acres or will sell in large lots.
7-ROOM, newly plastered. Priced right for cash.
7-ROOM house in Gagetown, \$3,000, only \$1,500 down.

Seeley's Real Estate
4150 Seeger
Phone 288R2
4-29-1

PAIR OF GIRL'S roller skates on white shoes, size 7, for sale. Mable Zemke, Deford. 11-4-1

FOR SALE—Dark oak extension dining table, buffet, six chairs, (William and Mary design). Also young man's reversible finger-tip coat (teal), size 20, all in good condition. Phone 79R3. 11-4-1*

HERRING RUN ON!! Get together with your neighbors, and get our hundred pound price. Bring containers. Open Sundays. Bay Port Fish Co., Bay Port, Michigan. 11-4-3

FOR SALE—12-ft. house trailer, unfinished inside. Just the thing for your hunting trip. Ray Lapp, 6330 Pine St., Cass City. 11-4-2

Good Used Washers
MAKE US AN OFFER
Gamble's
11-4-1

FOR RENT—160 acres of farm land located in Greenleaf Twp. Sanilac Co. 100 acres under cultivation, 60 acres of pasture land. Will be for rent on day of sale Nov. 11. Address John A. Seeger, R. R. 1, Cass City, or 246 South Washington St., Bay City, Mich. Phone 772. 11-4-1*

DEER HUNTERS—Visit our store before you go deer hunting. Enter our contest. Hullen's, Cass City. 11-4-1

SAVE FUEL—Insulate your home. Save up to 40%. Certificate of guarantee with every job. Brimberry Insulating Co. Phone 100 Elktion, Mich. 11-4-9

FOR HEALTH, vigor, vitality feed, "Economy" dog food. A complete ration for all breeds. Yes, it's better. For sale by Elkland Roller Mills. 10-14-4

JUST FINISHED OUR NEW
Body and Paint Shop
complete with separate "filtered air" paint booth and plenty of modern work space.
Kenneth Stoll and Alfred Seeley are ready to take on any job, large or small.

Bulen Motors
CASS CITY, MICH.
11-4-2

DOG OWNERS: Feed "Economy" dog food and feed with confidence. You may feed "Economy" dog food with assurance that your dog is receiving all the food elements necessary for the maintenance of the health and well-being of your dog. Elkland Roller Mills. 10-14-6

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

WANTED—A hundred real 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. 10-11-1

FOR SALE
New and Used Farm Machinery
New and Used Tractors
Farm Implements
Dairy Equipment
F. W. Ryan & Son
John Deere Sales and Service
Cass City
6-24-

TWO LOTS for sale. Reasonable. Call 288R2. Hollis Seeley. 10-21-4*

POULTRY FEEDERS! "Economy" feeds are made of the best ingredients obtainable. These feeds have proven themselves on hundreds of Michigan poultry farms. We are sure they will make you money too. Save the coupon from each bag of laying mash, they are valuable. Elkland Roller Mills. 10-14-8

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

FOR SALE—Registered Holstein bull calves from excellent foundation stock. We have extended pedigrees for all our dams and sires. E. B. Schwaderer Farms, 8 miles north Caro Standpipe on Colling road. A. B. Quick, Mgr. Phone 9412, Caro. 9-21-1

NOTICE—There is no mystery about "Economy" laying mash. It contains only clean, wholesome ingredients which provide the proper nutrients which every hen must have before nature will permit her to lay the greatest number of eggs she is capable of laying. Feed "Economy", save the coupon. For sale by Elkland Roller Mills. 10-14-10

FOR SALE—Matched pair of sorrel horses, weight about 3600. 7 and 8 years old, sound, with harness. 6 miles south, 3 east, 1 south. Mrs. Joe Oleski. 10-28-2*

FOR SALE—10 head of feeder cattle. Wm. Lewis, Cass City R. 1. Two miles east of New Greenleaf. 11-4-1*

17 WHITE Leghorn hens, 1 year old, laying, for sale at \$1 each. John Zinnecker, 1 east, 3 north of Cass City. Phone 101F12. 11-4-1

FOR SALE—22x80 brick building on Main Street in Uby, 2 apartments second floor. J. E. Bukowski, R. 2, Uby, Mich. 11-4-2*

CUSTOM CORN PICKING. New Idea picker, 3 wagons and elevator furnished. Call 888F3, Bad Axe. Robert Church, Bad Axe. 10-21-4*

DON'T LOOSE anti-freeze this winter. Replace your old hose from our complete stock of curved and straight radiator and heater hose. Dependable quality. Cass City Auto Parts. Phone 125. 11-4-1

ANSWER THIS: Are you getting as many eggs as you should? What would your extra profits mean if every hen were "right on the job"? Don't put off feeding "Economy" laying mash any longer. Save the coupons from every bag of "Economy" laying mash. Elkland Roller Mills. 10-14-12

WANTED—Stores, oil stations, hotels, or any kind of business or commercial properties. Two offices to serve you. Information confidential. Frost Realty Co., Imlay City Phone 223, or Detroit, Niagara 8814. 9-16-1

Real Estate

40 ACRES. Good seven room house, only 3 miles from town. Priced right at \$5,000.

30 ACRES good land on paved road. House, 6 rooms and bath. 2 car garage. 1 mile from town.

200 ACRES good land. Plenty of barn room. Good house. Ideal stock farm. Priced very low.

120 ACRES on pavement. Modern house, other buildings. Nice location.

40 ACRES on hard surface road. Comfortable home, barn and other buildings.

80 ACRES good land. Extra good set of buildings. Water and lights in house and barn. Stanchions and water cups for 18 cows, 2 graneries, large chicken coop. Priced right and terms.

120 ACRES good location. 8 room house, basement barn, 90 acres under cultivation. \$9,500 full price with 1/3 down.

James Colbert
BROKER
Cass City, Michigan

FOR SALE—Broad Breasted Bronze young tom turkeys. For breeding and eating. Shuler, 4 south, 1/2 east of Cass City. 11-4-3*

FOR SALE—15 acres, brick house with 6 rooms and bath, full basement, electricity, city water and sewer, located at 4276 Ale St., or call 288R3 evenings. 11-4-2*

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 259 or 146F15. 8-15-1

USED CARS

We always have a good selection at lowest prices. We have some 37's to 40's from \$100.00 to \$175.00. 46's to 48's from \$850.00 to \$1350.00. Easy terms.

H. T. Walker
3 1/2 east of Argyle
Phone Deckerville 63F2
10-28-2*

FOR SALE—18 foot Alma trailer house, fully equipped. August Bye, 4 miles north, 1/2 west of Snover. 10-21-3*

I DO custom corn picking with Wood Bros.' picker. George Marshall, 3 miles east, 1/4 south of Deford. 10-21-4*

I HAVE a new Oliver compicker. I will do custom work any time anywhere. Bill VanAllen, 4 east, 2 north, 1 east, 1/2 north of Cass City. Phone 112F6. 10-28-2*

FOR SALE—Truck axles and wheels suitable for 2 wheel wagons. Southside Auto Parts. 10-28-2

WANTED—Three men to help me get ready for the sale. Also want extra good man to take care of 10 head of heavy work horses. John A. Seeger, R. R. 1, Cass City, or Bay City address: 246 S. Washington, Bay City, Mich. Phone 7772. 11-4-1

FURNITURE for sale—Bendix automatic home laundry, Electrolux range, floor lamp, Silver-tone cabinet radio, dining room table, kitchen table, wooden bed and springs, Eureka vacuum sweeper, pressure cooker, lawn mower, girl's bicycle, two 12-gauge shot guns, Victrola, commode, 2 navy coats, sheepskin coat, suit of clothes, size 38, linen and dishes. Allen Clark, 4 miles east, 1 south, 7 east, 1/2 south of Cass City. Phone Uby 2209. 11-4-1

HAVE YOUR old sewing machine motorized. We do the job right, everything complete, \$22.50. Cass City Upholstering and Wallpaper Store. Phone 122R2. 11-4-1

PIANO teacher, beginners a specialty. Phone 101F2. Mrs. Leo Russell, 1 east, 3 north, 1/2 east, 1/2 south. 11-4-2*

HAVE YOUR sewing machine repaired. Work guaranteed at Cass City Upholstering and Wallpaper Store. Phone 122R2. 11-4-1

I WOULD like to rent a good farm for spring. Leo Russell, 1 east, 3 north, 1/2 east, 1/2 south. 11-4-2*

FOR SALE—Green shortie coat, black gabardine suit, both size 16; also small radio. Leo Russell, 1 east, 3 north, 1/2 east, 1/2 south. 11-4-2*

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

FREE estimates—Roofing and siding. Joe Laux, Gagetown, phone 78F4. 6-24-1

SPOT CASH
For dead or disabled stock, Horses \$2.50 each
Cattle \$2.50 each—Hogs 50c cwt.
All according to size and condition.
Calves, Sheep and Pigs removed free.
Phone collect to
DARLING & COMPANY
Cass City. Phone 207.
1-7-

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 32 or 109F4. 8-15-1

ELDERLY COUPLE in Marlette wants middle-aged woman who needs home, for companion and light housework. Private room and \$5.00 a week. Contact Lorn Kady, 3629 S. Main, P. O. Box 317, Marlette. 11-4-1*

Majestic Venetian Blinds
Made to Order
We custom-make Venetian Blinds of new miracle Flexalum. It's flexible, strong! Slats bend apart for easy brushing, snap back into shape. 14 smart decorator colors. Phone 251. Get our low estimate. Take 24 months to pay!

Your Friendly Gamble Store
9-30-1

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., 1 1/2 miles east of Cass City on M-81. Phone Res. 2298 Snover. 2-4-1

FOR SALE—8 ft. machinery trailer, Oliver tractor plow, single 16-in. Raydex bottom, field cultivator, 9 ft. Wm. Toner, 2 south, 3 east, 1 south of Cass City. 11-4-2*

FOR SALE—House trailer, 18 ft., new tires, oil heater, bottle gas, two burner. Prize \$200. Vern Powell, 9 miles north and 3 miles east of Cass City. Phone 888F5 Bad Axe. 11-4-1*

Ira Osentoski
Auctioneer
For farm and stock sales
Phone 130F15, Cass City,
or 24, Bad Axe
or call on me in person, 4 miles east, 2 1/2 south of Cass City, on M53
10-14-4*

RESCUE

Mr. and Mrs. Dane Guisbert and daughter of Davenport, Iowa, are visiting at the home of their parents, Mr. and Mrs. John Guisbert and Mr. and Mrs. Elmer Butler.

The annual chicken supper held at the Grant Church basement on Thursday evening was a decided success. Proceeds from the supper were \$280. People came from Bad Axe, Cass City, Elkton, Owendale, Port Austin, Gagetown and Caro to enjoy the bountiful meal.

The Grant Farm Bureau met at the Williamson schoolhouse Wednesday evening, Oct. 26. There were 23 members and 2 guests present. Mr. and Mrs. Earl Redford of Owendale were guests and Mrs. Redford gave a very interesting report of camp at Interlochen and work shop at St. Mary's Lake. Games were played and prizes were given. The hosts and hostesses for the evening were Mr. and Mrs. Robert Osborne, Mr. and Mrs. John O'Connell and Mr. and Mrs. John O'Neil. Potluck lunch was served. The following people received the prizes: Mr. and Mrs. Willard Ellicott, Mr. and Mrs. Howard Erner, Mrs. Charles E. Williamson and Merlin Williamson.

Mrs. Ralph Tebeau returned home Wednesday, after visiting a few days in Pontiac.

Mr. and Mrs. John McDonald and Jack Fay of Grant are visiting at the home of the former's brother and wife, Mr. and Mrs. Leonard McDonald, in Texas.

The W. S. C. S. met Thursday, Nov. 3, at the home of the president, Mrs. Arthur Moore. Leader of worship service was Mrs. Clifton Endersbe and leader of program was Mrs. William Hereim.

Mr. and Mrs. Norris E. Mellendorf and Mrs. DeEtte J. Mellendorf were business callers in Cass City Tuesday afternoon.

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

Mr. and Mrs. Donald Diederik and son, Darwin, of Pontiac were Saturday and Sunday visitors of Mr. and Mrs. Raymond Roberts. Mr. Roberts' parents, Mr. and Mrs. Ernest Roberts, were also Sunday dinner guests.

Mr. and Mrs. Leroy Graham of Detroit spent the week end at their farm home in Grant.

Mrs. Frank MacCallum accompanied her brother and wife, Mr. and Mrs. Henry Wolf of northwest Grant, to Detroit en route to Ashley, Ohio, to visit at the home of their uncle, Henry Hildie, and family for a few days. Mr. Hildie was a former resident of Grant.

Sunday visitors at the home of Mr. and Mrs. Stanley B. Mellendorf were Mr. and Mrs. Arlan Hartwick and Mr. and Mrs. Levi Helwig of Cass City, Mr. and Mrs. Veron Gingrich of Caro, William W. Parker, Mrs. DeEtte J. Mellendorf and Miss Lois Kreh, all of Grant.

Mr. and Mrs. Kenneth Maharg and son, Larry, were Sunday evening visitors of Mr. and Mrs. Bernard Ross in Cass City.

Oscar Webber spent a few days at the home of Mr. and Mrs. Arthur Lane in Pontiac.

The teacher, Mrs. Herlanda McPhail, and pupils of the Canboro School had a Halloween party at the schoolhouse last Friday evening.

ORDER FOR PUBLICATION
Final Administration Account.
State of Michigan, The Probate Court for the County of Tuscola.
At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 21st day of October, A. D. 1949.
Present, Hon. Almon C. Pierce, Judge of Probate.
In the matter of the Estate of Lewis H. Hunt, Deceased.
Meredith B. Auten having filed in said Court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.
It is ordered, that the 15th day of November, A. D. 1949, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition.
It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said County.
ALMON C. PIERCE,
Judge of Probate.
A true copy.
Dorothy Reavey, Register of Probate.
10-28-3

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

GAGETOWN

Mrs. M. P. Freeman entertained the 500 group at her home last week Wednesday afternoon. Mrs. J. C. Armitage and Mrs. Roy LaFave won the first prizes and Mrs. Paul Seuryneck and Mrs. Richard Burdon consolation. Mrs. J. C. Armitage entertained the same group at her home on October 20. Mrs. C. P. Hunter won first prize, Mrs. M. P. Freeman won second and traveling and low score by Mrs. Ann High.

Mr. and Mrs. Kenneth Sisson of Grayling were overnight guests last week Thursday of Mr. and Mrs. Luther Murray.

Mr. and Mrs. Eugene Comment were in Detroit Sunday visiting Mr. and Mrs. Raymond Comment and were godparents at the christening of their new baby daughter, Cathryn, by name.

Rev. Clarence Sanbourne of Otisville has been assigned as the new pastor of the Nazarene Church.

Mr. and Mrs. Russell Benson and children of Detroit and Mr. and Mrs. Arthur Lane of Pontiac spent the week end with their parents, Mr. and Mrs. Oscar Webber, at the Benson farm at Rescue.

Mrs. James Welborn spent Sunday with her husband, James Welborn, at Howell.

Mr. and Mrs. Ross Russell of Caro and Mr. and Mrs. William Little of Marlette were Sunday visitors of Mr. and Mrs. Earl Maharg.

Hog Cholera
Vaccination against hog cholera is good business and cheap insurance.

Auction Sale!

Due to illness in family, I will sell at public auction at my home, 2 miles north and 1/2 mile east of Kingston, on

Thursday, Nov. 10

Beginning at 1:00 p. m., sharp

CATTLE	Grain drill	Disc
T. B. and Bangs Tested	2 sets of spring tooth drags	Hay rack
Durham cow, 6 years, due Mar. 17	Manure spreader	Beet lifter
Guernsey cow, 8 years, due Jan. 24	Mowing machine	Corn sheller
Guernsey cow, 6 years, due Aug. 21	2 stock tanks	Hay fork, 100 foot hay rope and pulleys
Guernsey cow, 3 years, due June 28	4 milk cans, pails, strainer, etc	New hot water tank and stove
Black Jersey cow, 6 years, due Mar. 10		
Cream Jersey cow, 7 years, due May 19		
Black Jersey heifer calf, 6 months		
Berkshire sow, 2 1/2 years, purebred		
	FEED	
	16 tons mixed baled hay	
	130 bales straw	
	Stack bean pods	
	10 bushels potatoes	
	Numerous other articles	

FARM MACHINERY

Model G Allis Chalmers tractor with plow, cultivator-and bean puller, used one year

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

ELMER SHURTZ, Owner

Arnold Copeland, Auctioneer Kingston State Bank, Clerk

LUXERIN WATCHFUL 307191

In Baraga County, Michigan, Arne Johnson, a Guernsey breeder purchased a bull from a Wisconsin dairyman in 1941. Mr. Johnson kept his herd under DHIA test, according to County Agent Fred Biekkola, so that a proof on the Guernsey sire resulted. A. C. Baltzer inspected this sire when Mr. Biekkola organized 2 ABAs in Baraga County. This proof showed 6 daughter-dam sires making a yield for the daughters of 8861 milk with 4.5 test and 399 fat. This yield of milk showed 1131 pounds improvement over the dams and 42 pounds fat. The bull proved was Luxerin Watchful 307191. In the proof it was noticed that 5 of the 6 daughters were superior in milk production and 4 of the 6 were better in test, while 5 were better in total pounds fat yield over the dams.

Watchful is a very desirable type Guernsey sire. He has sufficient size and body capacity to bring to Guernsey herd owners attractive cattle. Watchful's sire was proved with 10 daughters making 16 records averaging 9507 pounds milk and 846 pounds fat. The dam of Watchful as a 2 year old made 8619 milk and 438 fat. Her sire in turn was proved. Thus good breeding in a series of generations are backing Watchful in order to give several thousand Michigan herd owners who compose the Michigan Artificial Breeders Cooperative a favorable result in more productive stock. "Only by producing more milk per cow or per herd for the man hour employed" says A. C. Baltzer, Extension Dairyman, Michigan State College "can progressive and modern dairymen make a larger net profit." Baltzer has achieved outstanding success in developing the breeding of cattle artificially, starting with a mere handful of dairymen in 1943 to see it grow into a state wide organization with over 17,000 farmers and 120,000 cows enrolled.

This service is available at all times for Holstein, Guernsey and Red Dane breeds. Contact
Cass City Artificial Breeders Association
Harley Kelley, Secretary Richard Ross, Inseminator

SHABBONA

The Eyergreen Farm Bureau will meet at the home of Bruce Kritzman Tuesday, Nov. 8, at 8:30 p. m. The subject for discussion is "Know Your Farm Bureau, It's Yours." Potluck lunch will be served.
(Contributed by Charles Simkins.)

The Shabbona W. S. C. S. meeting will be held in the home of Mrs. Willard Harris November 9. It will be a potluck dinner. Everyone is welcome to attend. After the business meeting each one will draw a secret sister name for the coming year.

Mr. and Mrs. James Bateman of Snover were callers in Shabbona Saturday evening.

Eric Sauter and brother, Lloyd, spent the week end hunting at the John Dunlap farm.

The Junior Zion's League had a Halloween party in the Community Hall Friday evening. A good time was enjoyed by all.

Mrs. John Dunlap spent Monday with Mrs. W. F. Dunlap.

The young people were not very bad Halloween. All seemed to enjoy themselves calling on folks saying, "soap your windows or treat." They got the treat so there was not much harm done. There were some very nice costumes. It was nice to have them come into the house for their treats.

Mr. and Mrs. Walter Cargill and the latter's mother, Mrs. Wm. Cargill, of Marlette attended the Latter Day Saints Church here Sunday. Elder Cargill gave a talk after church school was over. They were former residents of this place.

HOLBROOK

Mr. and Mrs. Junior Robinson of Detroit spent the week end at the Ira Robinson home.

Mr. and Mrs. Gordon Jackson, grandson, Ronald, and Mr. and Mrs. Forrest Smith of Shabbona visited at the Chas. Kivel home in Port Huron on Sunday.

Mrs. Theodore Gracey entertained her bridge club Monday evening.

Mr. and Mrs. Elgin Wills visited Mr. Wills' brother, Gordon Wills, of Pinconning, who is a patient in a Saginaw hospital, on Sunday.

Mrs. Theodore Gracey visited Sunday at the home of her uncle and aunt, Mr. and Mrs. Roy Shires.

Miss Clementine Wahla of Minden City visited at the Theo. Gracey home Monday and Tuesday.

Mrs. Richard Baur of Pigeon is spending a few days with her sister, Mrs. Steven Decker, and family.

Mr. and Mrs. Clifford Jackson visited Sunday at the Arnold Lapeer home.

Murrl Shagena of Nunica spent the week end with his family here.

Hulien's

"The Home of Fine Clothing and Shoes"

Hunting Contest

\$25.00 IN PRIZES

DEER

- \$20.00 in merchandise for heaviest deer.
- \$5.00 in merchandise for lightest deer.

RULES

- Hunting license must be purchased at our store.
- Deer hunters must present official weight slips.
- In case of ties, prizes will be equally divided.

BE SURE TO ENTER
THIS CONTEST

Home-Coming Football Game

VASSAR VS. CASS CITY

FRIDAY, NOV. 4

8:00 P. M.

Cass City Recreation Park

Adult, 65c Student, 25c

words that are music
we're catching up!

The long list of people waiting for telephone service is constantly being reduced. Our expansion program is bringing service to more people while increasing its value for those already having telephones. Before long we hope to be able to say "We're caught up"—with telephone service available for all who want it.

MICHIGAN ASSOCIATED TELEPHONE CO.

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

IT'S AN
AXIOM
WITH
ARCHITECTS...

For the
Most Dependable
Water Heater...
GO ELECTRIC!

Ask any experienced architect. He'll tell you to specify an automatic electric water heater for year-in-year-out trouble-free satisfaction.

REDDY KILOWATT
Your Electric Servant

FARM FAMILIES GET THESE EXTRA ADVANTAGES WHEN THEY GO ELECTRIC

LONGER LIFE OF HEATER
GREATER PROTECTION
CLEAN, QUIET AUTOMATIC OPERATION

plus

SPECIAL RATES FOR COMBINATION FARM HOUSE
AND FARM BUILDING INSTALLATIONS

SEE YOUR PLUMBER . . .

YOUR APPLIANCE DEALER, OR . . .

VISIT YOUR EDISON OFFICE. . .

AND GO ELECTRIC!

THEY WOULD READ YOUR AD
TOO, IF IT APPEARED HERE

Church

First Baptist Church—Pastor,
Rev. Arnold Olsen. Church worker,
Mildred Schmidt.
Sunday School, 10:00 a. m.
Morning worship, 11:00.
Evening service, 8:00.
Monday, Booster Club, 4:00-
5:00 p. m. Children, ages 5-12
years.

Tuesday, Young People's meet-
ing, 8:00 p. m.
Wednesday, Prayer and Com-
munion Service at 8:00 p. m. with
the monthly business meeting of
the church to follow.
Welcome to all of our services.

Presbyterian Church—Melvin R.
Vander, minister. Sunday, Novem-
ber 6:

10:30 a. m., service of worship.
Sermon by the pastor, and special
music.

10:30 a. m., nursery, kinder-
garten and primary departments.
11:30 a. m., Church School for
Juniors, junior hi and adults.

3:00 p. m., Westminster Fellow-
ship of Flint Presbytery at Lapeer.
Calendar — Choir rehearsal,
Wednesday at 7:30 p. m. Fellow-
ship Club date to be announced by
mail. Young Women's Guild, No-
vember 21.

United Missionary Church—R. J.
Matteson, pastor.

Mizpah:

Sunday School, 10:30.
Morning worship, 11:30.
Evening worship, 8:00.

Riverside:

Morning worship, 10:00.

Sunday School, 11:00.
There will be a special mis-
sionary service at both churches
during the regular worship hour
Sunday morning, November 6.
Guest speaker for this occasion
will be Miss Edna Pridham, mis-
sionary to Africa.

Sunday evening the Youth
Group will present a special pro-
gram at the Mizpah Church.

Wednesday evening, November
9, there will be a special mis-
sionary service at the Mizpah
church at 8:00. There will be three
missionaries present. Miss Viola
Bayly, Miss Edna Pridham, Miss
Luella Landrey, all from the
African mission field. Pictures will
be shown at this service.

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

10:00, worship hour. Sermon
theme: "Praying for Our Needs."

10:30, Junior Church, Mrs. Avon
Boag, leader. 11:00, Sunday School.
Avon Boag, Sunday School supt.

8:00, union evening service in
the Evangelical U. B. Church.
Sermon theme: "Making Life

Count."

Prayer and Bible Study on each
Wednesday evening at 8:00 o'clock.
Wednesday, Nov. 9, the prayer
service will be held at the home of
Mr. and Mrs. Joe Sommers.

The Port Huron District meeting
will be held on Monday, Nov. 7,
beginning at 10:30, continuing
through to 4:00 o'clock.

The first quarterly conference
will convene in the church Monday
evening, Nov. 7, at 8:00 o'clock,
with Dr. E. Ray Willson, district
superintendent presiding.

The Northern Sub-District Lay-
man's Conference will be held at
Bad Axe on Thursday, November
10, at 7:00 p. m.

The W. S. C. S. will hold a mis-
sionary program at the church on
this Friday evening, Nov. 4, at 8:00
o'clock. Miss Givin, a returned
missionary from the Argentine,
will be the speaker. The public is
invited.

Evangelical United Brethren
Church—S. Kim, minister. Ser-
vices for November 6:

Sunday School at 10 a. m.

The annual Thanksgiving service
of the Woman's Society of World
Service and of the Youth Fellow-
ship and Mission Band will be
conducted at 11 a. m. The Rev.
H. C. Watkins of the Methodist
Church will bring the message, on
the theme, "Thanking the Lord."

The evening service at 8 will
also be in charge of Rev. Mr.
Watkins, who speaks on "Making
Life Count."

Youth Fellowship meets each
Tuesday unless otherwise an-
nounced. Choir rehearsal each
Thursday at 8:15. The Tri Sigma
Class meets with Mr. and Mrs.
Fred Buchly on Nov. 9.

Men's congress at Union Hall,
East Lansing, a statewide
gathering of E. U. B. men, on
Saturday, Nov. 12.

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.*

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 ser-
vices to Our Lady of Perpetual
Help every Friday at 8:00 p. m.
Confessions will be heard after
Novena services.

St. Michael's Catholic Church.
Wilmot—Rev. John J. Bozek, pas-
tor. 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 Christ-
mas and New Years' Masses will be
said at 9:00 a. m. at Cass City and
at 11:00 a. m. in Wilmot.

Assembly of God Church—(at
Paul School, 2½ miles south of
Cass City.)

Sunday School, 10 a. m.
Morning worship, 11 a. m.
Evangelistic service, 7:30 p. m.

Prayer meeting, Wednesday,
7:30 p. m.

Novesta Baptist Church—C. E.
Landrith, pastor.

Sunday School, 10:00 a. m.

Morning worship, 11:00.

(Christ is Coming Again.)

Evening service, 8:00.

(The Lord From Heaven.)

Young People's meeting, Tues-
day, 7:30-9:00 p. m.

Midweek Bible study and prayer
service, Wednesday, 8:00 p. m.

The Evergreen Free Methodist
Church—Carl Koerner, pastor.

Sunday School at 10:30. Preach-
ing at 11:30.

Irrigation in Colorado

Modern irrigation began in Colo-
rado with the arrival of the first
Mexican settlers for Santa Fe al-
most 100 years ago. It has in-
creased until water has been ap-
plied to about three million acres of
crop and pasture lands.

Screen out Flies

Use close-fitting screens to keep
flies from inside your homes, from
bakeries and other places where
food is kept. Screen doors that open
outward are best.

Making Beds

In making beds, let the top sheet
and bedding hang loosely for greater
sleeping comfort—just tuck in
easily at bottom, leaving free hang-
ing sides.

Sealed Bids

wanted for the sale of the residence prop-
erty of the late Mary J. Hosner at 4308
West St., Cass City, to settle the estate.
Bids will be received up to and including
Nov. 15 by Conrad Turrell, Romeo, Mich.
The right is reserved to reject any or all
bids.

"MAKE HAY"

while the snow flies

Now is the time to "make
hay" in getting machinery
ready for next year's work.
Prevent costly delay in the
field next spring by scheduling
your tractor mower, power rake, and
Roto-Baler for a like-new winter
tune-up.

Free inspection on your farm, if you want to
know in advance what needs to be done. A
phone call will put you on our schedule.

ALLIS-CHALMERS
SALES AND SERVICE

Johnson's Hardware

Deford

Phone 107F31

**YOUR OLD TRUCK MAY TRADE FOR
\$25 TO \$200 MORE THAN YOU THINK**

**THESE FOLKS MADE
MONEY ON A FORD
TRUCK TRADE!**

Why Don't You?

"My old truck was just about ready for
retirement, so when I heard about the
big trade-in allowances my Ford Dealer
was making, I decided to deal. If I had
waited a few months longer, I would
have had to take a couple of hundred
dollars less for my old truck."—Roy Glig.

"When I decided to trade in my old
truck, I did a little shopping around to
see how good a deal I could make. The
best deal was at Ford! My old truck
brought me \$75 more from my Ford
Dealer than it would have at three other
places."—Ben Fleischman.

"My old truck was facing some big repair
bills. So, when I heard that my Ford
Dealer was making big trade-in allow-
ances, I went down to see. In addition to
a dandy allowance, I figure I made a
fast \$200 on a Ford Truck trade. Used
truck prices were slipping so fast that in
90 days, the kind of truck I traded in was
selling for \$200 less."—Leonard Doble.

"When I heard my Ford Dealer was
making the best truck deals in town, I
decided to check. I made up my mind on
the spot, and I'm tickled pink I did. Used
truck values have slipped in the last
three months, so that I figure my quick
thinking and fast action got me at least
\$175 extra on a Ford Truck trade."—Andrew Ligessi.

"When he topped the best previous offer
by \$100, my Ford Dealer proved he was
making the best truck 'deals' in town.
But that isn't all! I figure I made another
\$150 by trading rather than waiting be-
cause used truck values were slipping
so fast."—Sam Periston.

**YOUR OLD TRUCK MAY BRING
MORE THAN YOU THINK**

*Don't Delay!
Find out Today!*

Saves gas

Ford owners have
reported up to 30%
savings on fuel!
Whether you get the
145-h.p. V-8, the 100-
h.p. V-8, or the 95-h.p.
Six—you can count on
Ford's thrifty truck
engines to give you
top gas economy!

Saves oil

Ford's efficient new
power plants are de-
signed to cut down on
oil consumption, too!
From the half-ton
pickup to the 145-h.p.
BIG JOB, Ford gives
you oil savings that
add up to money-in-
the-bank!

Saves repairs

The extra strength and
greater work reserves
Bonus! Built into every
Ford Truck keep it on
the road longer . . .
and keep repairs and
these profit-eating
breakdowns where
they belong—few and
far between!

Saves time

Ford Bonus Built per-
formance guarantees
that you'll be on time
—every time! Ford's
greater power in
upper speed ranges
lets you spend more
time in "high," result-
ing in faster, schedule-
breaking delivery!

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

**Ford Trucks Cost Less because
FORD TRUCKS LAST LONGER**

Using latest registration data on 6,106,000 trucks,
life insurance experts prove Ford Trucks last longer

PLEASE QUOTE WHAT YOU WILL ALLOW IN TRADE ON A NEW FORD TRUCK

NOW OWN _____ BODY TYPE _____
(make) (year) (model)
G.V.W. RATING _____ TONNAGE RATING _____ MILEAGE _____
I AM INTERESTED IN
FORD BONUS BUILT TRUCK _____ BODY TYPE _____
(model)
NAME _____ ADDRESS _____
CITY _____ STATE _____ TELEPHONE NO. _____

MAIL THIS COUPON NOW TO YOUR FORD DEALER!

Keppen Motor Sales

PHONE 111

CASS CITY, MICH.

PROUDLY SOLD AND INSTALLED BY

**Ideal Plumbing and
Heating Co.**
Cass City

TIMKEN
Silent Automatic
OIL HEAT
OIL BURNERS • OIL FURNACES
OIL BOILERS • WATER HEATERS

Timken Silent Automatic Oil-Boilers
are designed to provide small homes
with all the convenience of automatic
hot water heat—at budget cost! Wall-
Flame Burner equipped, they are
outstanding for clean, quiet, effi-
cient operation. Phone us today for
free survey and estimate. Easy terms.

STRAND

CARO, MICH.
PH. 377
"ALWAYS A HIT
SHOW"

THE SHOW PLACE OF THE THUMB

FRIDAY, SATURDAY

NOV. 4-5

—PLUS—
Tex Williams in
"THE GIRL FROM
GUNSLIGHT"
Color Cartoon
* Sport Reel *

Beginning Saturday Midnight
SUNDAY AND MONDAY
Continuous Sunday from 3:00

NOV. 6-7

YOUR HEART WILL
RACE WITH
EVERY HOOF-
BEAT OF
THE Great
DAN PATCH

DENNIS O'KEEFE
GAIL RUSSELL

The Great
DAN PATCH

RUTH WARRICK
CHARLOTTE GREENWOOD

—DELUXE FEATURETTES—

AMAZING LIFE-TRUE DRAMA!
THE BOY and THE EAGLE

PRINT BY TECHNICOLOR
DICKIE MOORE
Color Cartoon and Latest News Events

TUES., WED., THURS.

NOV. 8-9-10

LORETTA YOUNG
CELESTE HOLM

Come
TO THE STABLE

ELSA LANCASTER
HUGH MARLOWE

—ADDED DELIGHTS—
This Is America - Popeye Color Cartoon
NEXT WEEK!

IDA LUPINO presents
The story of mis-
understood love!

Not Wanted

TEMPLE - - CARO

FRIDAY AND SATURDAY

NOV. 4-5

Outdoor Action!
THE RETURN
OF WILDFIRE

JIMMY WARELY
ACTION!
GUNLAW JUSTICE

Also Color Cartoon
SUNDAY AND MONDAY
Continuous Sunday from 3:00

NOV. 6-7

Bing
CROSBY in
A
CONNECTICUT YANKEE

in Bing Arthur's story
COLOR BY TECHNICOLOR
Rhonda Fleming - William Bendix
DeLuxe Featurettes—
Popeye Cartoon and Speaking of Animals

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Thirty-five Years Ago.

Nov. 6, 1914.

Virtually complete returns of the vote cast in Tuesday's election give Governor Woodbridge N. Ferris re-election over former Governor Chase Osborn by a plurality exceeding 40,000, in a total vote approximately 350,000.

Saturday was an especially sweet day at Jones' Grocery when purchasers at that store carried away over one and a quarter tons of sugar.

From the farm of John Karr in Elkland Township comes the report that 200 bushels of beans were threshed there by the John Shagena machine in two hours.

Bert Meade is developing into a hustling automobile salesman. He is now in the employ of the Lehr Motor Co. of Bismark, N. D., and during September sold nine Overland cars at retail and 15 Overland cars on contract. He won second place among 25 Overland salesmen in a sales contest.

Members of the fourth grade with their friends surprised their teacher, Miss Hester McKim, Saturday evening at a Halloween party.

L. E. Dickinson expects to move his stock of groceries and general goods one door west of the present location next week. He will use the store he is now occupying for his millinery and stock of ladies' furnishings.

Twenty-five Years Ago.

Nov. 7, 1924.

Republicans elected the following officers of Tuscola County Tuesday: Sheriff, Jay A. Colling;

probate judge, Guy G. Hill; county clerk, Wm. G. Hurley; county treasurer, Burden Hoover; register of deeds, Stanley Osburn; prosecuting attorney, Theron W. Atwood; circuit court commissioners, Walter S. Wixson and J. D. Brooker; drain commissioner, Wm. B. Hicks; coroners, Chas. N. Race and H. B. Zimmer; county surveyor, Geo. B. Felton.

Caseville and Oak Bluff were in the path of a forest fire Saturday which threatened to wipe both places out of existence. Five hundred automobiles were parked in the vicinity of Oak Bluff that afternoon, residents of near-by towns coming to the place to assist in staying the progress of the flames.

Deputy Sheriffs Hurley and McDougald raided three places in Arbel Township Saturday with the result that three residents of that township will appear in circuit court on charges of violation of the prohibition law.

A new electric siren has been mounted on one of the bars of the water tower, the fire whistle at the condensary not proving satisfactory.

Burton Wayne of Cass City is working out with the cross country squad at Western State Normal at Kalamazoo.

The Miller Top Co. at Caro has been forced into the hands of a receiver just because closed cars have put their product out of business.

Completion of the Earle Memorial Highway has been put on the state's highway program for 1925.

COUNCIL PROCEEDINGS

Regular meeting October 25, 1949. Meeting called to order with roll call, all trustees present. Minutes of the last meeting were read and approved as read.

A letter from the Chamber of Commerce was read in which they requested the council's cooperation in securing boulevard lighting system for the village; also in passing an ordinance to effectively control peddling, vending, and house to house solicitation in the village.

Building permits for Lester Evens for a workshop, and John Harriman, a garage, were submitted and passed on.

Sewer and water connection applications for Ray Lapp and Robert Rabideau were accepted.

Motion by Gross and Stevens that the marshal obtain the services of four extra men for Halloween night patrol. Carried.

Motion by Benkelman and Burt that we retain the services of the Michigan Municipal League for another year. Carried.

Motion by Benkelman and Gross that the intersection at Ale and Pine Streets, were the Kindergarten now holds school in the basement of the E. U. B. Church, be made a four-way stop, and signs be placed to that effect, also that the crosswalks be marked in yellow for the children's safety. The parents to be notified by communication that when delivering children that they please let them out at the church door and not on the opposite side of the street. Carried.

A tentative ordinance drawn up by the committee on hawkers and peddlers was read, discussed, and

tabled for revision before acceptance.

Mr. Stevens was instructed to write an ordinance for the prohibiting of the careless use of firearms and bebe guns in the village.

A sample ordinance for the establishing of a violation bureau in the clerk's office for predetermined fines, was read. It was decided that we adopt such ordinance and traffic tickets be printed in accordance.

Bills were presented. Bills as follows: C. C. Oil and Gas, \$96.63; Ezra Hutchinson, \$6.75; Municipal League, \$61.90; E. P. Brady Co., \$123.17; Telephone Co., \$11.21; Woods, \$7c; Elkton Concrete, \$73.20; Farm Produce, \$19.25; Leonard Damm, \$85c; LaMotte, \$4.72; Reichle Supply, \$13.40; Maier's Freight, \$19.25; Standard Oil, \$118.54; Diamond Salt, \$118.54; E. L. Schwaderer, \$63.75; Keppen Motor Sales, \$34.95; Earl Harris, \$11.24; John West, \$76.60; W. S. Darley, \$2.32; C. R. Hunt, \$671.00; Edison Co., \$302.41; Roy McNeil, \$5.40; F. W. Ryan and Son, \$31.56; C. Farver, \$39.00; Bishop Hardware, \$1.05; N. Bigelow and Sons, \$43.64; Steve Orto, \$269.72; Grant Ball, \$15.00; C. U. Brown, \$264.19; Hugh McCall, \$2.00; Wilma S. Fry, \$76.00; Ben Kirton, \$54.00; Charles Severn, \$38.76; William Simmons, \$70.00; Samuel Edwards, \$750.00; Brinker Lumber Co., \$327.72; Maintenance pay roll, \$1,189.92.

Motion by Gross and Burt that the bills be allowed and orders drawn for their various amounts. Carried.

Meeting adjourned.

WILMA S. FRY, Clerk.

Don't Wait for Cold Weather to Catch You Unprepared

Burns any fuel
EFFICIENTLY!

LENNOX
Auto-Fyre
Heating System

Your best insurance against fuel shortages and excessive fuel prices! Burns gas or oil with virtually the same efficiency as single-purpose furnaces... and also burns coal conveniently and cleanly. We'll make quick change-over for you any time with Lennox gas or oil burners made specifically for the Auto-Fyre. See this amazing unit today!

LENNOX WORLD'S LARGEST MANUFACTURERS
AND ENGINEERS OF
WARM AIR HEATING SYSTEMS

M & M PLUMBING AND
HEATING CO.

Phone 181, Cass City

Call us today! We are YOUR CERTIFIED LENNOX DEALER

Anniversary SALE!

8 BIG DAYS---FRIDAY, NOV. 4 THRU
SATURDAY, NOV. 12

We cordially invite our many loyal customers and their neighbors to attend our Fourth Anniversary Celebration. We are celebrating by featuring a huge collection of food values.

It's going to be a Gala Event, so don't miss it.

Look! Free!

20 BIG BASKETS OF GROCERIES WILL BE GIVEN AWAY ABSOLUTELY FREE ON SATURDAY NIGHT, NOV. 12.

Just Fill in this coupon and drop in box at store. You do not have to make a purchase or be present to win.

Name _____ Address _____

Anniversary Super Special!

A LIMITED SUPPLY. HURRY!

Gold Medal Flour 25 lb. sack \$1.79

NONE SOLD TO DEALERS

SUPER SPECIAL

Jello 3 pkgs. 19c

NONE SOLD TO DEALERS

ALL POPULAR BRANDS
CIGARETTES

\$1.69 Carton

NONE SOLD TO DEALERS

AMERICAN LEADER
COFFEE

lb. 41c

HERSHEY BARS

LARGE 15c

NONE SOLD TO DEALERS

BIG VALUE
FELS SOAP

4 large bars 25c

CAMPBELL'S
PORK & BEANS

2 16 oz. cans 23c

SWANSDOWN
INSTANT CAKE MIX

Large pkg. 29c

SCOTT TISSUE

2 Rolls 19c

LIBBY'S
PUMPKINS, No. 2 1/2 can 2 cans 29c

PILLSBURY'S BEST
PANCAKE MIX, 20 oz. pkg. 16c

CAMPBELL'S
TOMATO SOUP 3 cans 29c

CAMPFIRE
MARSHMALLOWS, 1 lb. 29c

VELVEETA
CHEESE FOOD, 2 lb. box 85c

KELLOGG'S CORN
FLAKES, 13 oz. pkg. 17c

DEL MONTE
PEACHES, No. 2 1/2 can 27c

PET
MILK 3 large cans 35c

DELMONTE PINEAPPLE
JUICE, 46 oz. can 39c

LOG CABIN
SYRUP, large 24 oz. bottle 49c

BAKERS 4 IN 1
SWEET COCOA MIX, 8 oz. box 15c

MACARONI OR
SPAGHETTI, 2 lb. pkg. 27c

Freiburger's
Grocery and Creamery

PHONE 34

CASS CITY, MICH.

DEFORD

Co. C. E. Meeting—

At a very nice Halloween party at the home of Miss Harriet Warner, and amidst the "cats and bats" and "skeletons and pumpkins" and so on of the season, the Deford youth decided to fellowship with the county Christian Endeavor group Sunday at 2:30 p. m. in the Caro Methodist Church.

Mr. Surbrook, president of Owosso Seminary, will bring the message and there will be a male quartet, the "King's Quartet" of the same seminary who will furnish the music.

All youth are invited to attend this meeting as well as our local group meetings. The youth voted to send a C A R E package this Christmas season.

Halloween Parties—

"Monday afternoon the two school rooms downstairs enjoyed a Halloween party. Mr. and Mrs. Burton Allen entertained them

with records of Uncle Remus stories. Costume prizes were won by Bobby, Jimmy, and Anne Johnson, Danny Allen, Beverly Cross, Richard Kinsman, Judy Getz and Phyllis Wehl.

On October 28, the Deford pupils had a Halloween party. They enjoyed games, stunts, contests and had refreshments. Three prizes were given. Grades from the fifth to the eighth had their party at night.

Fifteen friends of Jerry Gage gathered at his home Friday afternoon to remind him of his seventh birthday. A good time was reported by all and he received several gifts. Birthday cake, jello and kool-aid were served.

Mr. and Mrs. Kenneth Kelley and Mr. and Mrs. Leslie Drace left Tuesday to spend a few days at the Kelley cottage near Lewiston. Lyle Spencer of Bad Axe spent Sunday with his parents, Mr. and Mrs. Geo. Spencer. Friends of Mr. Spencer will be glad to hear he is up again. Mrs. Lyle Spencer re-

turned to her home in Bad Axe after spending two weeks helping care for Mr. Spencer.

Clinton Bruce of Oxford spent Monday and Tuesday at the Walter Kelley home. Mrs. Arthur Bruce returned home with him.

Friends of Mrs. Frank Riley who visited at her home Friday and Saturday were Mr. and Mrs. Joe Pritchard and son, Brian, of Detroit, Mrs. S. Daugherty and Donald Scott of Royal Oak, Mr. and Mrs. Reed, Watrousville, Miss Evelyn Buford and Miss Reta Welsh of Pontiac and Mr. and Mrs. A. C. Scott of Bad Axe.

Mr. and Mrs. Perry of Charlotte were Sunday guests of Mr. and Mrs. Howard Retherford.

Clyde Fishwild of Ferndale spent last week with Mr. and Mrs. R. Strandgard. From Wednesday through Saturday, Mr. and Mrs. Strandgard and Mr. Fishwild visited at the home of Charles Fishwild at Sebawaing.

Mrs. Nellie Martin and Mrs. Evelyn Matlin and two sons of Caro spent Sunday with Mrs. Martin's parents, Mr. and Mrs. John Clark. Leona Huffman and Leroy Kadell were guests also.

Mrs. Violet Morgan and daughter, Violet, of Detroit and Mrs. Laura Conger of Cass City spent Saturday with their parents, Mr. and Mrs. Ollie Spencer.

Mrs. Horace Murry, Mrs. Alfred Slingland and Mrs. Kenneth Churchill were business callers in Caro Thursday.

Mr. and Mrs. Howard Retherford are spending the week with their daughter and family, Mr. and Mrs. Mark Smith, at Kalamazoo.

Mrs. Jack Weston and sons of Oxford spent Saturday with Mrs. Cecil Lester.

Guests at the George Roblin home Sunday were Mr. and Mrs. Charles Roblin and Mr. Fisher of Greenleaf and Mr. and Mrs. Ben Pool and Mr. and Mrs. Leon Roblin of Caro.

Mr. and Mrs. Byron Childs, Mrs. Ella Childs and Miss Leoda Childs of near Akron spent part of the last of last week at the E. V., Harold and Edwin Rayl's. Mr. Childs picked corn for the men.

Around 30 from Deford joined the Church of Christ congregation last Sunday night for a hymn sing. May the future find us fellowshiping together more often.

Earl V. Rayl, Sr., Elmer and Walter, Carolyn and Marilyn and Mr. and Mrs. Harold Rayl and Ronna Lou, spent Sunday with Mr. and Mrs. Arnold Rayl and family near Lapeer.

Diamonds with Holes

Tiny holes are bored through small diamonds, and these diamonds are used for making super-fine wire.

Helps Clean House

Vacuum cleaner bags and repair parts use 1,656,000 yards of cotton each year.

DIRECTORY

F. L. MORRIS, M. D.

Office 4415 South Seeger St.
Office hours, 1-4 and 7-9 p. m.
Phone 221R2

JAMES BALLARD, M. D.

Office at Cass City Hospital
Phone 221R3 Hours, 9-5, 7-9

DENTISTRY

E. C. FRITZ

Office over Mac & Scotty Drug Store. We solicit your patronage when in need of work.

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

STEVEY'S 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

Call 245

Cass City

FRITZ NEITZEL, P. A. of A.

PHOTOGRAPHER

Baby - Portrait - Commercial
WEDDINGS, STUDIO
AND CANDID

Harry Crandell, Jr., D. V. M.
Office, 4438 South Seeger St.
Phone 27.

NOVESTA

Mr. and Mrs. Lee Simpson and two children of Pontiac spent the week end at the home of Mr. and Mrs. A. J. Pratt.

Mrs. Lyle Spencer returned to her home in Bad Axe on Sunday after spending several days at the George Spencer home, helping to care for George, who is somewhat improved.

Mr. and Mrs. Henry Smith and Mrs. Gertrude Parker, all of Cass City, and Mrs. George McArthur of Deford visited Sunday at the home of Mr. and Mrs. A. H. Henderson.

Mr. and Mrs. Harold Ferguson of Pontiac were callers here and in Cass City on Saturday. Harold took a new Chevrolet 4-door back with him.

Elbert Marcum, who is employed in Detroit, spent the week end with his family here.

Mastitis Control Program

Control of mastitis means bigger milk checks, say dairymen at Michigan state college. They advise managed milking and the use of a strip cup every day to help in the mastitis control program.

Hog Feeding
Pastures play an important part in summer hog feeding.

BAD AXE MARBLE
AND GRANITE
WORKSCemetery
Memorials

Large and Fine Stock of
Merchandise.

RICHARD CLIFF

Local Representative
Cass City.

JOHN A. GRAHAM

Bad Axe, Mich. Phone 34F1

CAN ALL COOK BOOKS
BE WRONG?

In all the best cook books, recipes calling for white granulated sugar specify just "sugar." Not cane sugar. Not beet sugar. Not sugar from any particular plant.

Why?

Because all sugar for household use is sucrose, and *sugar is sugar* no matter whether it comes from sugar beets or sugar cane.

Leading Home Economists everywhere freely state that any supposed difference in pure sugars is simply a *figment of the mind*.

So it's smart shopping to *buy sugar for value*.

Buy—

MICHIGAN MADE PURE SUGAR
—and save the difference!

ASK FOR PIONEER—GREAT LAKES—
MT. CLEMENS OR BIG CHIEF BRANDS

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

Cass Theatre

A WEEK OF HITS

CASS CITY

FRIDAY, SATURDAY

NOV. 4-5

REX HARRISON PEGGY CUMMINS
Escape

2nd Feature

MICHIGAN KID
JON HALL VICTOR McLAGLEN

Plus Color Cartoon

Saturday Midnight Show, "The Scar"

SUNDAY, MONDAY

NOV. 6-7

Continuous Sunday from 3:00

RADIO'S RIOTOUS
RILEYS... ON
THE SCREEN!

WILLIAM
BENDIX

The
LIFE OF
RILEY

JAMES GLEASON
Rosemary DeCamp
Bill Goodwin-Bulah Bondi
Meg Randall Richard Long and "DIGGER O'DELL"

LAUGH
OFA
LIFETIME

Plus World News, Novelty, and Disney Cartoon in Color

TUES., WED., THURS.

NOV. 8-9-10

LADD...
MAN OF
MYSTERY...
EXCITEMENT...
VIOLENCE!

ALAN
LADD

BETTY FIELD
MacDONALD CAREY

The GREAT GATSBY

RUTH HUSSEY · BARRY SULLIVAN
HOWARD DA SILVA · SHELLEY WINTERS

STAR-STUDDED
STORY OF
LOVE AND
TENSION

Plus News, Novelty, and Color Cartoon

COMING NEXT WEEK!

Bob Hope and Lucille Ball in

Sorrowful Jones

FARM AUCTION SALE

Having decided to go to California, I offer the following personal property, at public auction at my farm, 4 miles east and 2 north of Cass City, on

Friday, Nov. 11

Starting at 1:00 p. m.

HORSES

Team of sorrel mares, weight 3600
Team of dark bays, mare and gelding, weight 3400

Team sorrel geldings, weight 3500
Team bays, mare and gelding, weight 3400

Iron grey gelding, 5-gaited riding horse

CATTLE

Hereford cow, 5 years old
Red and white cow, 4 years old
Red cow, 3 years old
Red and white heifer, 18 mos. old
Holstein heifer, 18 mos. old

2 Holstein heifers, 14 mos. old
Holstein heifer, 16 mos. old
Holstein heifer, 15 mos. old
Holstein heifer, 13 mos. old
2 Holstein heifers, 12 mos. old

Hereford heifer, 18 mos. old
Black heifer, 18 mos. old
Red and white heifer, 18 mos. old
Red steer, 18 mos. old
2 red and white steers, 18 mos. old

MACHINERY

2 John Deere binders, 6 ft. cut
2 Keystone side rakes
12 foot weeder, nearly new
Miller bean puller, nearly new
Weird bean puller
McCormick Deering cultivator
Oliver cultivator
2 Oliver 3 section harrows, nearly new

2 McCormick-Deering 2-section harrows
Deering mower, 5 ft. cut
Champion mower, 6 ft. cut
John Deere mower, 6 ft. cut
Deering dump rake
Roller
Lump crusher, nearly new
Field cultivator

4 Oliver 98 walking plows
3 Oliver 99 walking plows
Rubber tired wagon and rack
Wood wheel wagon
Low steel wheel wagon
McCormick-Deering tractor plow, 2 14 in. bottom
Tractor hitch, nearly new
3 hay racks

PIGS

Duroc sow, 2 years old, bred
Duroc brood sow, 2 years old
Duroc brood sow, 18 mos. old

Duroc boar, 18 mos. old
10 feeder pigs, 75 lbs. each
5 Duroc pigs, 10 weeks old

2 fat Hampshire barrows, 400 lbs. each

MAPLE SYRUP EQUIPMENT

1850 sap pails
2 evaporators
60 oak barrels

4 settling tanks
1850 sap spiles
150 syrup jugs

400 syrup cans
2 arch fronts
Heater

GRAIN AND FEED

30 tons of mixed hay
200 shocks of fodder corn
30 acres of bean pods

Stack of wheat and oat straw
Stack clover chaff
300 bu. of oats

15 bu. of rye
100 bu. of Russet eating potatoes
300 bu. of apples

FURNITURE

Home Comfort range, nearly new
Peninsular range
Heatrola stove, nearly new
Wood heating stove
2 kitchen tables, 12 ft.
2 dining room tables
Drop leaf table
6 dining room chairs

6 kitchen chairs
6 parlor chairs
4 rocking chairs
2 bedroom dressers
Writing desk, new
Kitchen cabinet
Ice box
Buffet, new

Leather covered chair
Leather davenport
Dining room cabinet
Dining room couch
5 beds, springs and mattresses
Parlor rug Victrola
Dining room linoleum, 16x16
Kitchen linoleum, 14x14

MISCELLANEOUS

500 cedar fence posts
30 cord of apple tree wood
20 cord of poplar wood

5 set of double harness
2 set of single harness
50 gal. harness oil 10 halters

1 harness oiler
And other articles too numerous to mention

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

John A. Seeger, Owner

ARNOLD COPELAND, Auctioneer

THE CASS CITY STATE BANK, Clerk

LUNCH WAGON WILL BE ON PREMISES

Msgr. Nicholas Wegner (left) director of the famed Nebraska Boys' Town, is shown discussing mutual problems with Brother Hilariion Brezik, director of Michigan's growing Boysville. The two met for the first time when Msgr. Wegner came to Detroit with the

Boys' Town football team. Boys' Town has more than 700 needy boys from all parts of the United States. Boysville has at the present time 70 Michigan boys and its population is growing with many applications on file with the Knights of Columbus, sponsors of Boysville.

By Robert Kitchen

Ten Scouts, accompanied by Scoutmaster Harold Oatley, attended the district camporee near Caro. Robert Putnam, the only Golden Eagle Patrol member present, acted as Senior Patrol leader. Each patrol present had three members.

Those present were: Panther Patrol—Patrol Leader James Ware, Russell Foy and Robert Baker; Beaver Patrol, Patrol Leader Marshall Sowden, Bill Martus and Gordon Drouillard; Wolf Patrol, Patrol Leader Charles Reed, Donald McLachland and Robert Fritz.

Wednesday night Daniel McLachlan III and Robert Baker were invited into the troop. James Ware and Charles Reed were the patrol leaders in charge.

Committeemen Edward Baker and H. M. Bolen were present at the investiture and assistant Scoutmaster Keith McConkey participated for the first time.

Scout Terry Allen from Kansas City was a guest of Dick Wallace at the meeting.

GAGETOWN

Grange Installs Officers—

The Gagetown Grange installed the following officers Nov. 1: Master, Kenneth Butler; overseer, Harold Huffman; lecturer, Mrs. K. Auten; steward, Laurence Salgat; assistant steward, Art Fischer; chaplain, May Karr; treasurer, Alice O'Dell; secretary, Evelyn Butler; gate keeper, Geo. Russell; Ceres, Ada Salgat; Pomona, Mrs. John Doerr; Flora, Mary Fischer; lady assistant steward, Mrs. Dennis; chairman, Mrs. Maud Karr.

The installing officers were Mr. and Mrs. Don Reid of Cass City.

Mrs. Wm. B. Pink a Victim of Polio

Cass City friends of Mrs. Wm. B. Pink of Farmington were shocked to hear early this week of her untimely death in the Pontiac Contagious Hospital on Monday night, Oct. 31, where she had been a patient only a few hours. She was a victim of polio.

The remains were brought to Little's Funeral Home here and funeral services were conducted by the Rev. Melvin R. Vender on Thursday afternoon in the Presbyterian Church of which she had been a member since she was 12 years of age. Interment was in Elkland cemetery.

Mrs. Pink, the former Phyllis Koepfgen, was born in Elkland Township on Sept. 24, 1920, the daughter of Mr. and Mrs. Lyle Koepfgen. She was graduated from the Cass City High School in the Class of '38. Following her graduation, she attended Alma College four years, later going to the University of Michigan to complete her studies. She was a Kappa Iota Sorority member for three years while attending Alma College.

She was united in marriage January 20, 1946, in Cass City with William B. Pink of Farmington. Following their marriage, they made their home in Farmington where she lived until her death.

Mrs. Pink taught music in the Farmington Township Schools. She was very active in a musical career and was a member of the a capella choir of Alma for four years.

She is survived by her husband, William; a daughter, Kathleen; her parents; one brother, Donald Koepfgen of Cass City; one sister, Mrs. Gerald (Frances) Kercher of Texas; paternal grandmother, Mrs. Philip Koepfgen of Cass City; and maternal grandfather, Alfred Wallace, of Cass City.

Two Brothers Died Of Polio Last Week

Mr. and Mrs. Gerald Dupuis were called to Davison last week by the illness and death of two young nephews, sons of Mr. Dupuis' brother and wife, Mr. and Mrs. Victor Dupuis.

Kenneth Paul, who would have been eleven years old yesterday, Nov. 3, passed away Wednesday morning and James, who celebrated his tenth birthday on Oct. 14, died Thursday afternoon. Death of both boys was caused by polio.

Besides their parents, the youthful victims leave to mourn their loss, a brother nearly two years old.

Funeral services were held Saturday morning in St. John's Catholic Church at Davison and interment was in St. John's cemetery.

JUNIOR RED CROSS PROGRAM STARTS IN TUSCOLA IN NOV.

Concluded from page 1. care and personal pleasure. The school children knitted laprobes, drew pictures on tray covers, stuffed toys, made bird houses, ash trays and bread reading stands. The overseas boxes were filled with soap, clean used toys, patches and thread to clothe small dolls, marbles and whistles and anything else that any child would love and cherish.

All materials are paid for by the Jr. Red Cross fund. Overseas boxes were filled by the children in the schools, the expense of mailing, etc., was taken from the Jr. Red Cross fund. The work is directed by teachers and unpaid supervisors.

The new order of work for Jr. Red Cross will be entirely for Tuscola County, with the exception of the overseas gift boxes. Mrs. Keppen states that this year the school children will be making articles that can be used in the hospitals throughout the county such as Caro State Hospital, Caro County Hospital, all community hospitals and children who live in this county and are confined due to illness, especially any long confinement such as polio, etc. This could mean someone from your school. The overseas boxes will be mailed as usual but the local needs will come first.

Mrs. Keppen, the Jr. Red Cross workers and the local office wish to express their sincere appreciation for supporting Jr. Red Cross, which is under the supervision of the American National Red Cross. Perhaps all do not know about or understand the work done by Jr. Red Cross. It is worthwhile work states Mrs. Keppen. The children enjoy and learn through the service projects, and the teachers actually use the printed materials for class room study.

Mrs. Keppen urges all teachers to get behind Jr. Red Cross 100% to make this an outstanding year.

Fresh Water For Hogs

Keep water for hogs fresh, clean, and free of germs and parasites. Hogs should not be allowed to lie in stagnant pools, mud wallows, or in their drinking troughs.

HARBOR BEACH WAS DEFEATED HERE Friday 13-7

Concluded from page 1. Yards passing, Cass City 22, Harbor Beach 13. Passes completed, Cass City 2, Harbor Beach 2. Passes intercepted, Cass City 2, Harbor Beach 2. Penalties, Cass City 35 yards, Harbor Beach 20 yards. Vassar meets Cass City at the home-coming game here tonight (Friday). The teams are well matched and the game promises to be strongly contested. If Cass City wins, it will put the team in second place in the league standings. A win by Vassar, coupled with a Caro loss, will place Vassar in first place.

Marion McLellan and Jack Zellar Married

Miss Marion McLellan of Caro, daughter of Mrs. Dorothy McLellan, and Mr. Jack Zellar were united in marriage at the Sutton Methodist parsonage Saturday, October 22, at 2 o'clock, Rev. Charles E. Jacobs officiating.

Following the ceremony the bride's mother served a wedding supper in her home to the wedding party.

Attendants were the bride's sister, Mrs. Edwin Adler of Royal Oak, and the groom's brother, Olin Zellar, of Saginaw. The bride was attired in a blue suit with a corsage of pink roses. Mrs. Adler wore a gray suit and a corsage of red roses.

A reception was held at the home of Mr. and Mrs. Max Bradley at 8:00 p. m. with about 80 guests present. The young couple will make their home on the farm with the groom's mother, Mrs. Thillie Zellar.

PROGRAM ANNOUNCED FOR 4-H LEADERS

Concluded from page 1. ings. Some time will also be given to the teaching of games and activities to be used for local meeting recreation.

A potluck supper is planned for 6:30 p. m. Leaders are requested to bring their own dishes and silverware and one dish of food. Following the supper the "Modern Miss Fashion Revue" will be presented. This is a wardrobe of 16 dresses furnished by Simplicity Pattern Company and modeled by members of home economics classes at Caro High School, so that leaders can see the styles of dresses and materials that are practical and popular this winter.

Discussions for women and men leaders will be in separate groups after supper. Mrs. Corrine White, assistant state club leader, and County Home Demonstration Agent Jean Gillies will meet with the ladies to talk about home economics projects for the 1950 winter season and to discuss their problems with them.

Leaders for agricultural and craft projects will meet with 4-H Club Agent Carpenter and Don Cook, Detroit Edison farm service advisor, to review the 1950 electrical project, and hear details of several new conservation projects. Question-and-answer periods are planned for both discussion groups.

BIG AD PROGRAM FOR BEET SUGAR

A 44-week advertising campaign, one of the largest in many years, has been launched by Michigan beet sugar processors and sugar beet growers, it is announced by the Farmers & Manufacturers Beet Sugar Ass'n.

Newspapers will carry the major part of the effort for increased sales and most of the outstate dailies and weeklies in the sugar-marketing area will participate.

Michigan Mirror

By Gene Alleman

A long-range legislative study of state government, patterned after the successful "Hoover commission" at Washington, is envisioned by some Republican legislative leaders. Loren Miller, research director, Detroit Bureau of Governmental Research and former aid to Governor Sigler, is favored for chairman. Governor Williams is cool to the idea, feeling that a state commission should be established, free from either legislative or executive office influences.

Frank Morris, Detroit Times Lansing correspondent, got an "exclusive" on this pipe-dream political conjecture: That Senator Arthur H. Vandenburg would like to make a deal with the Republican nominee for governor whereby Vandenburg would resign prior to expiration of his term in 1952 and his son, Arthur Vandenburg, Jr., would be appointed to succeed him.

The big "catch" in this: Michigan voters are notoriously critical of suspected political deals. Such conniving could hardly be a political asset to the Republican nominee in a race against Governor Williams. It certainly would not add any luster to the record of Vandenburg as a statesman.

The resignation - appointment idea recalls the deal among Republican aspirants for governor and lieutenant governor prior to the Republican primary in 1948. Running for governor were Sigler, Dr. Eugene C. Keyes and Judge Skillman. Candidates for lieutenant governor included Secretary of State Fred M. Alger and Keyes. On the promise that Keyes would run for governor, Judge Skillman withdrew. Then Alger pulled out, leaving Keyes without opposition.

What happened in November, 1948, is now political history. Dewey carried the state by 40,000 votes, while Sigler lost by 160,000. Evidently about 200,000 Republicans switched the ticket in protest against something. They elected G. Mennen Williams governor of Michigan, for one thing.

Speaking of rumors, this one is very persistent: Dr. Keyes of Dearborn has a carefully mapped program to capture the Republican primary nomination for governor in 1950. He is definitely out to win this time, come what may. He has financial backing already, pledged for a vigorous state-wide contest. We picked up this information from a reliable source in the Thumb recently, and it tallies fully with Lansing knowledge. No pun is intended, but—watch Keyes!

Lansing newspaper correspondents seem to agree that Governor Williams' star has been ascending steadily in recent months. "Don't write off Soapy Williams in 1950" is their judgment, one year before the election. This change of straws-in-the-wind opinion is based on the governor's successful bouts recently with Highway Commissioner Charles M. Ziegler and State Treasurer D. Hale Brake.

Effective publicists adhere to the theory that one good news story is worth two signed editorials. Hence the perpetual quest to present the client's side in the news. Some of the best propaganda stories, however, are purely accidental—just lucky breaks. An illustration of this overnight bounty was the news story from Tucson, Arizona, about bankruptcy proceedings on the El Sigo Apartments. It seems that the state administration board invested \$671,000 of the state employees' retirement fund in this property. In order to save the mortgage, Attorney General Stephen Roth now is trying to get a receiver appointed. Score another for Williams and Roth.

If you jump to the conclusion that this column has become partisan, then scan this item: Governor Williams has changed strategy in his 1949 campaign for reelection. No longer does he try to put Republicans on the defensive for an anticipated \$50,000,000 treasury deficit. Inflation's return to 1949 economy, plus a June

\$20 surplus of \$24,357,130 in the state treasury, have combined to scale down the expected deficit. Treasurer D. Hale Brake has even asked the governor to "repudiate" the 4 per cent corporation tax in view of the improved financial outlook.

The federal government's \$5 billion deficit makes Michigan look like a piker. Even a \$25,000,000 Lansing deficit by June 30, 1950 would be peanuts by comparison. Who's worried about the big bad wolf, anyway? Not us chickens!

STATE FARM BUREAU HAS FOREIGN PROJECT

The Michigan Farm Bureau Associated Women are bringing to Michigan two German housewives to visit this state for one month. They will be here for the month of November and will be in Tuscola

County around the 7th or 8th of this month.

The object of the project is to show the German housewives the ways and conditions of the farm women in the United States.

When the foreign women come to Tuscola County the Farm Bureau women plan on making a tour of several homes in Tuscola County. County organizational director, Kenneth L. Baur, says that the definite dates when the two women will arrive in Tuscola County is not set as yet.

The cost of bringing the women to this country will be made up by the Farm Bureau community discussion groups donating \$1.50 toward the project.

Arranging Furniture

When arranging furniture, remember to keep a pathway open through each room. Sharp turns, blocked pathways and protruding objects invite accidents.

You can't beat 'em!

2 REALLY FINE MOTOR OILS

Change Now to—

GULFPRIDE—known everywhere as "The World's Finest Motor Oil." Costs a little more, but you get the very best! Super-refined by Gulf's exclusive Alchor Process.

GULFLUBE—Sells for a popular price, yet is a premium type motor oil. Provides extra margin of safety even under severe operating conditions. Multi-Grade Processed.

—we're proud to sell them!

CASS CITY OIL AND GAS CO.

Stanley Asher, Mgr.

Phone 25

SALE!

SPECIAL LOT OF YARD GOODS.

Prints, Percales, Curtain Goods, Etc. 50 Patterns to choose from.

29c Yard

1 LOT BOYS' EVERY-DAY LONG TROUSERS

\$1.29

1 Lot of Men's Overalls Dungaree and Bibbs, while they last \$1.97

1 Lot of Men's Work Pants Values to \$3.50. \$1.97

1 Lot Boys' Overalls Dungaree and Bibbs, while they last \$1.49

Friday and Saturday, Nov. 4 and 5 Only

Townsend's 5c to \$1.00 Store

What is quite so impressive as your own name imprinted on the holiday greeting cards you send? Practical too, for you can whisk out cards in half the time. Come in now and place your order, while a complete selection of styles is available, and prompt delivery is assured.

The Chronicle

REGISTRATION STATIONS FOR DEER HUNTERS

Deer hunters who wish to be reached in case of an emergency at home should register at the Department of Conservation headquarters or State Police post nearest their camp. There is no fee for the service. Below is a list of the registration stations:

DEPARTMENT OF CONSERVATION HEADQUARTERS

- | | | | |
|------------------|---------------------|-------------------|----------------|
| 1. Paraga | 4. Escanaba | 8. Aiyon | 12. Gladwin |
| 2. Marquette | 5. Newberry | 9. Boyne City | 13. Rosecommon |
| 3. Crystal Falls | 6. Sault Ste. Marie | 10. Traverse City | 14. Mio |
| | 7. Gaylord | 11. Baldwin | |

STATE POLICE POSTS

- | | | | |
|------------------|------------------|-------------------|-------------------|
| 15. East Lansing | 26. Bad Axe | 37. Niles | 48. Cadillac |
| 16. Brighton | 27. Sandusky | 38. New Buffalo | 49. Manistee |
| 17. Detroit | 28. Flint | 39. South Haven | 50. Marquette |
| 18. Romeo | 29. West Branch | 40. Rockford | 51. Newberry |
| 19. St. Clair | 30. Jackson | 41. Reed City | 52. St. Ignace |
| 20. Center Line | 31. Clinton | 42. Mt. Pleasant | 53. Manistiquie |
| 21. Flat Rock | 32. Erie | 43. Grand Haven | 54. Gladstone |
| 22. Ypsilanti | 33. Blissfield | 44. Traverse City | 55. Wakefield |
| 23. Keego Harbor | 34. Jonesville | 45. Cheboygan | 56. Iron Mountain |
| 24. Bay City | 35. Battle Creek | 46. Gaylord | 57. L'Anse |
| 25. East Tawas | 36. Paw Paw | 47. Alpena | |
| | 37. White Pigeon | 48. Houghton Lake | |