

Elkland's Valuation Has Been Set at \$3,358,390.00

Tax Roll of \$69,730 Is in Hands of C. J. Striffler, Twp. Treasurer

Supervisor William Profit has completed the Elkland Township tax assessment roll and has placed it in the hands of Township Treasurer C. J. Striffler. The treasurer expects to start his tax collections on December 3.

The total valuation of the township is \$3,358,390.00 which is almost 50 per cent more than that of 1948. While valuations were raised, many taxpayers will find their taxes little different from last year's. Others whose assessed valuations were increased over 50 per cent will find their taxes proportionately higher.

Taxes in Elkland call for the following amounts:

County tax	\$23,403.10
Township tax	2,005.99
Township special	6,585.95
Special drain	2,679.50
Drain tax, twp. at large	1,852.40
School tax	20,874.25
School debt (Dist. 5)	12,879.15

The township special tax of \$6,585.95 is collected on property outside the village and that amount pays for the fire truck recently purchased for use in the rural area of Elkland.

Glancing Bullet Caused Accidental Death of Akron Man

Robert Turner, 18, of Akron was shot and fatally wounded in an opening day deer hunting accident in Ogemaw County. He died at Flint Tuesday afternoon while en route in an ambulance to University Hospital in Ann Arbor. He had been given emergency treatment at Tolfree Hospital, West Branch, before being sent to Flint.

Turner was shot accidentally by Alex Lindsay, Jr., 31, of Decker shortly after Lindsay had separated from Turner and his uncle, Franklin Turner. The shot from Lindsay's rifle struck a scrub oak tree and glanced from the tree, passed through Franklin Turner's cap first and then lodged in his nephew's brain.

Robert Turner was born in Fairgrove Township and lived there all his life. Orphaned when he was 10 years old, he lived with his grandparents, Mr. and Mrs. Arthur McCready of Fairgrove, and Mrs. Vida Turner of Akron, and his uncle, Franklin Turner, of Fairgrove.

He was graduated from the Fairgrove High School in 1949 and was a member of the Akron Presbyterian Church.

Funeral services will be held today (Friday) at the church at 2:30 p. m.

Fair at Greenleaf School Successful

The school fair sponsored by the Greenleaf P. T. A. at the Holbrook Community Hall Friday evening was well attended and enjoyed by the people in the neighborhood. The proceeds were presented to the Greenleaf school of which Mrs. Robert Headley is teacher.

Of much interest were the booths of baked goods in charge of Mrs. Rodney Karr, the candy and plastics booth in charge of Mrs. Olin Bouck and Mrs. Joseph Czarnicki and the sewing and fancy-work booth in charge of Mrs. Chas. Thompson. Mrs. Ronald Fox had charge of the pie walk and Mrs. George Schad and Mrs. Floyd O'Rourke, the lunch counter.

Beverly Wheaton operated the fishing pond and Mrs. Murill Shagena directed the games.

The guests were entertained by a program consisting of solos, rendered by Bob Quinn and Florence Jean O'Rourke and several tunes played by James Walker on the bones. Mrs. Calvin McRae played accompaniment on the piano for all the numbers.

The fair concluded with an auction sale with Jack Stahlbaum serving as auctioneer.

Remember Your Hostess
on Thanksgiving Day. Gregg's Greenhouse, Cass City. Phone 97. —Adv. 11-18-1

Annual Fall Party
of St. Pancratius Church at Town Hall, Cass City, on Tuesday, Nov. 22, at 8 p. m.—Adv.

Elkland Community Chest Goal of \$5,000 Is Within Sight

Nine solicitors for the Elkland Township Community Chest brought in contributions totalling \$508.02 the past week, bringing the total amount subscribed to \$4,645.02 thus far in the campaign. Five solicitors in the country and four in the village have not turned in their reports, and when they are all in, it is expected that the \$5,000.00 goal will be attained.

"It may be 'nip and tuck' but I am quite confident that the goal will be reached," Dave Ackerman remarked Wednesday.

Top Honors Given Nancy Sinclair and Freddie Black

Over 500 Attended 4-H Recognition Night at Murray Hall at Wahjamega

Murray Hall auditorium at Caro State Hospital was filled to capacity Wednesday evening, November 9, when more than 500 people gathered for the annual County 4-H Fall Achievement or Recognition program. Announcements of county winners in various nationwide 4-H project contests, and presentation of a number of medals and awards, mingled with entertainment numbers, were highlights of the program.

The Michigan Farmer awards for all-around 4-H Club excellence were won by Nancy Sinclair, 15, Cass City, a member of the Carolan and Bingham 4-H Clubs, and Freddie Black, 17, Akron, who belongs to the Wisner Club. These awards were engraved bronze paperweights presented by the Michigan Farmer magazine, to the girl and boy in the county with the highest all-around record of 4-H Club project completions, leadership, and participation in judging and demonstration contests and other 4-H Club events.

The 4-H leaders' award of the Emerald Clover was presented to Willis Campbell, leader of the Cass City 4-H Livestock Club, for 25 years' service as leader of the club. Silver leadership awards of the 4-H Clover were presented to Albert Arnold, Caro, Allen Rohlfis, Fairgrove, and Don Valentine, who have completed five years of service as 4-H Club leaders.

Danforth Foundation awards for the 4-H boy and girl with the most outstanding record of fourfold living (mental, physical, religious and social) were presented to Beth Luther, 15, Fairgrove, and Roy Middleton, 17, Mayville. These awards were inspirational books entitled, "I Dare You," by William H. Danforth, who donates the awards.

Mistress of ceremonies at the recognition program was Mrs. Bertha Achenbach, leader of the Akron-Santee 4-H Club. Music by —Concluded on page 8.

Happiness Campaign Greatly Enjoyed by Detroit Man

Dan DeForge, a Detroit business man who has a retail camera store, started an unusual hobby 17 years ago which has been a great satisfaction to him and has brought happiness and cheer to hundreds of others. During that period of time, he has made it a hobby to visit sick, handicapped, disabled and unfortunate persons. Often he takes a movie camera with him and shows worth-while films to those who are kept at home.

In an address at a dinner at the New Gordon Hotel when Rotarians had the Gavel Club as guests, Mr. DeForge related many incidents of his "happiness campaign" which were highly interesting and held the close attention of his audience.

Keith McConkey was program chairman, A. C. Atwell was song leader, and Mrs. Calvin MacRae, piano accompanist. Group singing was especially enthusiastic because of the help Mr. Atwell had in leadership from three Gavel "song birds," "Baldy" Ellis, "Scotty" McCullough and Grant Ball, and Rotarians Frederick Pinney and Fritz Neitzel.

Remember Your Hostess
on Thanksgiving Day. Gregg's Greenhouse, Cass City. Phone 97. —Adv. 11-18-1

Annual Fall Party
of St. Pancratius Church at Town Hall, Cass City, on Tuesday, Nov. 22, at 8 p. m.—Adv.

Union Thanksgiving Service Nov. 23

The Cass City Council of Churches have planned a union Thanksgiving service for the community on the evening of Wednesday, November 23, at 8 p. m. The Rev. Cletus A. Parker, conference superintendent of the Bay City district of the Evangelical United Brethren Church, will be the guest speaker. The service will be held at the Evangelical United Brethren Church. Rev. S. Kim will preside and ministers of the other churches will take part in the service. Music will be under the direction of Don Borg, who will lead the community choir, of nearly fifty voices, from churches and the high school in the rendition of "To Thee We Sing," an arrangement by Peter Tkach, and in the hymn "We Gather Together." All singers who wish to share in this service are urged to come to the Evangelical United Brethren Church this week Thursday, Nov. 17, for rehearsal, at 8:15.

During the worship, an offering for worthy causes will be received, as an expression of thanksgiving from the community and will be devoted to local and world needs.

260 Acres Added to Deford Game Area

Conservation commission action has added 260 acres to the Deford state game area in Tuscola County and 80 acres to the Minden City game area in Sanilac County. Other land purchases approved by the commission at its November meeting include 125 feet of frontage on East Twin Lake in Montmorency County, 80 acres for the Bear Creek tower site in Emmet County, 40 acres in the Casino experiment station tract in Alger County, and 320 acres in the Escanaba river state forest in Marquette County.

Downstate game area purchases are to be financed in large part with federal Pittman-Robertson funds, the others from monies received from the sale of hunting licenses.

Coming Auction

Having decided to quit farming, Felix Adamiski will sell farm machinery, feed and household goods at auction 1 1/2 miles north of Kingston tomorrow (Saturday). Arnold Copeland is the auctioneer and the Cass City State Bank is clerk. Full particulars are printed on page 7.

FINDS THERE'S BIG DEMAND FOR SECOND-HAND PIANOS

If Keith McConkey were not so busy with his jewelry and gift shop, he might be influenced to sell second-hand pianos because of an experience last week. He advertised a piano in the Chronicle and 20 minutes after the paper was mailed and before he had received his copy, the instrument was sold. "Must have had at least 24 calls," he said as he ordered the ad discontinued.

Remember Your Hostess
on Thanksgiving Day. Gregg's Greenhouse, Cass City. Phone 97. —Adv. 11-18-1

Early Copy for Thanksgiving Week

Next Thursday is Thanksgiving, and as customary with weekly community newspapers, they will be published a day earlier because of the holiday.

The Chronicle requests that news and advertising copy be sent into the office as early as possible—at least a day early. Some should find its way to the newspaper this week end for next week's edition.

4-H Club Premium Money Distributed

Thirty members, leaders and parents of the West Elkland 4-H club met Monday evening at the Chas. Wright home.

Premium money which the members had won from both winter and summer projects which were exhibited at the Tuscola County fair, was distributed to the club members.

Extended-Area Phone Service for Towns in North Tuscola

Extended-area telephone service between Unionville and two of its neighboring communities will be inaugurated early in December. C. M. Smith, manager for the Michigan Bell Telephone Co., has announced.

When the "cutover" takes place customers in Unionville will be able to make calls without toll charge to Akron and Gageton. Beginning at the same time also, customers in these two towns will be able to make calls without charge to Unionville.

A Turkey Dinner
on Thanksgiving Day, Nov. 24, at the Old Greenleaf Church on M-53. Dinner will begin at 12:30 p. m. and continue until all are served. \$1.50 for adults, 75c for child. —Adv. 11-18-1

A Name Band
Thanksgiving night, Thursday, Nov. 24, Arcadia, Parisville. Don Pablo and His Palm Beach orchestra, modern dance and only two more old time dances before advent, Saturday, November 19 and 26.—Adv. 11-18-1

Thanksgiving Dance
Thursday night, Nov. 24, at Bad Axe Roller Rink with Bob Shaffer and His Saddle Pals of WKNX. Skating, 8-9:30, show and dance, 9:30-1:00.—Adv. 11-18-1

385 Bought Deer Licenses from Four Local Merchants

By Monday afternoon 385 hunters had bought licenses from four Cass City merchants to hunt deer. A list of those who bought their licenses early was printed last week.

Additional names of hunters are as follows: Jacob Wise, Wm. Harrison, Frank White, Fred Wright, Dan Hutchinson, Chester Szarapski, Fred McClorey, Kenneth Churchill, John and Donald Little, Harold Hendrick, Wm. Arnott, Willard Agar, Philip Brack, Ben Ritter, B. A. Elliott, Sanford Powell, Noble Jump, Leland DeLong.

Donald and James Schad, Grant Strickland, Frank Harbe, Henry Ball, Don Miljue, Dale Parrish, Mr. and Mrs. Leonard Urquhart, Warner Lane, James Tschirhart, Harry Little, Ellis Mallory, Clarence Miller, Donald Doerr, Roger Guinther, Thomas and Harvey O'Dell.

Bruce Bartle, George Schad, Lyle Holik, Bob Nowland, Emil Nelson, Harold Mills, Arnold Schenk, Charles Parker, Jack Spencer, Kenneth Cumper, Raymond and A. J. Frederick, all of Cass City and vicinity.

B. Sirzputowski, Wm. Sears, Michael Sodomini and Andrew Szeremi of Snover, Arvard Schreiber of Brown City, Ted Martin of Kingston, Delbert Auten of Pontiac, Robert Anderson of Elkton, Edw. J. Zmierski of Detroit, Darvin Gracey, John Hacker, Ira Robinson, Harold and Ilene Armstead of Tyre, Ben Jones and Hugh Mitchell of Decker.

Victor Hyatt, Snover, Geo. Clara, Douglas Hunter, Robert Fish, Detroit, Ward Benkelman, Chas. Bond.

\$1,700 Donated in Emergency Polio Drive in Tuscola Co.

Seventeen hundred dollars were donated in the recent Tuscola County Emergency Polio drive according to Ed Preston, president. The following figures show a rough breakdown of the county total:

Caro	\$525.00
Vassar	400.00
Unionville	145.00
Fairgrove	100.00
Cass City	90.00
Kingston	70.00
Reese	70.00
Mayville	70.00
Richville	65.00
Akron	50.00
Unknown	47.00
Gageton	40.00
Deford	17.00
Millington	11.00

Constable's Execution Sale
One 1934 Chevrolet coach will be sold at the rear of the S. T. & H. Oil Company's station in Cass City, on Saturday, Nov. 19, at 2:00 p. m. Steve Orto, Constable of Elkland Township.—Adv. 11-18-1

Harold Oatley Talks On Education at W. S. C. Meeting

The Cass City Woman's Study Club met Tuesday afternoon at the home of Mrs. Albert Whittfield. A short business meeting was followed immediately by roll call to which the members responded with a couplet beginning with the line, "We should all most thankful be."

Mrs. Ernest Croft introduced Harold Oatley, general science teacher in the local high school, who spoke on "Education." Mr. Oatley explained the changes which have been made and which will probably be made in high school curriculums. The keen interest of the club members in this subject was evidenced by the many questions which they asked.

The next meeting of the club will be "Library Day" and will be held at the local library. Miss Fannie Noonan, director of state aid to public libraries, will talk on "Books."

Vassar Cow Led Tuscola DHIA Herds With 115 lbs. B. F.

Alvah Hillman's Herd Topped October Record with Average of 47.8 lbs.

A registered Ayrshire from Harold Blaylock's herd of Vassar topped the three Tuscola County Dairy Herd Improvement Associations for the month of October with 115 pounds of butterfat. This was followed by a Holstein from George Foster's herd of Fostoria with 90.3 pounds. The next eight in order were from the following herds: Werner List, Vassar; Eber Wallace, Kingston; Emil Englehard, Unionville; E. B. Schwaderer of Caro; Henry Opperman & Sons, Millington; Ben Leffler, Reese; Eber Wallace, Kingston; and Alvah Hillman, Cass City. A total of 1524 cows were tested and of that group 165 produced 50 pounds or more of butterfat.

Thirty-four of the 87 herds tested produced an average of 30 pounds or more of butterfat. The top herd for October was a mixture of registered and grade Jerseys of Alvah Hillman of Cass City which averaged 47.8 pounds. —Concluded on page 10.

PMA Election for Sanilac County

Township ballots containing the names of candidates for election as PMA (formerly AAA) community committeemen and as delegates to the county PMA convention are now being mailed to all eligible farmer-voters in Sanilac County, according to Geo. S. Lapp, chairman of the present Sanilac County PMA committee.

The mailing is expected to be completed prior to November 24. Mr. Lapp said, and farmers who receive ballots will have until December 22 in which to mark their ballots and return them, either by mail or in person, to the county PMA office.

All ballots received in the county PMA office through December 23 by an impartial 3-man election board.

E. Croft Collects All Taxes for Six Years in Succession

For the sixth consecutive year, Ernest Croft, village treasurer, has collected every cent of tax assessed in Cass City. Last Thursday, Mr. Croft made his returns to County Treasurer Arthur Willits. The amount of the 1949 tax is \$24,395.62.

Miss Edith Miller, Gageton treasurer, and Robert Daniels, Unionville treasurer, also collected all of their tax rolls. That of Gageton was \$2,244.50 and that of Unionville, \$5,040.28.

HUTCHINSON GETS HIS DEER IN TUSCOLA COUNTY

Eldon Hutchinson of R. R. 4, Caro, saved time and expense by doing his deer hunting in his own county. He shot a 4-point, 150-lb. buck east of Wahjamega at noon on Tuesday, the first day of the hunting season.

Remember Your Hostess
on Thanksgiving Day. Gregg's Greenhouse, Cass City. Phone 97. —Adv. 11-18-1

Cass City Starts Basketball Games At Marlette Dec. 2

Eight Will Be Played Away from Home and Others in Local Gym

Cass City High School opened its football schedule last September at Marlette and the local team will play its first basketball game in Marlette this fall. The game is scheduled for Friday, Dec. 2.

Seven games will be played in the local gymnasium in addition to the holiday tournament. Eight games are scheduled away from home. Here are the dates:

Dec. 2, Marlette, there.
Dec. 9, Bad Axe, there.
Dec. 16, Pigeon, here.
Dec. 28, 29, 30, Holiday Tournament, here.

Jan. 6, Sebawaing, there.
Jan. 10, Elkton, here.
Jan. 13, Harbor Beach, there.
Jan. 20, Vassar, here.
Jan. 27, Caro, here.
Jan. 31, Bad Axe, here.
Feb. 3, Pigeon, there.
Feb. 10, Sebawaing, here.
Feb. 14, Elkton, there.
Feb. 17, Harbor Beach, here.
Feb. 21, Vassar, there.
Feb. 24, Caro, there.

Home games start at 7:30 p. m. A squad of 52 candidates reported last week for basketball and this number was reduced to 38 on Monday. Prospects for the season are that the Red Hawks should do almost as well as last year when they tied with Caro for the Upper Thumb championship. Elkton looks like the team to beat with four veterans back again this season. Caro and Bad Axe will be strong contenders also. Harbor Beach and Vassar are "dark horses" while Pigeon has lost most of its last year's team.

Coach Paddy has three lettermen back from last year's team, Gil Schwaderer, Tom Schwaderer and Lee Hartel. Players for the —Concluded on page 10.

Clark MacKenzie Honored by Shrine Club at Kalamazoo

"Clark W. McKenzie Night" was observed by the Kalamazoo Shrine Club and high Shrine officials from Michigan at 6:30 Wednesday evening at the monthly dinner meeting of the club at the Hotel Harris in Kalamazoo. Ladies were guests of the members.

Clark W. McKenzie, the guest of honor, is a charter member of the Kalamazoo Shrine Club and also is a 33rd degree Mason and past master of the Grand Lodge, F. & A. M., of Michigan. He was presented with a framed citation, the preamble of which read:

"In recognition of his meritorious services to the Kalamazoo Shrine Club, we wish to express our gratitude for his faithful performance of duty as a Mason and a dynamic civic leader, and as a Shriner; for outstanding services to the order, and for just being 'Clark,' loyal, genial, steadfast friend."

The citation bears the signatures of Michigan's leading Shriners and all members of the Kalamazoo Shrine Club.

Mr. McKenzie is well-known in the Cass City community and is the brother of Mrs. A. J. Knapp and Mrs. A. A. Hitchcock.

It's Turkey Even if "e" Is Missing

If this copy of the Chronicle spells, "turkey" without an "e" in the "Turkey Hop" advertisement of the Cass City High School Band, it was not done intentionally. The ad man, arranging the heading in circular form with plaster paris, was chagrined to find that the "e" had hopped out of place when the press run was nearing completion. Some of the papers have the "e" in, in some it's half way out, and in some it's gone altogether. In or out, read it "Turkey Hop."

All singers of the community wishing to participate in the community choir for the union Thanksgiving services will gather at the Evangelical United Brethren Church at 8:15 p. m. on Thursday evening, Nov. 17.

Cass City 4-H Club
will hold an old-time and modern dance Tuesday evening, Nov. 22, at McLellan Brothers' new roller rink west of town, to raise funds to send club members to the Junior Livestock Show in Detroit. Prices, single 75c; couple \$1.25.—Adv. 11-18-1

FARM BUREAU
The Largest Farm Organization in the World.

CLIMBING UP TO FUTURE FARM LEADERSHIP...

BLUE CROSS HOSPITAL INC.
AUTO INSURANCE AT COST
COUNTY FARM BUREAU
CARO, MICHIGAN

Remember Your Hostess
on Thanksgiving Day
Table pieces and bouquets artistically arranged for the occasion.

\$1.50 up

Gregg's Greenhouse
Phone 97

Use Our Convenient
Lay-Away Plan
For Holiday Clothes and Christmas Gifts

they're here!
lovely **MOJUD**
STOCKINGS

... in Mojud's newest Fashion Harmony Colors, from sheer to sheerest... whatever your preference, hosiery happiness is yours with our Mojud Stockings. Come in — see them today!

HULIEN'S
The Home of Fine Clothing and Shoes.

CASS CITY CHRONICLE
PUBLISHED EVERY FRIDAY AT
CASS CITY, MICHIGAN

The Cass City Chronicle established in 1889 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. 8, 1879.

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

For information regarding newspaper advertising and commercial and job printing, telephone No. 1822.
H. F. Lennier, Publisher.

National Advertising Representatives:
Michigan Press Service, Inc., East Lansing, Mich., and Newspaper Advertising Service, Inc., 184 W. Randolph St., Chicago, Illinois.

DEFORD

Deford W. S. C. S.—
Ten members and Rev. and Mrs. Harris met at the Mrs. Geo. Roblin home, Wednesday afternoon for the business and missionary lesson of the Women's Society of Christian Service.

The president, Mrs. Earl Rayl, Sr., conducted the business meeting, Rev. Harris presided at the piano for the songs and Mrs. Harris offered the invocation.

The treasurer, Mrs. John MacArthur, reported \$145.00 from the chicken supper, with an expense item of \$8.00, also that one-half of our missionary budget is paid for this year. Mrs. Harley Kelley gave some of the high lights of the "Christian Social Relations and Church Activities" (a division of the W. S. C. S.), meeting at Imlay City, Oct. 26.

It was moved and carried that more chairs be purchased for the annex, also to bring gifts to the church and Sunday School or to Mrs. Robt. Phillips soon that she might pack a Christmas box to be sent to the Sager Brown Children's Home for Christmas. Any one will be welcome to contribute.

For the lesson session, Mrs. John MacArthur brought us the devotions, and Mrs. Lovel Sickler the

missionary lesson bringing us facts concerning Pakistan and some of its needs. The Women's Division have two projects in the territory. One of the missionary offerings from our group this year goes to Pakistan.

We adjourned to meet in December with Mrs. Harley Kelley and an invitation is extended to all who would like to attend.

Among those who have gone North in pursuit of deer are Mr. and Mrs. Bud Rock and family, Jim Phillips, Darwin Curtis, Charles Phillips, and Mr. and Mrs. Herman Rock near Red Oak; Mr. and Mrs. R. E. Johnson at Mio; Floyd Gage, St. Helens; Raymond and Ronald Phillips, Tom Ashcroft, Harry Hartwick, Glenn Warner and Alvah Allen at Rose City; Henry Zemke and Wm. Zemke at the Frutchey lodge near Alpena; Kenneth Churchill and son, Vernon, at Manclona; Mr. and Mrs. Newell Hubbard, Mr. and Mrs. Lee Lewis, Carrie Lewis and Wayne Evo at Cedarville, U. P. Olie Spencer is hunting in the upper peninsula with his brother, George, from Fairgrove.

Eldon Bruce has returned to his farm here after being employed in Caro for the past two years.

Roland Bruce of Lapeer is spending the week at the homes of his sons, Eldon and Jesse Bruce.

Mr. and Mrs. Frank Evo of Detroit are spending the week with their daughter, Mrs. Wayne Evo. Over the week end Mr. and Mrs. Earl Moines of Detroit were guests also.

Mrs. Maude Murray of Caro was a caller at the home of her son, Horace Murray, Friday evening.

Mr. and Mrs. James Sangster of Lapeer called on their sister, Mrs. Jean Kilgore, Friday.

Don Clark drove to St. Helens Friday returning Saturday with a truck load of hard wood.

Mr. and Mrs. Mike Smith and family of Detroit visited at the Floyd Gage home Saturday.

Mr. and Mrs. Forest Jones of Clarkston spent Tuesday afternoon and evening with Mr. and Mrs. George Roblin.

Mr. and Mrs. Arleon Retherford entertained on Sunday at an oyster dinner Mr. and Mrs. Norris Boyne of Detroit, Mr. and Mrs. Clarence McQuarrie and sons of Marlette and Mr. and Mrs. Howard Retherford.

Mr. and Mrs. Herb Phillips and daughters, Ruth, Joan and Jerry, and Margaret Kilborn spent Sunday with Mr. and Mrs. Hemstreet of Bay City.

Mrs. Olie Spencer is spending the week in Detroit with her daughter, Mrs. Violet Morgan.

Mrs. Floyd Coulter of Pontiac was a guest from Friday through Sunday of her grandparents, Mr. and Mrs. Clark.

Mr. and Mrs. Alvah Spencer and two sons of Auburn Heights and

Mr. and Mrs. Lyle Spencer of Bad Axe were visitors Saturday and Sunday of their parents, Mr. and Mrs. Geo. Spencer.

Mr. and Mrs. Geo. Roblin were callers at the Montague home Saturday.

Mr. and Mrs. Lew Sherwood ate Sunday dinner with their daughter and family, Mr. and Mrs. Gale Parrott, of Cass City.

I. Perry of Saginaw spent Saturday with John McArthur.

Mr. and Mrs. Albert Rock, who are employed in Detroit, spent the week end at their new residence here which they have recently completed. On Saturday night they

were pleasantly surprised when about twenty relatives came to spend the evening with them for a house warming. Mr. and Mrs. Rock were the recipients of many gifts suitable for their new home. All enjoyed a potluck lunch together.

Guests of Mr. and Mrs. Clark Montague Sunday were Mr. and Mrs. Morris Montague and son of Detroit and Mr. and Mrs. Gale Goodell and daughter of Fairgrove.

Spray Barn Walls
In dairy barns and stables, the insecticide DDT may be used to spray the ceilings and walls.

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

LONG DISTANCE

Sends Thanksgiving Greeting.

BETTER Hearing your voice at Thanksgiving will surely spice the holiday of some loved one with extra happiness. Long distance telephone service is good over this holiday, and rates are low. So place your call early—and send your Thanksgiving greetings personally in the quickest—best—most appreciated way in the world—by long distance telephone.

MICHIGAN ASSOCIATED TELEPHONE CO.

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

Look at the Record!

CHEVROLET ADVANCE-DESIGN TRUCKS

PREFERRED OVER NEXT MAKE

BY MORE THAN 2 TO 1*

Here is clear-cut endorsement by truck buyers and users as revealed by official registration figures—and what's more, Chevrolet trucks outsell the next two makes combined.* That's the record—now look at the reasons. Look at Chevrolet's sturdy construction, rugged power with economy, handling ease and convenience. Look at all the extra advantages of Chevrolet trucks and then add the lowest list prices in the industry. Now you know why Chevrolet trucks lead them all! Come in and let us show you and tell you the full story of Chevrolet truck value!

*Official Registration Figures covering Chevrolet weight class for the ten months, Dec. 1948 - Sept. 1949.

CHEVROLET

Featuring VALVE-IN-HEAD ENGINES—Greater power per gallon, lower cost per load • DIAPHRAGM SPRING CLUTCH—Smooth engagement • SYNCHRO-MESH TRANSMISSIONS—Quick, smooth shifting • HYPOID REAR AXLES—5 times stronger than spiral bevel type • DOUBLE-ARTICULATED BRAKES—Complete driver control • WIDE-BASE WHEELS—Increased tire mileage • ADVANCE-DESIGN STYLING—With the Cab that "Breathes" • BALL-TYPE STEERING—Easier handling • UNIT-DESIGN BODIES—Precision built

BULEN MOTORS
CASS CITY, MICHIGAN

**TOP HONORS GIVEN
NANCY SINCLAIR
AND FREDDIE BLACK**

Concluded from page 1.
fore and during the program was provided by Chuckie's Band. The meeting was opened with the pledge to the flag and the 4-H Club pledge led by Irene Dudek, Kingston, and Don Davis, Vassar.

Byron Carpenter, County 4-H Club agent, led the group in community singing, after which he presented the 4-H Council, and reported on their accomplishments.
Awards to 4-H Club members, who had been chosen county winners, were made by Mrs. Bertha Achenbach, and Loren S. Armbruster, county agricultural agent. The various contest winners were: Junior leadership, La Donna

Bradley, Akron, and Fred Neuville, Caro; canning achievement, Janice Hickey, Akron; frozen foods, Janet Besley, Unionville; meat animal, Gene Buchinger, Reese; dairy production, Gene Taggett, Caro, and Don Simmons, Gageton; clothing achievement, Irene Dudek, Kingston; food preparation, Joyce Rohlfis, Akron; field crops, Leona Drews, Caro, honorable mention, Joe Lzakovich, Caro; home improvement, Sally Gordon, Caro, Barbara Ruggles, Kingston, Joan Kinney, Millington, Mary Monroe, Mayville, and honorable mention, Betty Blackmore, Millington; home grounds beautification, Marian Pike, Fairgrove; girls' record, Frol Cramer, Akron; soil conservation, Harold Field, Deford; poultry, Fred Martin, Cass City, Betty Cyr, Mayville, Tom Sinclair, Cass City, Marilyn Boyne, Marlette, and Nancy Snider, Vassar.

Other county winners were: Garden, Norine Cramer, Akron, Chas. Carmody, Unionville, Marie Wallace, Mayville, and Shirley Miller, Fairgrove; general baking, Ruby Lou Horwath, Fairgrove, honorable mention, Goryanna Taggett, Caro; cake baking, Norma Gaborik, Mayville; cereal bread, Sandra Sellers, Akron; health improvement, Maurine Stevenson, Caro; foods demonstration, Goryanna Taggett, Caro; canning demonstration, Trellis Freeman, Kingston; dairy foods demonstration, Betty Weinzierl, Millington, and Ethelyn Breinager, Postoria; forestry, Joan Kinney, Millington; citizenship, Frances Uhl, Mayville; and tractor maintenance, Jerry Davis, Vassar, honorable mention, Carl Bauer, Robt. Krick, and David Findlay, Reese, Fred Neuville and Ben McCrea, Caro, Harold Field and Phillip Goodall, Deford, Robt. Weinzierl, Millington, and Tim Sheridan, Fairgrove.

Four 4-H Clubs, winning honors in the recreation contest, were Almer Center Club, Caro, led by Mrs. Dean Gordon; Akron-Santee, Akron, led by Mrs. Bertha Achenbach; and Gageton Club, led by Mrs. Leota Ashmore.

Clayton Uhl, president of the Tuscola County 4-H Service Club, made a presentation of an appreciation gift to Robert Beyette, Caro, for his assistance to the Service Club in operating its food stand at the county fair.

The final event of the program was a magic show presented by 15-year-old Russell "Presto" Brown, Vassar. Following the program, leaders were given Achievement certificates and pins for their members completing summer projects.

**E. E. Kirkpatrick
Died in Detroit**
Ernest E. Kirkpatrick, 71, who had been in ill health since August, died at his home in Detroit at 2:15 Monday, Oct. 31. Death was attributed to a heart attack.
He was born at Cass City March 12, 1878, and lived at Sault Ste. Marie, Mich., for 40 years. He was a diver for many years, employed by the Great Lakes Dredge and Towing Co., and the last few years before moving to Detroit he was employed by the city of Sault Ste. Marie.

Surviving are his widow, Lillian; six sons—Blair, Richard, Lorne and Jack of Detroit, Hugh of Phoenix, Ariz., Alan, of San Francisco, Calif.; five daughters—Mrs. Loyd (Luella) Gamache of Gladstone, Mrs. Raymond (Jean) Sain of Dearborn, Mrs. Robert (Alice) Blanchard and Mrs. Henry (Rose) Sharples of the Sault and Miss Ruth Kirkpatrick at home; a brother, James A. Kirkpatrick of Brimley; two sisters—Mrs. Ella Vance of Cass City and Mrs. Neil Vance of Pontiac; 18 grandchildren and three great grandchildren.

Services were held Nov. 3 in Detroit at the Wm. Hamilton Funeral Home with a Presbyterian minister, Rev. McLean, officiating. Burial was made in the family lot in Pine Grove cemetery at Sault Ste. Marie on Saturday.

Relatives attending from out of this state were: Pfc. Virgil Clemons and Paratrooper Harvey Kirkpatrick from Camp Campbell, Kentucky; Blair Kirkpatrick, Jr., and Mrs. Irene Pluess of Burlington, Ia.; Alan Kirkpatrick of San Francisco, Calif.; Hugh Kirkpatrick of Phoenix, Ariz.; and Mr. and Mrs. Harry Logan of Sault Ste. Marie, Ont.

HOLBROOK
Services at the Holbrook Methodist Church will begin at 9:45 Sunday morning and will be a combination of preaching and Sunday School hour. Come.

On Dec. 9, at 8 o'clock at the Holbrook Church, Rev. Sergei Moisejkeno of Ubyl-Arlye circuit, will give a talk on "Life Behind the Iron Curtain." Everyone is welcome to attend.
Mr. and Mrs. Loren Trathen were guests at the Peter Rienstra home for dinner on Sunday.
Mr. and Mrs. Ira Robinson and Mr. and Mrs. Loren Trathen left Monday morning for Rifle Lake to hunt for deer.
Mr. and Mrs. Murill Shagena and son, Bernard, are hunting at Clear Lake.

Troth Told

Miss Verda Doris Chappel. Mr. and Mrs. Alfred V. Chappel of Marlette announce the engagement of their daughter, Verda Doris, to James R. Hayward, son of Mr. and Mrs. Cecil E. Hayward, of Decker.
The date is set for late fall.

NOVESTA

Bumper Corn Crop—
Corn cribs, brooder houses, unused horse stables, etc., are being filled with corn and nearly everyone is building new corn cribs to take care of the bumper crop. Yields are reported up to 200 bushels per acre.

Breathes there a man with soul so dead who never to himself has said, I never saw such lovely weather to get the crops and work together?

Mr. and Mrs. Park Wagg of Pontiac spent the week end visiting at the home of Mrs. George McArthur.

Stuart Henderson of Pontiac visited at the home of his parents, Mr. and Mrs. A. H. Henderson, on Tuesday of last week.

Mrs. Michael Lenard is driving a new Deluxe four-door Chevrolet and Claud Shaw a new four-door Dodge.

Mr. and Mrs. Lloyd Atkin and

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 2nd day of November, A. D. 1949.

Present, Hon. Almon C. Pierce, Judge of Probate.
In the matter of the Estate of George A. Tindale, Deceased.

Curtis R. Hunt 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 22nd day of November, A. D. 1949, at ten o'clock in the forenoon, at said Probate Office, he 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.
11-4-9

Joan spent Sunday at the home of Mr. and Mrs. Fred Lowell at Greenbush.

Jess Cook of Marlette visited Sunday at the home of his son and family, Mr. and Mrs. Russell Cook.

John Juhasz and Henry Lessman started north on Monday in pursuit of deer.

**Cass Frozen Food Lockers
and Super Market**

PLENTY OF PARKING SPACE

LOW PRICES

SPECIAL FRIDAY AND SATURDAY ONLY

STEWING CHICKENS

FRESH DRESSED
Ready for the pan.

50¢ lb.

HOME CURED BACON

Mild cured, by the chunk.

48¢ lb.

CHOICE BEEF POT ROAST

49¢ lb.

BEEF LIVER

25¢ lb.

PORK SHOULDER ROAST

45¢ lb.

PET MILK

3 tall cans 35¢

WHITE HOUSE COFFEE

56¢ lb.

No dealers.

GRANULATED SUGAR

10 pound sack 99¢

SOAP

Lux, Camay, Ivory and Palmolive

Now on Special!

3 for 24¢

MILD CHEESE

Pinconning

39¢ lb.

Turkey Hob

Sponsored by Cass City High School Band

Friday Evening, November 25

AT HIGH SCHOOL AUDITORIUM

MERLE FRITCH ORCHESTRA OF DECKERVILLE

ROUND AND SQUARE DANCING

FROM NINE TO ONE

\$1.25 COUPLE

75¢ SINGLE

Get Budget Relief With A&P's Low Prices

Customers' Corner

Why will food prices go up if the anti-trust lawyers win their suit to put A & P out of business?

Here is just one of a number of reasons:

We manufacture many of the quality foods we sell in our stores, such as Bokar, Red Circle and Eight O'Clock coffees, Ann Page foods, White House milk, and many others.

Because this saves us money we are able to pass along these savings to our customers in the form of lower prices.

The anti-trust lawyers have asked the court to order us to get rid of our manufacturing facilities, which would put an end to all these savings.

Make no mistake about it. If the anti-trust lawyers succeed in putting A & P out of business you will find your food bill is higher.

A & P FANCY GRADE PIE PUMPKIN	2 29-oz. cans	27¢
PIE CRUST MIX JIFFY, 9-oz. can		15¢
NONE SUCH BRAND MINCE MEAT, 9-oz. can		19¢
ANN PAGE GRAPE JAM, lb. jar		21¢
COLD STREAM PINK SALMON, lb. can		39¢
DEXO SHORTENING, 3-lb. can		79¢
IONA EXTRACT OF VANILLA, 3-oz. bot.		11¢
DEL MONTE PEACHES, 29-oz. can		27¢
DEL MONTE WHOLE CORN	2 12-oz. cans	31¢
OCEAN SPRAY CRANBERRY SAUCE	2 No. 300 cans	35¢

*** POTATOES ***

Grand for Winter Storage U. S. No. 1 Grade

Michigans, 15 lb. peck	43¢—49 lb. bag	\$1.29
Maines, 15 lb. peck	55¢—49 lb. bag	\$1.59
Idahos, 10 lb. bag	59¢—49 lb. bag	\$2.59

FOOD A&P STORE

**The Pilgrims
DID IT THE
HARD WAY!**

Preparing the very first Thanksgiving dinner was a big job. But the Mayflower Pilgrims had a Thanksgiving feast anyway!

Of course that was long before the days of Philgas, the modern fuel for farm and suburban homes. Today, you can enjoy modern cooking conveniences with Philgas and a beautiful Philgas-Tappan Range. Tasty golden brown turkey and all the trimmings... Thanksgiving dinner is so easy with this sparkling white Philgas-Tappan Range!

Philgas-Tappan Range, Model V-921

Thanksgiving 1949 will be a day to remember when you prepare dinner with this kitchen beauty. And there will be good cooking all year 'round... for years to come... with your Philgas-Tappan Range. Come in and see it today.

Boag & Churchill

Telephone Number 3 CASS CITY

The Modern Fuel for Farm and Suburban Homes

**GO HOME FOR
THANKSGIVING!**

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

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

Take your Thanksgiving trip by Greyhound! Attend a family reunion. Go home from college. Take in a Turkey Day football game. It's Take-a-Trip Time to enjoy travel by Greyhound over time-saving routes, the convenience of frequent schedules, and SuperCoach warmth. And—you always take a saving when you take a Greyhound.

EXTRA SAVINGS, TOO!
Milwaukee, Wis. \$ 8.00
New Orleans, La. 19.85
Chattanooga, Tenn. 13.95
Chicago, Ill. 6.80
Detroit 2.90
Raleigh, N. C. 13.90
Plus U. S. Tax—10% Savings on Round Trips!

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

LOCAL ITEMS

James Wallace of Alma spent Sunday at his home here. Miss Johanna Hommel is spending this week with friends in Snover. Mrs. Roy Lake of Alma spent last Thursday with her aunt, Mrs. Harvey Streeter.

Mrs. Chas. Thompson spent the week end with relatives in Royal Oak. Mr. and Mrs. James Sowden of Pontiac spent the week end with relatives here.

Miss Mildred Fritz of Detroit spent the week end with her mother, Mrs. I. A. Fritz. James Foy, E. T. S. N., of Great Lakes, Ill., visited with his mother, Mrs. Arthur Dewey, and family from Friday to Sunday.

John Little and son, Donald, and Frank Mosher left Sunday to hunt deer at Mio for the first week of the hunting season.

Lyle Zapfe and Clarence Zapfe of Caro, Ivan Zapfe and a friend from Flint left Sunday to hunt deer this week near Oscoda.

Mr. and Mrs. Joe Pawlowski and family made a trip to Tawas Sunday. They visited the Au Sable dam, the Lumbermen's Monument and other places of interest.

Mr. and Mrs. Roy McMiller returned Monday from Greenville, Ohio, after spending ten days in the home of the former's father, Chas. McMiller, who has been ill.

Mr. and Mrs. Alfred Seeley and two children spent the week end at the home of Mrs. Seeley's parents, Mr. and Mrs. Jay Stoutenburg, at Argyle.

Mr. and Mrs. Howard E. Stratton and daughter, Dorothy, and Mr. and Mrs. Dewey White, all of Carson City, were Sunday guests of Mrs. Margaret McAlpine.

Miss Mary Wald of Cass City and Mr. and Mrs. Ernest Wald of Strasburg, Saskatchewan, were guests in the Edward E. Hartwick home, November 8. Mr. Wald is an uncle of Miss Wald and Mrs. Hartwick.

Table with 4 columns: Forts, Won, Lost, Points. Lists names like Lessman, Harbec, Wallace, Rienstra, Clasenman, Neitzel, Bartle, Stockwell, Dewey, Townsend.

Table with 4 columns: Forts, Won, Lost, Points. Lists names like Lessman, Harbec, Wallace, Rienstra, Clasenman, Neitzel, Bartle, Stockwell, Dewey, Townsend.

Table with 4 columns: Forts, Won, Lost, Points. Lists names like Lessman, Harbec, Wallace, Rienstra, Clasenman, Neitzel, Bartle, Stockwell, Dewey, Townsend.

Table with 4 columns: Forts, Won, Lost, Points. Lists names like Lessman, Harbec, Wallace, Rienstra, Clasenman, Neitzel, Bartle, Stockwell, Dewey, Townsend.

Table with 4 columns: Forts, Won, Lost, Points. Lists names like Lessman, Harbec, Wallace, Rienstra, Clasenman, Neitzel, Bartle, Stockwell, Dewey, Townsend.

Table with 4 columns: Forts, Won, Lost, Points. Lists names like Lessman, Harbec, Wallace, Rienstra, Clasenman, Neitzel, Bartle, Stockwell, Dewey, Townsend.

Table with 4 columns: Forts, Won, Lost, Points. Lists names like Lessman, Harbec, Wallace, Rienstra, Clasenman, Neitzel, Bartle, Stockwell, Dewey, Townsend.

Mildred Karr Is Bride of J. T. Sussex

At an informal ceremony on Nov. 12 at 4:30 p.m., Miss Mildred Gladys Karr, daughter of Mr. and Mrs. R. D. Keating, was married to John T. Sussex of Detroit.

Mrs. Cleve Lock of Lansing, sister of the groom, was matron of honor and Leslie E. Karr of Mt. Pleasant, brother of the bride, was the best man.

Ellington Grange Officers Installed

At the home of Mr. and Mrs. Wm. Day Nov. 9, 39 Grangers partook of a delicious meat pie supper. The Ellington Grange, No. 1650, was then called to order by the Overseer, Ray Rondo.

Funeral of Wm. R. Philp Held Sunday

Funeral services for William Robert Philp were conducted by Rev. Melvin R. Vender at Little's Funeral Home on Sunday afternoon. Interment was made in the Verona cemetery near Bad Axe.

With The Hunters

Cameron Wallace is numbered with the deer hunters at Rose City. Rev. Arnold Olsen, Frank White and Lester Battel are hunting near Grayling this week.

BETHROTHAL ANNOUNCED

Announcement is made of the engagement of Emily Roseland Purcell, daughter of Mr. and Mrs. Doyle S. Purcell, 5533 Martz Rd., Ypsilanti, and Norwood D. Eastman, son of Mr. and Mrs. Ellwood W. Eastman, of Cass City.

Apple Pie Baking Contest in Tuscola

County Extension Agents Jean Gillies and Byron Carpenter have announced an Apple Pie Baking Contest which will be held in the courthouse Saturday morning, December 3, at 10 a. m.

CASS CITY MARKETS

Table listing market prices for various commodities including Beans, Soy beans, Light red kidney beans, Dark red kidney beans, Light cranberries, Yellow eye beans, Grain, Wheat, Oats, Rye, Malting barley, Buckwheat, Corn, Livestock (Cows, Calves, Hogs), Poultry (Rock hens, Leghorn hens, Rock springers, Leghorn springers, Colored springers, Ducks), and Produce (Butterfat, Eggs, Pullet eggs).

Wednesday's Market at Sandusky Yards

Table listing market prices for various livestock items including Good beef steers and heifers, Fair to good, Common, Good beef cows, Fair to good, Common kind, Good bologna, Light butcher, Stock bulls, Feeders, Deacons, Good veal, Fair to good, Common kind, Hogs, choice, Roughs.

Sandusky Livestock Sales Company

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

Marlette Livestock Sales Company

Table listing market prices for various livestock items including Top veal, Fair to good, Seconds, Commons, Culls, Deacons, Best butcher, Medium, Commons, Feeders, Best butcher, Medium, Commons, Cutters, Canners, Best lambs, Commons, Straight hogs, Roughs.

Caro Livestock Auction Yards

Table listing market prices for various livestock items including Best veal, Fair to good, Common kind, Lights, Deacons, Good grass, steers, Common kind, Good butcher, heifers, Common kind, Best beef, cows, Cutters, Canners, Bulls, Light bulls, Stock bulls, Feeder cattle, Feeder cattle by lb., Best hogs, Heavy hogs, Rough hogs.

The orator was taking an unconscionably long time for his speech. He belittled forth over his hearers' weary heads: "I am speaking for the benefit of posterity."

385 BOUGHT DEER LICENSES FROM FOUR LOCAL MERCHANTS

Concluded from page 1.

Melvin O'Dell, James Colbert, Wm. McKinley, John Harriman, Bill Demo, Adrian Hutchinson, Elmer Darling, Nelson Gremel, Bill Guinther, John Muntz, Chas. Ashmore, Mike Wohoski.

Lawrence Hartwick, Frank Mosher, Arthur Roach, Lee Langenburg, Chas. Damoth, Sr., Mr. and Mrs. Chas. Damoth, Jr., Raymond Seeley, Ernie Cook, John Chapin, Wm. Watson, Claud Wood, Irving Parsch, James Parker, Stanton Marsh, Chas. Bigelow, Mr. and Mrs. Dan Hennessey, and George Copeland of Cass City and vicinity.

Floyd Avery of Sebawaing, Bruce Wentworth, Fred Steele, Albert and Johnnie Jones of Decker, Ralph Doyen of Oxford, Harry Rockwell of Snover, John Slickton of Deford, Frank Alexander, John and Norma Day of Gageton, Clare Brown, Arnold and Wayne Lapeer of Tyre.

Carlton O'Dell, Clara Day, Arlington Hoffman, Edward Lebloda, Harland Dickinson, Basil Hartsell, Elden Hill, Harley Kelley, Milton Hnatuick, J. C. Hutchinson, Raymond Shagena, Tom Hennessey, Leslie and Leland Hartwick, Nick Prutchick, Chas. Hall, Francis Butler, Warren Kelley, Andrew and Dan Hnatuick.

Roy Wagg, Jerry and Helen Decker, E. B. Schwaderer, Robert McLellan, Wayne Parker, LeRoy Evans, Eldon Hutchinson and Robert Hunter, Clarence Zapfe of Caro, Douglas DuFord, Frank Ferguson of Decker, Chas. Walmsley of Caseville, Glen Basnaw of Goodell, Marvin Jensen of Marlette and John Ondrajka of Gageton.

Glen McLorey, Mr. and Mrs. Henry Cooklin, Ben Benkelman, Jr., Chas. Holm, Koert Lessman, Bruce Shaw, Fred Ross, Mr. and Mrs. Floyd Luetke, Loren Trathen, Henry Lessman, Lyle and Glen Deneen, James Tuckey, H. G. Crawford, Max Wise, Stanley McArthur, Harold Craig, Arthur Little.

George Russell, LeB Pomeroy, Harold Putnam, Mr. and Mrs. George Seeley, Frank Krueger, Mrs. Helen Copeland, Edward Marshall, Violet Kelley, E. G. Golding, Harry Easton, Milton Sugden, Francis Decker, Don Koepfen, George Peddie, Julius Czeszewski, Robert Campbell, Edward and Stanley Szarapski, J. D. and Chas. Tuckey.

Justus Ashmore, Lloyd Finkbeiner, Fay McComb, Arthur Popham, Larry McLorey, George Lapp, Andrew Eakins, Stanley Muntz, Earl Douglas, Vern Evans, Fred and Beatrice Belleville, Oscar Seeley, John Elley, Emory Lounsbury, Alton Mark, Richard McDonald, Wayne Dewey, Wilmer Fritz, Cameron Connell.

Lester Battel, Mr. and Mrs. George Seeger, Mr. and Mrs. Don Seeger, Mr. and Mrs. H. L. Benkelman, Jack Bird, Dane Guisbert, Peter Schmidt, Dan DeLong, Robert Profit, Lester Evens, Leonard Damm, Eldred Copeland, Clair Profit, Chas. Peasley, Ernie

Seely, Oscar Faupel. The W. S. C. S. of the Grant church met on Wednesday of this week at the home of Mrs. Clair Profit. Mr. and Mrs. Earl Ashmore and son, Lyle, and daughter, Delta, of Williamsburg visited Saturday and Sunday at the home of their cousins, Mr. and Mrs. William Ashmore, Sr., and daughter and husband, Mr. and Mrs. John Ashmore. William W. Parker spent Thursday evening at the home of his daughter and husband, Mr. and Mrs. Harold Parrish, in Kinde, and made calls in Bad Axe Friday. Kenneth Martin returned home Friday from Pleasant Home Hospital in Cass City where he had spent the past week after the injury he received while playing

football in Cass City. The annual chicken supper was held at the Canboro L. D. S. Church on Friday evening, Nov. 11. Mr. and Mrs. Thomas Quinn, Sr., and son, Lester Quinn, of Marlette left Sunday to hunt deer in northern Michigan. Mr. and Mrs. Andrew Kozan and children of Cass City were Saturday evening callers at the home of the latter's parents, Mr. and Mrs. William Ashmore, Sr.

Hospital notes last week proved that their use is significant. Mrs. Joseph Dulemba, Mrs. Edith Kelley and baby, Rex Schuette, of Cass City were named among the patients discharged. Had there been a comma after Kelley and a capital "B" in baby, it would have read: "Mrs. Joseph Dulemba, Mrs. Edith Kelley, and Baby Rex Schuette." In other words, Mrs. Kelley and Rex Schuette are members of two different families and are not related to each other. When you buy seed, take time to read the label to make sure you get adapted seed of good purity and germination, advise farm crops specialists at Michigan State College.

When you buy seed, take time to read the label to make sure you get adapted seed of good purity and germination, advise farm crops specialists at Michigan State College.

CORRECTION

The Chronicle's proofreader stresses the importance of commas and capital letters and an error in an item in Pleasant Home

DON'T BE FOOLED

WHEN BETTER FOOD IS SERVED TINY WILL SERVE IT.

- Alaska King Salmon Steak 75c
Complete 5-course Dinner \$1.00
Sizzling T-bone Steak in Butter \$1.25
Tiny's Famous Flaming Steak in Butter \$1.25

You have tried the rest, now try the best.

Rendezvous Restaurant

West of traffic light in Marlette

Open 9:00 a. m. to 2:30 a. m.

6523 Main Street

Tate's Grocery

CASS CITY

SUGAR
5 lbs. White 49c
5 lbs. Brown 49c
2 lbs. Powdered 25c

Pure Preserves
Raspberry, Strawberry, Grape
2 lb. jar 37c

LAUNDRY SOAP
Fels Naphtha, Tag, P & G
4 for 25c

CORN
Whole Kernel Vacuum Packed
2 cans 23c

FLOUR
25 lb. bag
Robin Hood \$1.83
Ever Best Pastry \$1.35

RING BOLOGNA
lb. 33c
Skinless Franks, lb. 39c

Full Cream Cheese, lb. 45c
RAISINS, Seedless
2 lbs. 33c
Large puffed, pkg. 20c

Washing Powder
All Brands - Large pkgs.
each 26c

PUMPKIN
No. 2 1/2 can
Del Monte or Stokely's
2 for 27c

JELLO
All Flavors or Puddings
3 for 19c

Northern Tissue
4 rolls 29c

SODA CRACKERS
Sunshine, Hekman, National
lb. box 23c

FAMO PANCAKE FLOUR
5 lb. bag 39c

CRISCO OR SPRY
3 lb. can 83c

KEYKO OLEO
lb. 21c

PET MILK
3 cans for 35c

BREAD
Double loaf
2 for 27c

RAINBO BREAD
Single Loaf
16c

CIGARETTES
Carton \$1.69

Whole Bean Coffee
Ground as you like it.
lb. 41c

NO CIGARETTES SOLD TO DEALERS

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Twenty-five Years Ago. Nov. 21, 1924.

Of the 15 criminal cases listed on the December calendar of circuit court in Tuscola County, 14 are for charges of violation of the prohibition law.

Miss Bernice Wager was elected vice president of the sophomore class in the annual fall elections at Western State Normal last week.

The Misses Elynnore Fenn Bigelow and Helen G. Turner, students at C. M. N. S. at Mt. Pleasant, have had the honor of being admitted to the Rachael Tate Literary Society.

Mrs. Crawford's Sunday School class of the Bethel M. E. Church held a meeting at the home of Mrs. John Marshall on Friday. The following officers were chosen: President, Dorothy Profit; vice president, Pauline Knight; treasurer, Margaret Carpenter; secretary, John Profit.

The largest gathering of members of the Cass City Community Club since its organization convened in the dining room of the Evangelical Church Tuesday night. John C. Ketcham, congressman from the 4th district of Michigan, was the speaker of the evening. His subject was "America Facing the Future."

Thirty-five Years Ago. Nov. 20, 1914.

Miss Ella Cross went to Bad Axe Friday to accept a position as teacher of the sixth grade in the Bad Axe Schools.

Mrs. F. J. Nash has resigned as instructor of the Woman's Study Club and Mrs. S. G. Benkelman has been appointed to fill the vacancy.

Just 29 days intervened between the time the first nail was driven until John Dixon and his family moved into their new residence in Novesta Township. I. W. Hall had the contract.

John W. Ball, after a few years of out-door work in which he has regained his former health and vigor, has again taken up the barber occupation.

Harry Young has lost a black and tan hound. Mr. Young says he has had a dog "lost, strayed or stolen" every fall for the last eight years.

Henry Nowland has purchased a span of horses for his dry line from Phil Sharrard of Evergreen Township for \$325.

Feldspar

About 65 per cent of all the feldspar mined in the U.S. comes from the Spruce Pine area of North Carolina.

SHOP EARLY!!!

It's Later Than You Think... SHOP TODAY!

Stationery is the Sure-to-Please Gift...

GIFT IDEAS

- Stationery, Perfumes, Cigars, Fountain Pens, Pencils, Cigarettes, Pipes, Lighters, Lip Rouge, Boxed Candy, Toilet Water, Lotions, Billboards, Clocks, Candy, Cosmetics, Tobacco, Shaving Needs, Razors, Sachets, Playing Cards, Compacts, Bath Powder, Cameras, Greeting Cards

The gift of fine stationery rings the bell every time! Whether it's note size, gaudy or conservative, or letter size in feminine taste or he-mannish, fine stationery will be welcomed by everyone on your list. Our big stock includes large boxes and small boxes or Christmas wrapped "pounds." Make this store your headquarters for stationery gifts.

Mac & Scotty DRUG STORE CASS CITY

GIVE IT A TRY BEFORE YOU BUY!

OLDSMOBILE'S FUTURAMIC "POWER PACKAGE"

"ROCKET" ENGINE-HYDRA-MATIC DRIVE

Make a Date '88' with the '88'

FUTURAMIC OLDSMOBILE

A GENERAL MOTORS VALUE

PHONE YOUR NEAREST OLDSMOBILE DEALER

Phone 185R2

BULEN MOTORS

or visit our salesroom on East Main Street

FOR SAFETY, LUBRICATE EVERY 1,000 MILES * FOR SAFETY

Avoid the HOLIDAY RUSH!

Automobile travel over the holiday is expected to smash all previous records. If you are planning a trip, be smart —

a few days

Have Your Car Serviced Early

Like most people who take pride in their work, we here at your Neighborhood Gulf Station, appreciate having time to do the job as completely and thoroughly as we know how. Our facilities are complete (but not stampede-proof, of course), and our Gulf Products are unsurpassed in quality. We'd like the chance to give that car of yours the best, the safest, pre-trip servicing it has ever had! Drive in today for: Gulfex Lubrication Service; GULFPRIDE, the World's Finest Motor Oil; Front-Wheel Bearing Service; Battery Service; Crankcase Cleaning Service, and a host of other products and services which mean a safer, more-comfortable trip!

GULF SERVICE STATION

CASS CITY OIL AND GAS CO.

STANLEY ASHER, Manager Phone 25.

FOR SAFETY, LUBRICATE EVERY 1,000 MILES * FOR SAFETY

By Gene Alleman

The Upper Peninsula was invaded again this week. The invading army consisted of friendly hunters, colorfully clad in bright red and many hued sport garments, bound for the "north country" on the annual deer hunting expedition.

The automobile congestion at the Straits of Mackinac, the transportation bottleneck between the two peninsulas, again brought into focus increased demand for some immediate solution to this traffic problem. The 1949 legislature set aside an appropriation of 4 1/2 million dollars for a new ferry boat to speed up transport of tourists and automobiles across the straits. Now difficulties have developed as to suitable dockage at St. Ignace, and additional cost of over 1 million dollars may have to be incurred before the new boat could be put into practical use upon its completion.

Invariably the Straits bridge idea is revived during an election campaign, and 1950 may see new political agitation in favor of a bridge or tunnel to be financed in part by government money or self-liquidating bonds.

The Upper Peninsula always welcomes the arrival of sportsmen and summer tourists. Recreation has become big business in this vast area stretching more than 360 miles from Ironwood at the west to Sault Ste. Marie at the east. To the north of the "Sault" lies the vast wilderness in Canada.

The Upper Peninsula is the

DIRECTORY

DENTISTS
P. A. SCHENCK, D. E. RAWSON
 Office in Sheridan Building

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

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

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

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

Cut Flowers and Plants
 for any occasion
 We telegraph anywhere.
GREGG'S GREENHOUSE
 As close as your telephone.
 Phone 97.

NERVOUS STOMACH
ALLIMIN relieves distressing symptoms of "nervous stomach"—heaviness after meals, belching, bloating and colic due to gas. ALLIMIN has been scientifically tested by doctors and found highly effective. World famous—more than a 1/4 billion sold to date.
ALLIMIN Garlic Tablets
 Mac & Scotty Drug Store
 Cass City, Mich.

region of by-gone glory in lumbering and a recent decline in copper and iron mining. In the "copper country" the copper mines have reached depths at which copper mining can be maintained only by a very protective high price, such as has prevailed during wars, or through federal subsidy. Michigan copper mines cannot compete profitably with low-priced copper from other regions of the United States and the world.

As for the future of Michigan iron mines a traveler in the Lake Superior region is always impressed with the vast potentials of low-grade iron ore. While reserves of high-grade ore are sufficiently adequate to accommodate needs of steel makers for many years to come, the four billion four hundred million capital investment of the Great Lakes steel industry is such that steelmen are looking ahead for a substitute supply of ore when present high-grade is depleted.

Demands of World War I and World War II depleted the Michigan and Minnesota ranges of many millions of tons of high-grade iron ore.

A recent issue of Business Week pointed out that production in the Gogebic Range has been slipping since 1942, that the lower part of the Menominee Range which straddles the Michigan-Wisconsin state line, is well exhausted; and that the Marquette Range contains mostly underground ore of which high production is needed to operate mines economically. Business Week puts an expectancy on the Mesabi Range of 27 years; Marquette Range, 25; Menominee Range, 30; and the Gogebic Range, 15 years.

Utilization of the low-grade tonite iron ore is the future hope of the Michigan iron country.

A revival of lumbering in Michigan is also a favorable possibility. More than 300 houses, pre-cut from pine lumber, were fabricated and sold last year by a single cabin company in St. Ignace. Of the 36 million acres of land in Michigan, foresters state that 20 million acres are unquestionably land never to be used for anything else

than growing trees. This fits well into the north Michigan area, now the scene of the perennial deer hunting season.

The deer hunter is more than a welcome visitor. He is the symbol of the growing recreational industry in Michigan's North Country.

Records show that almost half of all the money American consumers spend for goods and services goes for products that originate on farms.

RUSTIC SIR RAINBOW ORMSBY 820653

George and Ross Robb of Fowlerville, Michigan, were the owners of Rustic Sir Rainbow Ormsby 820653, one of the outstanding proved sires used by the farmers who compose the Michigan Artificial Breeders, East Lansing, Michigan.

Dairy herd owners are impressed with Rainbow's proof which shows on 10 daughters, 16,408 milk and 574 fat, 3.5 test. This production is 3318 pounds better in milk and 124 pounds improvement in fat over the mates of Rainbow. It is almost 3 times the volume of milk and butterfat yielded by the average Michigan cow according to A. C. Baltzer, Extension Dairyman, Michigan State College.

Rainbow was bred by Hugh Oesterle, Webberville, Michigan. His name comes from the Rainbow Sir Bess Rose 11th bull used by Mr. Oesterle but bred by Robin Carr at Fowlerville. These three herds have been consistently high producing herds in the local herd improvement association averaging over 475 pounds butterfat annually.

Rainbow is not the largest bull owned by the Michigan Artificial Breeders but in terms of his daughters' production is one of the outstanding proofs used by this organization. Rainbow came to the organization in March 1947 and was sent every month during 1948. The records show that 3789 cows were bred on first and second service to this sire during the year and that 65 per cent of these settled to his service using a 60 day interval to determine whether or not the animal was in calf. Such extraordinary records are only possible however according to A. C. Baltzer, Extension Dairyman, Michigan State College, when farmers cooperate with local A. B. A. such as the Tuscola Cass City A. B. A. where semen shipment from East Lansing are received regularly. Richard Ross Inseminator-Manager reports each month to Secretary-Treasurer Harley Kelley and the other officers of the Cass City local A. B. A. about the progress of the organization.

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

Farm Auction Sale

Having decided to quit farming the undersigned will sell at public auction on the premises 1 1/2 miles north of Kingston, on

Saturday, Nov. 19

Beginning at 1:00 p. m., sharp

- | | |
|---|--|
| <p>FARM MACHINERY</p> <ul style="list-style-type: none"> Farmall H tractor, 1948 model New Idea manure spreader McCormick-Deering grain binder Set of horse disc Osborn mowing machine McCormick-Deering 16 inch single tractor plow John Deere 16 inch tractor plow, nearly new McCormick-Deering tractor cultivator 2 walking cultivators Ontario grain drill, with all attachments Steel land roller Set 3 section drags and riding cart Potato planter Potato digger Potato sorter Potato crates Roll of new barb wire 2 platform scales Grindstone Garden drill 2 lawn mowers Steel wheelbarrow Scoop scraper | <ul style="list-style-type: none"> Several yards of woven wire fence, different sizes Quantity used lumber 3 oil drums Vice and other tools 2 sets double harness Farm wagon Hay rope, forks and pulleys 1939 1 1/2 ton Dodge truck, new motor <p style="text-align: center;">FEED</p> <ul style="list-style-type: none"> 500 bushels oats 100 bushels Idaho seed potatoes 100 bushels Irish Cobbler seed potatoes 200 bushels red eating potatoes <p style="text-align: center;">HOUSEHOLD GOODS</p> <ul style="list-style-type: none"> 2 beds and springs Heating stove, wood or coal Dining table and 6 chairs 2 10-gal. milk cans and strainer 3 water tanks Quantity of new and used fruit cans 200 good laying hens |
|---|--|

40 ACRE FARM FOR SALE OR TO RENT

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

Felix Adamiski, Owner

Arnold Copeland, Auctioneer

Cass City State Bank, Clerk

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

"Isn't it comfy up here?"

Ann: "Well, yes, Betty—but sitting up here in the air—"

Betty: "You'd do it, too, if your house had the drafts *this* house has!"

Ann: "It's not your house, my dear! What you need is a Lennox Heating System! You have no idea how nice it would be—you'd have warm air flowing gently through every room. There'd be no drafts and little temperature differences between the ceilings and floors!"

Betty: "But wouldn't temperatures change a little in between times when the furnace isn't going?"

Ann: "No, 'cause a Lennox works most all the time, gives you constant temperature. It doesn't vary more than a teeny fraction of a degree!"

Betty: "Sakes alive! Wait'll Frank gets home! No supper for him till he calls the Lennox dealer!"

DON'T WAIT FOR COLD WEATHER TO CATCH YOU UNPREPARED!

LENNOX

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

M & M Plumbing and Heating

Call us today! We are YOUR CERTIFIED LENNOX DEALER

Church

First Baptist Church, Cass City. Sunday School, 10:00 a. m. Morning worship, 11:00. Evening service, 8:00.
 Monday—Booster Club, 4:00-5:00 p. m. Young People's meeting, 8:00 p. m.
 Wednesday—Prayer and praise service, 8:00 p. m.
 Come and worship with us.

Presbyterian Church—Melvin R. Vender, minister. Sunday, November 20.
 10:30 a. m., service of worship. Music to be arranged. Sermon, "Great Faith and Grateful Hearts."
 10:30 a. m., nursery, kindergarten and primary departments.

11:30 a. m., junior department, junior high and adult classes.
 7:00 p. m., Westminster Youth Fellowship.

Calendar—Monday at 8:00 p. m., Young Women's Guild. Hostess, Mrs. Clifford Martin. Wednesday at 8:00 p. m., Union Thanksgiving service. (See news story.)

Methodist Church—Rev. Howard C. Watkins, minister.
 10:00, worship hour. Thanksgiving Sunday sermon theme: "How to Thank God."
 10:30, Junior church, Mrs. L. I. Wood, leader.
 11:00, Sunday School.
 The Methouple Young Adult group will meet on Thursday evening, November 17, at the church.
 The youth committee of the Cass City Council of Churches will sponsor a motion picture on "Youth Delinquency and Its Solution," based on the conversion of

a juvenile delinquent. This will be held in this church on Monday evening, November 21, at 8:00 o'clock.

The community Thanksgiving service will be held in the Evangelical U. B. Church on Wednesday evening, November 23, at 8:00 o'clock.

There will be no prayer service on Wednesday, Nov. 23, because of the Thanksgiving service, but on November 30, the prayer service will be held with Mr. and Mrs. Audley Kinnaird at 7:30.

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

Sunday School, 10:00 a. m. Morning worship, 11:00. Evening service, 8:00.
 Senior young people's meeting Tuesday, 7:30 to 9 p. m.
 Midweek Bible study and prayer service, Wednesday at 8:00 p. m.
 Junior young people's meeting Thursday, 4:00 to 5:00 p. m.

The Lutheran Church of The Good Shepherd—Divine Worship at 9:00. Sunday School classes at 10:00.

Every Monday, Children's instruction class at 4:00 Adult class at 8:45.
 Thanksgiving Day Festival service at 9:00.

Evangelical United Brethren Church—S. Kirm, minister. Sunday, November 20:
 Sunday School session at 10 a. m.

Morning worship at 11, with sermon by the minister on the theme of "The Thankful Heart."

The Mission Band will meet at 11 a. m. also.

Evening worship at 8 p. m. continuing our study in the book of James. "Faith and Its Power" will be the theme of the first chapter's study.

Tuesday, Nov. 22, Youth Fellowshipship.

Wednesday, Nov. 23, our union Thanksgiving service, followed by the third quarterly conference under the direction of Rev. C. A. Parker. See announcement of the Thanksgiving service elsewhere in the Chronicle.

Assembly of God Church—(at Paul School, 2 1/2 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.

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

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 services 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, pastor. Masses are said the first two Sundays of the month at 11 a. m. Last two or three Sundays of month at 9:30 a. m.

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

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.

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

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

RAILOC Aluminum Dome Silo Roofs

A SUPERIOR PRODUCT

Local Distributor

Alex Lindsay, Jr.

Phone 2295, Snover
 3364 Decker Rd., Decker

ASK ANY GENERAL CONTRACTOR...

For the Best Water Heater by far—
GO ELECTRIC!

For trouble-free operation—for dependable hot water whenever you want it—contractors, plumbing dealers and builders say "Go Electric." Compare the advantages a modern electric water heater gives and you'll agree.

"The Best Bet for Rural Families"

says Paul S. Gage, successful Michigan farmer.

In milk house, dairy barn, or your farm house, an electric water heater gives you more exclusive advantages than any other type.

- 3-5 years longer life
- cleanest water heater ever
- smooth silent operation
- safest water heater built
- storage-type tank... no waiting
- Special combination rates for farm installations

SEE YOUR PLUMBER...

YOUR APPLIANCE DEALER, OR...

VISIT YOUR EDISON OFFICE...

AND GO ELECTRIC!

1950 FORD

IT'S HERE FRIDAY
 AND 50 WAYS NEW!

White sidewall tires available at extra cost.

WITH THE EXCLUSIVE
NEW 100 H.P. FORD

ITS QUIET WHISPERS QUALITY

It's the quiet of new super-fitted pistons, new "hushed" timing gear, new fan designed for better cooling at slower quieter speeds. And what power! There's a full 100 horsepower wrapped up in this V-8 design that makes you master of any road. It delivers more power than any other car anywhere near Ford's low price and sells for less than most conventional "sixes." And Ford offers a Six, too—an advanced Six with 95 horsepower.

NEW SOUND CONDITIONING

New "sound conditioning" in floor, doors and body panels insulates Ford's "Lifeguard" Body against road noises. More extensive body insulation and sealing in 41 areas give additional interior quietness and protection.

There's a Ford in your future

...with a future built in

NEW "HUSHED" RIDE

Ford's famous "Mid Ship" Ride is now so quiet you can talk in whispers while traveling at highway speeds. So smooth (with its great team of "Hydra-Coll" and "Para-Flex" Springs) that it virtually erases every bump.

NEW QUALITY FEATURES

New quality is easy to find in this 50-way-new Ford. You find it in the new push-button door handles, in the new rotary door latch that needs only a feather touch to open, yet closes so securely. You find it in new sparkling upholstery colors.

NEW DRIVING COMFORT

Not only does the 1950 Ford offer you more hip and shoulder room than any other car in its field—it offers you the long-lived driving comfort of a new foam rubber front seat cushion over new non-sag seat springs. Arrive relaxed after hours of riding.

But see it for yourself. Drive it so you can feel and hear the difference. And price it and see how much less it costs than any other really fine car.

SEE THE ONE FINE CAR IN THE
 LOW-PRICE FIELD at your FORD DEALER'S

Keppen Motor Sales

PHONE 111

CASS CITY, MICH.

GREENLEAF

The Greenleaf Extension Club met with Mrs. Elmer Fuester on Friday, Nov. 11, with ten members present.

Mr. and Mrs. Henry McLellan and James Dew had supper Friday night with Mr. and Mrs. Joseph Benkelman.

On Thursday, Mrs. Anson Karr, Mrs. Eleanor Morris, Mrs. Wm. Watkins and son, Bill, of Caro visited the ladies' sister and family, Mr. and Mrs. L. J. Felmlee, near Big Beaver.

Little Pattie Hoadley was quite ill for a couple of days last week. The fair, sponsored by the Greenleaf P. T. A. Friday evening, was well attended and enjoyed by all.

Mr. and Mrs. Henry Klinkman entertained Mr. and Mrs. M. C. McLellan at Saturday night supper.

Mr. and Mrs. Roswell Mercer of Detroit visited over the week end at the home of Mr. and Mrs. Henry McLellan and James Dew.

Mrs. Wm. Watkins and sons, Bill and Robert, of Caro called on relatives Sunday afternoon.

Mr. and Mrs. George Seeger and Mr. and Mrs. Don Seeger left Thursday to hunt deer near Blaney Park in northern Michigan.

Anson and Rodney Karr and Frederick Powell started Sunday morning to camp near Hillman. Mr. and Mrs.

James Mudge will leave Monday to join her brother and wife, Mr. and Mrs. Orville Hoadley, at Mesick. Myrtle Sowden is spending the week with her sister, Mrs. Rodney Karr.

Mr. and Mrs. Calvin MacRae visited in Rodney, Ont., Saturday and Sunday. An aunt, Mrs. Jennie McLain, was expected to return with them.

ELMWOOD

Mrs. Ernest Kelly and children from Camp Hood, Texas, and Mrs. Ezra Kelly of Detroit are spending some time visiting friends and relatives here while the men folk hunt deer in northern Michigan.

Mrs. Ernest Kelly and twins, Marine and Michael, Mrs. Ezra Kelly, Mrs. Charles Barriger, Mr. and Mrs. Ray Waggoner, W. E. Hunt and Mrs. Kenneth Charleton called on Mr. and Mrs. LeRoy Evans Sunday afternoon.

Mrs. R. M. Joiner and children of Bay City spent Monday visiting at the home of her parents, Mr. and Mrs. Perry Livingston.

Mr. and Mrs. Lewis Livingston and Miss Catherine Thane spent the week end in Detroit.

Ray Waggoner, Rev. Charles Jacobs and LeRoy Evans left on Monday for the Evans cabin near Harrison to hunt deer.

Mr. and Mrs. Kenneth Clement and son of Saginaw called on Sunday at the W. C. Morse home.

Mrs. Harold Evans entertained the Elmwood Missionary Circle on Friday.

The want ads are newsy, too.

GAGETOWN

Mrs. Alphonso Rocheleau, who has been confined to her home for the past three weeks with illness, is better and able to be about the house part of the time.

Mrs. Esther McKee, who has been visiting relatives in Dryden the past two weeks, returned Sunday.

Mr. and Mrs. Clyde Hipp of East Jordan are spending two weeks with Mrs. Alphonso Rocheleau and other relatives.

Mr. and Mrs. Floyd Werdeman and daughter, Theresa Ann, visited over the week end with Mr. and Mrs. Floyd Edgar and other friends.

Mrs. William Kivel and son of Harbor Beach returned to their home Sunday after spending the week with Mr. and Mrs. Neil McKinnon.

Among those who went to the North woods to hunt are Mr. and Mrs. Preston Fournier, Rev. Henry Kuhlman, Herman Chagon, William Lenhard, Ray Toohy, Arthur and Edward Fischer, Patrick LaFave, Wallace Laurie, Alvin Beach, Leslie Beach, Thomas Laurie, Grover Laurie and Norman Emmons.

Mr. and Mrs. Bert Wood and Mrs. C. P. Hunter spent the first of the week in Muskegon visiting Mr. and Mrs. D. J. Wood and family.

Mr. and Mrs. Zeffery LaClair went to Lachine Tuesday where they will visit at the home of Mr. and Mrs. Earnest Chabot.

Mr. and Mrs. Adolph Thiel left Sunday for Winter Haven, Florida, where they will make their home until May.

Daniel O'Rourke who is in Mercy Hospital, Bay City, receiving treatment after a heart attack is reported much improved.

The W. S. C. S. of the Methodist Church met Thursday, Nov. 10, at the home of Mrs. Henry Kuhlman.

Mrs. Arthur Wood gave the devotion and Mrs. Elmer Hurd, the program. Mrs. Franz Chisholm presented the missionary study. Delicious refreshments were served by the hostess. The next meeting will be held at the home of Mrs. Leonard Karr on Dec. 8.

SHABBONA

Mr. and Mrs. William Huggard of Selfridge Field spent the week end with the Earl Phetteplace family.

Miss Lillian Dunlap went to Royal Oak Friday night and returned home Saturday afternoon.

Mrs. May Ego is visiting her mother and sister this week while her husband, Bill, son, Bill D., and a friend of Bill D's, Paul MacElvain, are hunting near Seney, Michigan.

Mr. and Mrs. George Kern left Saturday for a two weeks' vacation in Detroit.

Mr. and Mrs. William Kraft and family of Utica, Michigan, and Mr. and Mrs. Henry Heck of Shabbona

were at the Kraft cottage near Caseville Sunday.

Mr. and Mrs. Ronald L. Warren of Highland Park were week-end visitors at the home of Miss Lillian Dunlap.

Mr. and Mrs. Alvin Groombridge and family of Flint were guests Sunday, November 6, at the home of Mr. and Mrs. Voyle Dorman.

Mr. and Mrs. George Pangman are the proud owners of a new well that is over 130 feet deep. The well was drilled by Cecil McQueen.

Miss Phyllis Dunlap is confined to her bed with an infected knee. Mr. and Mrs. Merle Kritzman visited with the Mr. and Mrs. Norman Kritzman family.

The members of the Reorganized Church of Jesus Christ of Latter Day Saints and their families gave a surprise party for the newcomers to this area, Mr. and Mrs. A. Smith, Friday evening, November 11.

Mrs. Maud Kritzman and Mrs. Jake Kritzman were in Port Huron shopping Thursday.

The Teenagers' Club enjoyed a hay ride Monday evening.

Mr. and Mrs. Cliff Ferguson were dinner guests of Mr. and Mrs. Clark Auslander Sunday.

Those from this vicinity who have gone north deer hunting are: John Kennedy, Robert Fleming, Clinton Hacker, Ronald and Max

Vining, Duane Morse, Floyd Kennedy, Lester Sheppard, Kenneth Kritzman, Lloyd Severance, Lorn Hillacker, Ted Morgan, Earl Phetteplace, Chester Bartnik, Ross Brown, Alex Lindsay, Jr., Frank Pelton, Dale Turner, Duane and Frank Chippi, Matt Lappinen, Larry Ferguson, Albert Jones, John D. Jones, Ben Jones. Good luck to them all.

Mr. and Mrs. Clare Auslander and family visited in Detroit over the week end.

Larry Ferguson is visiting friends and relatives while home on 80-day leave from Fort Lewis, Wash.

Adam Harris from Port Huron visited in the home of Harold Peters Sunday.

EVERGREEN

(Contributed by Charles Simkins) The Evergreen Farm Bureau met at the home of Bruce Kritzman Tuesday evening, November 8, and was very well attended.

The subject of discussion was "Know Your Farm Bureau, It's Yours." A. H. Larson of Juhl, Farm Bureau insurance agent, spoke on automobile insurance and Frank Pringle of Argyle, one of the county directors, spoke on Farm Bureau fertilizer.

Cass Theatre

A WEEK OF HITS CASS CITY FRIDAY, SATURDAY NOVEMBER 18-19

Champion is stolen! Antry starts war! GENE ATRY and his famous horse, CHAMPION RIM OF THE CANYON

HIGH EXPLOSIVE EXCITEMENT DYNAMITE William GARGAN Virginia WELLES

Plus Color Cartoon Saturday Midnight Preview, "Countess of Monte Cristo" SUNDAY, MONDAY NOVEMBER 20-21 Continuous Sunday from 3:00 p. m.

SHE RULED A GOLD TOWN AND HATED ALL MEN... EXCEPT ONE! DICK POWELL - JANE GREER Station West AGNES MOOREHEAD - BURL IVES TOM POWERS - GORDON OLIVER - STEVE BRODIE

The Countess of Monte Cristo SONJA HENIE - OLGA SAN JUAN - MICHAEL KIRBY Plus World News and Color Cartoon TUESDAY, WEDNESDAY NOVEMBER 22-23

JENNIFER JONES - JOHN GARFIELD PEDRO ARMENDARIZ Tense Moments of bullet-spattered REVOLT! WE WERE STRANGERS GILBERT ROLAND - RAMON NAVARRO WALLY CASSELL - DAVID BOND Plus News and Color Cartoon

THURSDAY NOVEMBER 24 Special Thanksgiving Day Matinee Continuous from 3:00 p. m.

THE WEST'S GREATEST ADVENTURE!! RED CANYON Color by TECHNICOLOR ANN BLYTH HOWARD DUFF GEORGE BRENT Plus Color Cartoon and Specialty, "Football Headliners of '48" COMING NEXT WEEK! Burt Lancaster, Paul Henreid and Corinne Calvet in "ROPE OF SAND"

Hey!... How Long Do I Have to Stay Around this Place! Pillsbury's Best Pig and Sow Feed gets pigs off to a thrifty, fast-growing start... The Farm Produce Co. ELEVATOR DEPARTMENT CASS CITY

Have It Laid Away till Christmas Idea for a lady in love WEAR YOUR HEART ON HIS WRIST Give Him a Treasured Hamilton AMERICA'S FINE WATCH KIRK... 17 jewels, 14K natural gold, 18K applied gold numeral-marker dial. \$13200 BOUTON... 19 jewels, 14K natural gold-filled, 18K applied gold numeral dial. \$7150 DYSON... 17 jewels, 14K natural gold-filled, 18K applied gold numeral-dot dial. \$6050 McCONKEY'S Jewelry and Gift Shop Cass City, Michigan

LO-BOILERS for QUIET! DEPENDABLE! ECONOMICAL! Small Home Heating (WALL-FLAME METHOD) Timken Silent Automatic Lo-Boilers are designed to provide small homes with all the convenience of automatic hot water heat... TIMKEN Silent Automatic OIL HEAT OIL BURNERS OIL FURNACES OIL BOILERS WATER HEATERS PROUDLY SOLD AND INSTALLED BY Ideal Plumbing and Heating Co. Cass City

STRAND CARO, MICH. PH. 377 ALWAYS A HIT SHOW! THE SHOW PLACE OF THE THUMB! FRIDAY AND SATURDAY NOV. 18-19 Plux Tex Williams in "The Pecos Pistol" Color Cartoon Variety Reel

Beginning Saturday Midnight SUNDAY AND MONDAY NOV. 20-21 Continuous Sunday from 3:00

STRIKING! STARTLING! STAGGERING! MIGHTY JOE YOUNG TERRY MOORE BEN JOHNSON ROBERT ARMSTRONG FRANK McHUGH DeLuxe Featurettes— Color Cartoon - News - Joe McDoakes Comedy

TUESDAY AND WEDNESDAY NOV. 22-23 JOHN PAYNE GAIL RUSSELL STERLING HAYDEN EL PASO See "EL PASO" Tuesday or Wednesday—Remain for the SPECIAL.....

HORROR SHOW Chills... TERROR! "THE BEAST WITH FIVE FINGERS" with Peter Lorre at No Extra Admission

NEXT THURS., FRI., SAT. NOV. 24-25-26 Continuous Thanksgiving Day from 3:00

Walt Disney's DUMBO SAVAGE SPLENDOR TEMPLE - - CARO FRI., SAT., SUN. NOV. 18-19-20 "Always Two Good Features"

Your favorite partners of the saddle! CHARLES STARRETT - GIMLEY BURNETTE SOUTH OF DEATH VALLEY SHEP COMES HOME ROBERT LOWERY BILLY HAMBLEY MARGA DEAN MARTIN BARBARA LYLE TALBOT FLAME Also Color Cartoon

WOMAN'S WORLD

Renovate Last Year's Clothes To Aid Budget, Be Fashionable

By Eritta Haley

AS LONG as there has been no startling change in the fashion picture, many women will feel quite free about wearing their last year's clothes without any changes and few additions to the wardrobe.

A bit of sharpening here and there on last year's clothes, however, will work wonders. The few hours spent on clothes and fitting can even work a miracle which all women can appreciate: deft remodeling can change last year's look into this year's.

Although skirts were somewhat shorter last year than during the previous season, they are now considerably shorter, with fourteen inches being the ideal length. However, as you may have noticed, many of last year's dresses were still quite long, especially in comparison with current new styles.

Pocket interest, too, was evident, but not nearly so marked as at present. The same is true of necklines. We had those which plunged and those which climbed high, but they were rather simple in their lines as well as without some of the current decorative features.

Pleats were present, too, but most of the types now being shown are the stitched down variety. Even with pleats, skirts have a clinging, graceful and slenderizing effect.

You don't have to be a genius with clothes to see the remodeling possibilities in these different situations. And wouldn't it be worth a

Fringe Interest

Black and shocking pink checked wool are used by Joset Walker in this dress, with black wool fringe trimming the wide collar and three-quarter sleeves, and down the bodice. The new length skirt shows slenderness and grace with its inverted front pleat.

Shorten your old skirts . . .

few hours of fitting and sewing to convert last year's clothes into fashionable things for the current season? For those of you who say yes, we have some fashion tips that will work an amazing transformation in the wardrobe that you'll be proud to wear with a refreshing alertness and handsome pride.

Several Methods Employed For Shortening Skirts

Those of you who have some of the slender skirts of last year will find they fit in nicely with the new plans since that is the look designers have been achieving in their clothes.

Remove the old hem carefully and slowly so as not to catch or cut the material. Then measure the length of the skirt, or better

Stitch down pleats for new fashions. still, enlist some help. Fourteen inches from the floor is the ideal length, but this may vary slightly one way or the other, whichever way looks best on you.

If much shortening is needed,

Be Smart!

For dancing youth that demands variety, and the busy social calendar of the college girl that does call for many wardrobe changes, behold the flame-colored cravat scarf as an accompaniment of black lace. Jeweled pins anchor the cravat to the ballet top of the dress. Other ideas presented for versatility include high color chiffon shirred into puffs of misty beauty, some seamed into an elbow length sleeve at the right, also mantilla-like lace scarves, all beautifully effective and capable of being worn with several different dresses.

SHORT STORIES

Smiling Loser

By Richard Hill Wilkinson

KIRBY FOUND the girl seated on an upturned box behind the stables crying. He hesitated, feeling awkward, then said:

"Hello. Anything wrong?" She looked up quickly, appraisingly. "No, please go away."

Instead, Kirby squatted on his heels. "You must have lost some money on that last race."

Black Fox fooled every one by not coming in. I lost too."

"I suppose I'm a baby to cry, but I couldn't help it. I—we, father and I staked everything on Black Fox. Then that terrible I'm-a-Runnin', who nobody thought had a chance, had to win."

She hesitated, dabbing at her eyes. He seemed like a nice young man. And she did so want company and to talk . . .

He discovered her name was Polly Hayden. The next day he called at her house and met her father, a jolly faced old gentleman with white walrus moustaches.

"We really shouldn't feel so badly," Polly told her father after the introductions were over. "Kirby lost a lot more than we and he isn't complaining at all."

That night Polly and Kirby had dinner at a little inn out on the Tamiami trail.

He knew she was wondering when and how he was going to pay his racing debts, and where he was going to get the money to establish himself in the law business. You just can't hang out a shingle in Miami and expect business at once.

But he didn't offer the information. The next day he hired an office on Flagler street, then called up Col. Stratton and asked that racing enthusiast to meet him at Hialeah.

"Colonel," he said over a sandwich and coffee an hour later, "I'm going to take you up on the offer you made me for I'm-a-Runnin'. He's yours for \$50,000."

The colonel stared. "Now wait a minute, Kirby. Has the horse died or broken a leg or something?"

"Nothing of the sort," Kirby laughed. "I'm quitting racing for good. It's no business for an energetic young lawyer to be wasting

"We'll buy another horse, won't we—we both love horses, don't we?"

his time at I hired an office this morning."

They went out to the stables and looked at I'm-a-Runnin'. The colonel couldn't understand it, but he wrote his check for \$50,000 and the papers were passed. Conscious of a queer sensation in the pit of his stomach, Kirby headed back for the stables for a last farewell. Outside I'm-a-Runnin's stall he stopped dead still at sight of Polly Hayden talking with his stable boy.

HER EYES blazed at him. "Sol! The good loser. The man who can lose everything, who will have to spend the rest of his life paying his racing debts and still smiling! Oh, what a fool I've been!"

"Wait a minute! Listen!" He caught at her arm but she jerked away. He followed her out to her car. "You've got to listen," he said desperately, getting in beside her. "I only did it because I thought it would make you feel better. And it worked. I meant it when I said I was through with racing. I've sold I'm-a-Runnin' to Colonel Stratton. Look!" He held out the bill of sale and the check.

She stared at him round-eyed, frightened. "Oh, you shouldn't have! Kirby, you shouldn't! You'll never be able—I mean, you love horses. Any one can see that. You loved I'm-a-Runnin'!"

"Not half as much as I love you," he told her soberly. He put his arm around her. "You believe that, don't you? You must believe it."

"Darling, of course I do. And I am glad that you're going to be a respectable lawyer, only—only—"

"Only what?"

"Well, sometime, after we've been respectable for a good long while, we'll buy another horse, won't we? A horse as great as I'm-a-Runnin'? Because—we both love horses, don't we?"

"We do," Kirby agreed joyfully. Released by WNU Features

D. H. I. A. Average Of Milk Is 646 lbs. For Month of October

Ellis Seddon, tester for the Dairy Herd Improvement Association No. 3 of Tuscola County, tested 83 herds—a total of 553 cows—for the month of October. The average per cow was 646 lbs. of milk and 26.4 lbs. of fat.

In the association there were nine dairymen who had herds of 30 lbs. butterfat or over. The following table gives the name of the owner, the breed, the average pounds of milk and the average pounds of fat.

Herds of 30 lbs. B. F. or Over.

Table with columns: Name, Milk, Fat. Includes Alvah Hillman, R&GJ, 927 47.8; Elwood Eastman, R&GG, 639 33.3; Frank Fort, H&J, 705 33.2; Ottomar Sting, GJ, 678 32.7; Clark Montague, R&GH, 927 32.5; Cecil Lester, GJ, 650 32.1; Chas. Seddon, GH, 838 31.8; Adolph Woelfle, GH, 839 30.2; James Osborn & Son, GH, 819 30.0.

Owner and Breed Milk B.F.

Table with columns: Name, Milk, B.F. Includes Clark Montague, GH, 14,151 542.4; Frank Fort, GH, 14,946 467.3; Maynard McConkey, GH, 12,791 459.6; Maynard McConkey, GH, 13,891 459.6; Grover Laurie, GH, 11,951 451.1; Ottomar Sting, GJ, 9,807 449.0; Maynard McConkey, GH, 12,515 420.2; Ottomar Sting, GJ, 10,174 415.8.

Co. Farm Bureau Leaders at Lansing

Kenneth L. Baur of Caro, manager of the Tuscola County Farm Bureau membership roll call for 1950, and membership campaign leaders for this county, were in Lansing recently for a statewide meeting of Farm Bureau membership workers.

"This year," said Mr. Baur, "60 county organizations have adopted the week of December 5 as the state roll call week for Farm Bureau membership." At Lansing leaders of the Michigan Farm Bureau and county people worked upon the campaign organization and information material which 6,000 volunteer workers will need December 5.

"In other years," said Mr. Baur, "County Farm Bureaus have conducted their membership campaigns at various dates in the period December 1 to February 15. This summer they agreed that they would gain much time and other benefits by combining campaigns in a one-week effort." County Farm Bureaus will use from 100 to 300 workers each in the campaign to call upon 100,000 farmers. They will cover every highway in 60 counties in one of the largest sales campaigns conducted in Michigan.

Those who attended the Lansing meeting with Mr. Baur were Henderson Graham of Caro, Paul Vollmar of Caro and Max Valentine of Millington.

CASS CITY STARTS BASKETBALL GAMES AT MARLETTE DEC. 2

Concluded from page 1. other two positions on the first team will be selected from the following: Kenneth Brown, Kenneth Martin, Fred Ross, Eugene Kloc and Robert Alexander.

At an informal meeting in Elkton Friday of representatives of the Upper Thumb's five class C schools, Harbor Beach, Elkton, Pigeon, Sebawaing and Vassar, it was decided no change in membership in the league would be made.

Dissolution of the league, which has been in existence 22 seasons since 1928, was considered possible because the four class C schools of Huron County, Harbor Beach, Elkton, Pigeon and Sebawaing, regarded competition as uneven because of larger enrollment in the league's three class B schools, Caro, Cass City and Bad Axe. The league's other school, Vassar, is a large class C unit with an enrollment of approximately 300.

No definite commitment was reached at the meeting Friday so undoubtedly the league will remain in its present form. Opinion in discussions of withdrawal from the league was divided between the five schools so no formal action was taken.

Agricultural authorities cite that industries which produce one-third of all our manufactured products would be completely crippled if they were deprived of agricultural raw materials.

Chambered Nautilus

The chambered nautilus, subject of Oliver Wendell Holmes' famous poem, grows in proportions so perfect that each new coil of its shell is exactly three times the width of the coil preceding it, says the National Geographic society.

Silage

Silage made from grasses or legumes has more than enough protein and vitamin A for wintering beef cattle.

Full Speed Ahead In Dairying in '50

Signaling the dawn of a new decade for market-building action, the nation's dairy farmers have taken recognition of 10 years of progress by making preparations to go full speed ahead in 1950. This is the report of B. F. Beach, Adrian, upon his return from the executive session of the American Dairy Association at Columbus, Ohio.

"Never have there been greater market opportunities for dairy foods," he declared, adding "and never has competition been keener for the consumer's food dollar."

He pointed out that a business survey of today's market reveals: a 48 per cent increase in buying public purchasing power . . . 175 billion dollars in savings accounts . . . 12 billion dollars tucked away in cookie jars and mattresses . . . \$2,800,000,000 insurance money to be distributed to veterans beginning in 1950 . . . a billion dollars redeemed by the buying public in savings bonds that mature next year.

The new campaign plans are keyed to take quick and full advantage of sales opportunities. The merchandising mobilizations are patterned after the current Cheese Festival that has broken all cheese sales records across the country.

"Now underway," he asserted "is the butter drive making 64 million sales impressions in national magazine circulation alone plus additional millions reached through radio and Xpress posters. Restaurant trade ads and editorial support are aimed at market possibilities for 290 million additional pounds of butter if each restaurant serves one extra pat of butter per meal."

Mr. Beach directed the attention of Michigan dairymen to the ADA pumpkin pie drive featuring evaporated milk and whipping cream, for the holiday season in which many related food organizations are cooperating. Milk will be spotlighted in December and again in the spring. Ice cream is scheduled for February and June and cottage cheese is a spring promotion.

"The dairy farmers of this state and the nation are initiating two new research projects," Mr. Beach reported. "The approval studies are (1) development of a completely new half-pound package for butter and (2) a study of the effect of heat on the nutritive value of dairy foods."

"All this is made possible by the pennies which dairy farmers in this state and across the nation set aside in June for year round product promotion," said Mr. Beach in pointing out the 10-year progress of the American Dairy Association from 6 states to 40 states. National ADA income this year will approximate 1 1/2 million dollars, it is estimated.

Three delegates from this state will attend the annual meeting of the American Dairy Association to be held March 27 and 28 in the Morrison Hotel, Chicago. "Parade of Sales" will keynote the dairy industry rally.

Number one test in your soil management program is keeping a regular check on lime reaction. This test should be made once every rotation. Michigan State College soil scientists say it's best to make it a year ahead of the legume seeding so that lime, when needed, can be applied well in advance of the seeding.

MICHIGAN Motoring

With Winter getting under way, it's difficult to predict exactly what the weather will be from day to day. But every day's weather demands extra care in driving . . . double precautions to safeguard your life and that of every one of your passengers in rain, sleet or snow, which are "killers" when combined with careless driving.

Right now is the time to double check your knowledge of the rules of safe driving . . . to know when it is safe to pass another car on the highway . . . how fast you may drive with safety . . . how many feet it takes to stop your auto in dry weather . . . or when the pavement is wet with rain or ice. These are important . . . and you'll find the answers in Michigan's What Every Driver Should Know.

Obtain a copy of this booklet, read it carefully, see that every other driver in your family reads it—and thoroughly understands the rules for good driving. Discuss the need for greater driving precautions with your sons and daughters—your wife—your friends. Make Safety the slogan for your neighborhood—and look forward to a safe holiday!

© 1949 by Automobile Insurers' Safety Association

Advertise it in the Chronicle.

Meet Your Michigan

FIRST PARTY LINE: MICHIGAN'S FIRST TELEPHONE SYSTEM WAS ESTABLISHED IN ONTONAGON IN 1870. LINUS STANNARD, PROGRESSIVE UPPER PENINSULA STORE PROPRIETOR, VISITED THE PHILADELPHIA CENTENNIAL, INSPECTED ALEXANDER GRAHAM BELL'S NEWLY-INVENTED TELEPHONE THEN CONSTRUCTED A 20-MILE LONG SYSTEM CONNECTING ONTONAGON, ROCKLAND AND GREENLAND.

THREE CENTURIES OF PROGRESS: AMONG MICHIGAN'S FIRST ROADS WERE INDIAN AND ANIMAL TRAILS AND ROADWAYS OF PLAINS. TODAY, MICHIGAN'S HIGHWAY SYSTEM IS ONE OF THE NATION'S FINEST—WITH 91,724 MILES OF IMPROVED ROADS, INCLUDING 9440 MILES OF WIDE, SCENIC STATE HIGHWAYS.

BLUE WATER EVERYWHERE: MICHIGAN (GREAT WATER) MEANS MICHIGAN IN THE LANGUAGE OF THE MICHIGAMAW INDIANS. THAT'S THE SOURCE OF MICHIGAN'S NAME—A "WATER WONDERLAND" BOASTING 11,037 MILES AND LAKES COUNTLESS MILES OF FAST-RUNNING STREAMS AND AMERICA'S LONGEST SHORELINE—3,121 MILES ALONG FOUR OF THE GREAT LAKES.

MICHIGAN-INDUSTRIAL GIANT: MICHIGAN IS AMERICA'S FIFTH LARGEST MANUFACTURING STATE. THE 1947 GOVERNMENT CENSUS OF MANUFACTURERS SHOWS MICHIGAN MANUFACTURERS PAID OVER A BILLION DOLLARS IN WAGES AND SALARIES TO 973,000 EMPLOYEES. VALUE ADDED TO PRODUCTS CREATED BY THEM WAS NEARLY 5 1/2 BILLION DOLLARS.

MICHIGAN FEATURE SERIES prepared by the MICHIGAN TOURIST COUNCIL, No. 19

VASSAR COW LED TUSCOLA DHIA HERDS WITH 115 LBS. B.F.

Concluded from page 1. of fat. Second was the registered Holstein herd of F. B. Otherson of Unionville with 46.2 pound average. These were followed with herds from R. V. Marsh of Mayville with 44.9; Eber Wallace of Kingston, 43.8, and Don Valentine of Fostoria with 42.9.

Some top 305 lactation periods were completed in October. First place in this section goes to a 6-year old registered Holstein owned by Rufus Wark of Akron which produced 650 pounds of butterfat and 16,851 pounds of milk over a period of 305 days. Another "600" pounder is a grade 6-year old Holstein of Werner List's herd of Vassar which produced 639 pounds of fat and 16,743 pounds of milk. A total of 6 cows out of 29 that completed 305-day lactations in October produced 500 pounds or over of butterfat. The three testers, Jack Rose, Jack Desimpelare and Ellis Seddon work in cooperation with the county agricultural agent's office and Michigan State College.

Even the best wiring system needs regular inspections. When checking inferior wiring, watch for defective outlets or switches, loose clamps and damaged insulation or worn fixtures.

Black Locust for Posts

The black locust tree is one that will thrive and grow into post size in a short time.

ORDER FOR PUBLICATION

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 10th day of November, A. D. 1949.

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

In the matter of the Estate of Arthur A. Jones, Deceased.

The Cass City State Bank having filed in said Court its annual account as executor of said estate, and his petition praying for the allowance thereof, and for assignment and distribution of part of the residue of said estate.

It is ordered, that the 6th day of December, 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 Weaver, Register of Probate. 11-13-49

100 Single sheets
50 Envelopes
or
50 Double sheets
50 Envelopes
\$1.50
(Two boxes exactly alike \$2.75)

BUY NOW FOR CHRISTMAS

The Chronicle

Flag Service

The Veterans of Foreign Wars of the U. S. are offering a flag service to both the business places and private residences of Cass City.

Members of the Cass City Memorial Post, No. 6389, will take the responsibility of placing your flags out in the morning and taking them in at night on properly designated days for flag display.

We take your flags and store them in periods between these dates. The cost of this service is five dollars a year.

If you do not have a flag or staff, we are selling complete flag outfits at fifteen dollars, or the flag separately at seven-fifty. These flags are four by six feet in size, with sewn stars and stripes of a good quality cotton material. The metal staff of the outfit is the telescope type and extends to twelve feet in length. Outfit includes socket to place in ground and has an attractive eagle on top of staff.

One of our purposes in doing this is to raise money to buy colors for our Post. The cost of these colors is a considerable amount. Another purpose is that we feel the town has needed a service of this type, so it will help us and improve the appearance of the town on these designated days. December 7 is next day for flag display.

If you desire this service or equipment, phone 301 or write

CASS CITY MEMORIAL POST NO. 6389

Veterans of Foreign Wars of the United States

Waste no time in answering the Want Ads

Advertise it in the Chronicle.

Advertise it in the Chronicle.