

A VERY HAPPY NEW YEAR TO ALL

Babson's Business
And Financial
Outlook for 1950

Total Volume for Coming
Year Will Be Less than
in 1949, He Predicts

By Roger W. Babson

1950 IN A NUTSHELL
General Business: Off 5%.
National Income: Off 5%.
Farm Income: Off 15%.
Bituminous Coal: Up 5%.
Anthracite: Off 5%.
Crude Oil Products: Up 5%.
Steel Output: Off 5%.
Automobile — Manufactures:
Off 15%.
Building and Construction:
Off 7%.
Natural Gas: Up 5%.
Foreign Trade: No change.
Airline Passenger Miles: Up
5%.
Military Activities Including
Aircraft: Up 20%.
Retail Trade (\$ Volume): Off
3% to 10%.

1. The total volume of business for 1950 will be less than that of 1949, due primarily to the unfortunate labor conflicts. Considering that the innocent consumer will be the chief sufferer and will be obliged to pay the bills, it seems too bad that labor troubles should upset the appearance.

Labor Outlook.

2. Even with all the threats, there will be few wage increases during 1950. On the other hand, all labor negotiations take the minds of both the employees and the management off their regular business. However these negotiations come out, they result in a loss from the standpoint of the country as a whole.

3. There will be fewer strikes in 1950 than in 1949, but there will not be fewer extended negotiations which are very expensive in themselves.

4. The Taft-Hartley Law will continue to stand throughout 1950, although many schemes for detouring this law will be devised.

5. The great drive against the big companies will be for pensions and/or for sick and other benefits. These will probably be helpful to the wage workers and may aid in ironing out the business cycle, but they will be paid for by consumers.

6. It is hoped that all parties will begin to realize during 1950 that the real road to national progress is through increasing production and greater efficiency. This is the bright light we see in the labor situation.

Commodity Prices.

7. Movements in commodity prices during 1950 will vary with different groups of industries and of products, but altogether there will be a general lowering during 1950.

8. We, therefore, advise going easy on inventories. 1950 is a time to get out of debt and stay out of debt. Speculation in commodities should be discouraged in 1950.

9. We believe that the cost of living index has turned down for the present. The average for 1950 will be less than 1949.

10. Practically all retail prices will average less in 1950 than in 1949, notwithstanding the excess of money mentioned under 27-28 and 29 below.

Farm Outlook.

11. The total farm income for 1950 should be less than that of 1949, which means lower prices on the average for wheat, corn, pork, poultry, eggs and certain dairy products. Farmers should diversify more in 1950, get out of debt and put their surplus money into savings, in preparation for the next crop failure.

12. The supply of certain canned vegetables and fruits (except citrus) should be greater during 1950 than at the same time during 1949. The prices of these products

We Wish to Thank

you for your patronage during the Christmas season. Perhaps some of you received a gift that doesn't fit. Or maybe you'd personally prefer the gift in another color. Will you please make your exchange not later than Saturday, Dec. 31. No exchange of Christmas gifts will be made after Thursday, Jan. 5. Thank you for your anticipated cooperation. The Federated Store.—Adv. 1t.

Postmaster Reports
Christmas Business
In Upper Brackets

Receipts at the Cass City post office during the Christmas season this year exceeded those of a similar period of a year ago by approximately \$245. This is a top record for the office.

Cancellations ran as high as 15,000 in one day which is the largest single day record and is almost 4,000 more than any day in 1948.

The large volume of mail the past few weeks was handled more easily than in any recent year. This is because the public deposited their mail early and were so cooperative in sorting and bundling their greeting cards and messages. Postmaster Alice M. Bigelow and her corps of assistants are very grateful for this splendid cooperation of office patrons.

Santa Distributed
850 Packages to
Boys and Girls

Large Group Attended the
Awarding of Free Merchandise on Friday evening

Judging from the number of youngsters who greeted Santa Claus on his visits here in former years, that jolly gentleman was overwhelmed by the large group who welcomed his arrival here on Friday evening. Eight hundred fifty packages of candy and nuts were distributed to the little folks when Santa arrived by a horse-drawn sleigh at the corner of Main and Seeger Streets.

Shortly after Santa's visit, the fifth and final distribution of free merchandise of the Christmas Jubilee, sponsored by the Chamber of Commerce, was made. Here, too, the number attending was much larger than at previous occasions of gift awardings this month.

The grand prize of a Frigidaire electric stove went to Eulah Downing. Other gift awards were as follows:

Floyd Nicholas, \$7.50 in trade; Jennie Frankowski, Parker pen and pencil set; Mrs. Hazel Martin, \$14.95 bumper jack; Mrs. Ed Rusch, Grace Roberts, Tillie Zeller, Floyd Dodge, Mrs. Harold Perry, and Frances Harbee, each \$10 in trade; Elizabeth Fisher, \$29.50 in cooking utensils; Lena Parrish, \$5 in meals and \$5 in trade; Mrs. Howard Hill, \$14.50 aluminum roaster; Maurice Day, 25-lb. turkey.

Michigan Mirror

By Gene Alleman

Michigan friends of Arthur E. Summerfield, the Flint chairman of the Republican National Strategy Committee, are convinced that Michigan may yet rescue the national minority party from its current predicament of near total eclipse.

Since a Michigan-born man, Thomas E. Dewey of Owosso, was on the losing end of the surprise election in November, 1948, the situation has more than casual interest.

It has been the belief of Mr. Summerfield, who is the Republican National Committeeman for Michigan, that voters are entitled to a clear-cut choice of issues in the two major parties. Governor Dewey, the Republican national nominee in 1944 and again in 1948, offered a "me-too" attitude with respect to many of Roosevelt's new deal reforms.

As chairman of the national strategy committee of the Republican party Mr. Summerfield has called for an end of agreement with the Democratic party in principle by saying that "we can do it better."

Under the direction of Mr. Summerfield and the state chairman, John A. Wagner of Battle Creek, the state GOP organization did wage a vigorous campaign in 1948, losing only the Governor's Office in a surprise reversal caused more by antipathy of many voters to Governor Sigler than anything else. While Governor Dewey

Concluded on page 9.

Many Friends at
Golden Wedding
Anniversary

Mr. and Mrs. Jas. A. Cook
Observe Event at Their
Evergreen Twp. Home

Mr. and Mrs. James A. Cook were at home to their many friends Monday afternoon and evening, December 26, in observance of their golden wedding anniversary.

Refreshments were served from a lace covered table centered with gold chrysanthemums and branched candelabra with white candles. A beautiful wedding cake baked by Mrs. Cook was served to the guests. Mrs. Arthur Meredith and Mrs. Russell B. Horner presided at the silver tea service. Ann and Lorraine Meredith, Yvonne Dorman and Judith Cook assisted in the dining room. Miss Marie Meredith registered the names of the guests. Guests were present from Laughlinton, Pa., Detroit, Port Huron, Marine City, Capac, Cass City, Sandusky, Snover, Decker, Marlette and Argyle.

Elder Wm. Davis married the couple at the home of Mrs. Cook's parents, the late Mr. and Mrs. Thos. Brown, December 27, 1899. Mrs. Arthur Meredith and Alex McPhail were their attendants. Mrs. Meredith and Mr. McPhail were both present at the anniversary.

Mr. and Mrs. Cook have two children, a son, Harold, of Detroit, and a daughter, Mrs. Herman J. Jess, of Port Huron. Mr. and Mrs. Cook lived in Saginaw for several years and moved to their present home in Evergreen Township in 1909.

Christmas Baskets
Bring Happiness
To 36 Homes

Thirty-six homes in this community were made happy just before Christmas by the distribution of 36 baskets, each containing a ham, some candy and fruit and many articles of staple groceries. The deliveries were made by Willis Campbell and Harry Little, who were appointed by President Wm. Profit of the Community Club, to serve as a Good Fellows committee. Funds for the purchase of the food came from the Elkland Community Chest fund. Nearly twice as many baskets were distributed last week as a year ago.

Landscaping Talk
Jan. 6 at Caro

A landscaping lesson is scheduled to be given Jan. 6 at the 4-H Wilber Memorial Club Building on the fairgrounds in Caro. It is an open meeting and is to start at 2:00 p. m. Any one who is interested in the subject is invited to attend.

Joseph Cox, extension specialist in landscaping architecture at M. S. C., will be the speaker. Mr. Cox will talk on "Basic Rules for Landscaping Home Grounds," illustrating with some slides.

Dog's Bark Saves
Family from Flames

The Erwin Fritz home in Ellington Township was destroyed by fire Sunday night and Mr. and Mrs. Fritz and their two children escaped in their night clothing. The frantic barking of their Spitz dog warned the family of the danger.

Fritz drove five miles to the nearest telephone to summon the Caro Fire Department. An overheated kitchen stove is blamed for the origin of the house fire. Among the articles destroyed were unopened Christmas presents which the family had planned to exchange on Monday.

New Year's Eve Dance

9:30-? Bad Axe Roller Rink. "Uncle" Don Andrew's WKNX band. Hats, horns, noisemakers and confetti for all. Admission \$1.20, tax included. (Skating 7:30-9:30).—Adv. 1t.

Group No. 8

of St. Pancratius Church will have their party Thursday evening, Dec. 29, at 8 o'clock. Everyone welcome.—Adv. 1t.

Farm Home Near
Gagetown Burns

From Gagetown correspondent.

The fire department responded to a call Saturday afternoon when the tenant house on the Willard Burdon farm and occupied by Harold Kain and family burned to the ground.

Mrs. Kain, at the time, was at the John Bliss home and Mr. Kain, who works nights, was lying down and did not notice the fire until it got a good start. He managed to get the children out of the house.

All household goods and clothing were burned and there was nothing saved. Cause of the fire is unknown.

Young Beet Growers
Honored at Dinner

Thirty-eight 4-H and Future Farmer sugar beet growers and their leaders in the Caro area were guests of the Michigan Sugar Company and Caro Sugar Beet Growers' organization at a banquet held Tuesday noon, December 20. The dinner was at the Wilber Memorial 4-H Building at Caro.

The sugar company and growers association sponsor the sugar beet project each year for club boys and girls and future farmers in area served by the Caro factory. The sponsors provide free seed and fertilizer, prize money for sugar beet exhibits, the banquet, and a trophy which goes to the club which has the best sugar beet program for the year.

The trophy was won this year by the Marlette High School FFA Chapter, under the direction of Richard Austin, vocational agriculture instructor. Its presentation is based on the number of members completing sugar beet projects, completeness, accuracy, and neatness of reports, member participation in project and organization activities, and average yield per acre. The Marlette chapter had eleven boys completing projects. Concluded on page 6.

Community Chest
Is Oversubscribed

Late in November, Dave Ackerman, campaign manager of the Elkland Township Community Chest, reported subscriptions of \$4,935.32, just \$64.68 short of the \$5,000 goal. Now Mr. Ackerman says the goal set has been more than realized. To date \$5,005.32 has been subscribed.

McBurneys Observe
49th Anniversary

The 49th wedding anniversary of Mr. and Mrs. Hugh McBurney was observed in their home at a dinner on Monday, Dec. 26, at which the following were guests: Mr. and Mrs. Morton McBurney and five children of Rochester; Mr. and Mrs. Wesley McBurney and son of Kingston; Mr. and Mrs. H. Minard and two children of Lake Orion, and Mrs. Ed. Rose of Caro.

Supper guests were Mr. and Mrs. Richard Bayley and son, John, of Cass City; Mr. and Mrs. Wm. D'Arcy of Kingston; Mr. and Mrs. Elmer Hurd of Utica; and Miss Hollis McBurney.

CARO WOMAN HURT
EN ROUTE FROM HOSPITAL

Mrs. Leo Bills of Caro, returning home for Christmas after treatment in a Battle Creek hospital was seriously injured in an accident at the intersection of Vassar Road and M-81. She suffered fractures of five ribs.

The car was driven by her husband and collided with another driven by Joseph Bailey, of Fairgrove.

PRISONERS WERE TREATED
TO TURKEY DINNER

Turkey with all its trimmings was served by Mrs. Wm. Tomlinson, jail matron, to prisoners in the Tuscola County jail for their Christmas dinner.

Sheriff George F. Jeffrey was feted by his deputies and their wives at a party Christmas Eve in the Tomlinson living quarters. The deputies presented the sheriff with a wrist watch.

Big New Year's Eve Dance

Saturday night, Dec. 31, Arcadia Ballroom, Parisville. Jolly Gang. Modern and old time. 9:30 p. m. to 5 a. m. Lots of noise makers, paper hats, etc. \$1.20 with tax.—Adv. 12-30-1t

John Bartle Was
Fatally Injured
In Bay City

Former Sanilac County
Resident Died in General
Hospital Thursday Night

John Bartle, 79, who spent the greater part of his life in Sanilac County, was fatally injured when he was struck by an automobile while attempting to cross Center Ave. at Sherman St. in Bay City Thursday evening, Dec. 22. He died a few minutes after he was admitted to General Hospital in that city.

Coroner Raphael D. Staphis ruled death was due to shock and loss of blood from a compound fracture of the right leg.

The driver, Patrick J. Trahan, 25, 1805 Sixth Street, told police the elderly man had hesitated at the center line as if in doubt, then darted quickly across in front of his car. Police reported that Mr. Bartle was struck shortly after seven o'clock. Visibility was reportedly poor.

John E. Bartle was born April 22, 1870, in Iowa, the son of the late George and Helen Sanderson Bartle. He came to Sanilac County near Melvin when a small boy and later taught school in that community. He later moved to Chicago where he was married to Mrs. Tillie Haines in 1893. Following their marriage, they made their home Chicago. In 1903 they moved back to Sanilac County where they made their home. Mrs. Bartle passed away in 1910.

In 1914 he was married to Miss Alice Douglas of Decker. She passed away in 1928.

Mr. Bartle had been a member of the Evergreen Free Methodist Church for the past forty years. For the past five years he has made his home with his daughter, Mrs. Arleen Chisholm, of Bay City. To mourn their loss are three daughters, Mrs. Chisholm of Bay City, Mrs. Alva Hillman and Mrs. Arnold Copeland of Cass City; three sons, Kenneth Bartle and Bruce Bartle, both of Bridgeport, and Leonard Bartle of Mt. Clemens; twelve grandchildren and one great grandchild. Two brothers and three sisters preceded him in death.

Funeral services were conducted by Rev. Carl W. Koerner, pastor of the Wilmet Free Methodist Church, at Little's Funeral Home Monday afternoon. Burial was made in the family lot in Elkland cemetery.

Leo A. Heineman
Died at Kingston on
Tuesday Afternoon

Leo A. Heineman, 78, former Cass City business man and for 42 years a general merchant in Kingston, died Tuesday afternoon in his home in that village. He had been ill since August and spent five weeks in Pleasant Home Hospital in Cass City before returning to his home about ten days ago.

Funeral services will be conducted by the Rev. Ernest Harris in the Kingston Methodist Church this (Friday) afternoon at two o'clock. Interment will be in the Kingston cemetery.

Mr. Heineman was the son of the late August and Johanna Heineman and was born in Port Hope on Sept. 25, 1876. He was a general merchant in Cass City before going to Kingston in 1907. He and Maggie Sherwood were married Christmas Day, 1909, in Kingston. They celebrated their fortieth wedding anniversary Sunday.

Mr. Heineman was a member of Kingston Lodge No. 430, F. & A. M. and the Methodist Church. He was a director of the Kingston State Bank.

He is survived by his widow; two sons, Sherwood Heineman, associated in business with his father, and Edwin Heineman, Pontiac; a daughter, Mrs. Margaret Black, Caro; six grandchildren, five brothers, Bernard Heineman, Idaho; Paul Heineman, Omaha, Neb.; Edwin and Herman Heineman, both of Port Hope, and Frank Heineman, Dubuque, Ia., and four sisters, Mrs. Clara Rose, Mrs. Martha Sheffer and Mrs. Olga Renter, all of Detroit, and Mrs. Ella Bartlett, Port Hope.

Dozen People Claim
62 Relationships

Could 12 people assembled at a Christmas Day dinner claim relationships that would total 62? Richard Bayley says it is not only possible but was proven at the Sunday dinner served in the Bayley home.

According to the host, in the dozen seated at the Christmas feast, there were one grandfather, one grandmother, one father-in-law, one mother-in-law, three fathers, three mothers, five brothers, five sisters, one granddaughter, four brothers-in-law, four sisters-in-law, three uncles, four aunts, two great aunts, three sons, two daughters, three cousins, one son-in-law, four nephews, two nieces, three wives, three husbands, one single woman, one widow and one bachelor.

Their combined ages were 466 years and their total weight was 1,321 pounds. All of the group resided in the Cass City and Decker communities.

Almost Capacity
Crowd Greeted
Players at Tourney

Championship Contest Is
Scheduled for Tonight on
Third Day of Program

An almost capacity crowd greeted basketball teams in the first series of games at the holiday tournament here Wednesday night. The Bad Axe-Caro game, the last one of the evening, came the nearest to provide thrills to fans. At the half, Caro was trailing 15 behind their Huron County opponents while they came within three points of a tie at the end of the third quarter. The final score was 47-41.

Elkton defeated Sebewaing 37-30, Marlette won from Pigeon 47-24, and Cass City had a 36-25 advantage over Unionville in Wednesday night's encounters.

Games scheduled for Thursday, Dec. 29, were Unionville vs. Caro at 6:00 p. m., Pigeon vs. Sebewaing at 7:20 p. m., Marlette vs. Elkton at 8:40 p. m., and Cass City vs. Bad Axe at 10:00 p. m.

Four games are scheduled for tonight (Friday) with the championship contest slated for ten o'clock.

Pfc. Robert Howell, who is with the air corps at Wichita Falls, Texas, arrived home Friday to spend the holidays with his parents, Mr. and Mrs. Grant Howell. He will leave Jan. 1 to return to the same location.

The Front Page of 1949

As we pass into a new year, the old 1949 recedes to take its place in history and in our memories. Some of those memories are sweet and some bitter. Here are some taken from the past year's files of the Chronicle. The dates used are those on which each issue was published.

Do you remember Jan. 7—J. Stanley Bien, 1911 graduate of Cass City High School, was appointed purchasing director for Michigan. Rev. Wendling Hastings, former pastor in Cass City, was guest speaker at the annual congregational meeting of the First Presbyterian Church. Married—Iris Churchill and Calvin Clark Morrish. Died—Lester Barnes, Ezra A. Wood, W. J. Martus.

Jan. 14—Maj. Gen. Ralph Royce spoke before the Community Club and described the fighting in Palestine. Mrs. A. J. Knapp began term as president of Presbyterian Missionary Society. Married—Joan (Polly) Kelley and Frank Harbec; Betty Roberts and Eldon Sharrard. Died—James D. Peddie, John Anthony Miller.

Jan. 21—Mrs. E. L. Schwaderer elected president of Woman's Study Club. Baptist Church and Sunday School elected officers. Died—Blanch Elizabeth McLean.

Jan. 28—Rev. Howard C. Watkins elected president of Cass City Council of Churches. Cass City Grange hosts to Gagetown Grange. Roger Parrish received C. T. certificate. Cass City took first place in Upper Thumb basketball league. Died—Joseph A. Balkwell. Funeral set for Pfc. Ralph D. Englehart, killed overseas Dec. 23, 1944.

Rotarians Honor
W. L. Mann at Their
Tuesday Luncheon

Two Foreign Students
from U. of M. Speak at
Club's Program Tuesday

Walter L. Mann informed friends here early this week that he and his family expect to leave Cass City which has been their home for more than a quarter century. He left here Wednesday for Illinois to accept one of two positions offered him by two manufacturing companies in that state.

At the Rotary luncheon at the New Gordon Hotel Tuesday, M. B. Auten, in presenting Mr. Mann with a pen and pencil set from club members, spoke of the great and lasting friendships won by Mr. Mann because of his willingness to serve his community. He is a charter member of the Rotary Club and a past president, has been active in the affairs of the Community Club, has served as a member of the village council and president of that body, and as an efficient member on various committees in community affairs.

"Cass City is one of the finest communities in which I have ever resided and here one sees democracy at its best," said Mr. Mann in his response.

Two foreign students, guests of Rev. and Mrs. Melvin R. Vender during the Christmas holidays, were speakers at the Rotary program.

Dr. Ramesh Carpenter from India, who is doing graduate study in the School of Medicine at the University of Michigan, spoke of conditions in his country, the steps taken to achieve independence, and the appreciation of missionary efforts in that country. India is the last hope against Communism in Asia, he said.

Leonard Bissmer from British Guiana, South America, also a student at the University at Ann Arbor, told the group about the sub-tropical climate of his country which ranges from 75 to 85 degrees the year round, of its agricultural products and gold and diamond fields, its educational system and nature's wonders so attractive to tourists visiting Guiana.

Rev. J. Franklin Beck of Grand Island, N. Y., was a luncheon guest.

Copies of the monthly Cass City Rotary Bulletin of which William Miller is the talented editor were distributed Tuesday.

Mrs. Beulah Calley of Detroit came Monday to spend the week with her sister, Mrs. John Bohnsack.

Feb. 4—Tyler Lodge observed 75th anniversary. \$40,000 fire damage in Owendale. Married—Maud Hendershot and Albert Sarosky. Died—James Burns, Alexander Ross.

Feb. 11—Four hundred twenty-five attended Boy Scout Court of Honor. Body of Oakley V. Coates returned from Manila. Died—Neil D. McLarty, Mrs. Phoebe Fisher, Mrs. Margaret Staub.

Feb. 18—Allen Rohlfis wins 4-H dairy honors. Mrs. Marie Sullivan elected chairman of Hobby and Craft Club. Died—Lewis H. Hunt, Mrs. Christina Haist.

Feb. 25—Junior High basketball team won Upper Thumb championship. Wood's Drug Store makes improvements. Landons hosts to Rural Letter Carrier Ass'n. Died—E. Baxter Travis, Bert Gowan, Norris W. Wilber, Tuscola County agricultural agent.

March 4—Gavel Club presented merry program at Ladies' Night. Lapps lease Streeter restaurant. Fire destroyed Fry home. Redhaws completed season as co-champions in Upper Thumb League. Cass City "B" team, champions in Upper Thumb. Died—Mrs. Charles Wilsey, Henry Gordon, Dr. Neil C. Monroe, Mrs. Flora Chapel, Hersey W. Young.

March 11—Betty Ann Rondo, Allen Rohlfis and Kenneth Baur injured in accident. William McQueen chosen president of Federated Farmers' Club of Tuscola County. Married—Dorothy Wisenbaugh and Albert Geoit. Died—William D. Striffler, Albert Alan Burk, two-month-old son of Mr. and Mrs. Laurence Burk.

March 18—Clifford Croft elected

Concluded on page 12.

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT
CASS CITY, MICHIGAN

The Cass City Chronicle established in 1893 by Frederick Klump and the Cass City Enterprise founded in 1891, 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. 18R2.

H. F. Lennzer, Publisher.

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

NOVESTA

Happy New Year!

Rain and lots of bad roads following a fine white Christmas.

Mr. and Mrs. George Spencer spent Christmas with their daughter and son-in-law, Mr. and Mrs. Roy Colwell in Saginaw.

Mr. and Mrs. Claud Peasley had for Christmas guests Mr. and Mrs. Neil Hicks and family of Flint, Mr. and Mrs. Bud Peasley and family of Cass City and Leslie Peasley of Saginaw.

Mr. and Mrs. Lee Simpson and two children of Lake Orion spent the week end at the home of Mr. and Mrs. A. J. Pratt and on Sunday Mr. and Mrs. Ed Jean and family of Bay City arrived. They all returned home on Monday.

Christmas guests at the John McArthur home were Mr. and Mrs. Ward McCaslin and family, Mr. and Mrs. Ray McCaslin and family, all of Rochester, Mich., Mr. and Mrs. George McArthur and children of Detroit and Mr. and Mrs. Robert McArthur and baby of Flint.

Mr. and Mrs. Russell Johnson entertained on Christmas Mr. and Mrs. Steve Dodge, Mr. and Mrs. George Gretz and family, Mr. and Mrs. Melton Johnson and baby and Fred Steinman.

Miss Mary Lou Wright of Ypsilanti is spending the holiday week with her sister, Mrs. Grant Pringle.

Mr. and Mrs. John H. Pringle had for Christmas guests Mr. and Mrs. Park Zinnecker and family and Mr. and Mrs. Everett Field and family.

The Ladies' Aid Society of the Novesta Church of Christ will hold their January meeting at the church parsonage with Mr. and Mrs. Woodward Jan. 4 at noon. Pot-luck dinner and free will offering.

Christmas Day guests at the home of Mr. and Mrs. A. H. Henderson were Mr. and Mrs. Stuart Henderson and Donald of Sylvan Village; Mr. and Mrs. A. J. Pratt and sons, Marvin and Arthur, of Cass City; Mr. and Mrs. Lee Simpson and family of Lake Orion and Mr. and Mrs. Ed Jean and family of Bay City. Donald Henderson remained for a week's visit with his grandparents.

Mrs. J. D. Turner closed her school in the Ferguson School on Thursday with a Christmas tree and program in the evening. A large crowd attended and a general good time is reported. School will reopen Jan. 3, 1950.

Mr. and Mrs. Alvah Spencer and family of Auburn Heights attended a late Christmas celebration at the George Spencer home on Monday.

The Novesta Church of Christ presented a Christmas program and pageant on Sunday evening which was so well received that they were requested to repeat the pageant on New Year's Eve. Come out and see it.

See an artist draw
Pictures
that move and talk

Bill Leach

—AT—
**FIRST BAPTIST
CHURCH**

CASS CITY

Jan. 8-15

each night at 8 o'clock

Glorify Holiday Leftovers!
(See Recipes Below.)

After-Holiday Meals

SMART HOMEMAKERS, instead of looking on holiday leftovers with scorn, will welcome having them because they save time in meal preparation as well as conserving time in marketing.

Who doesn't welcome succulent slices of ham, turkey or roast beef when served with slices of bread or rolls? They're the refrigerator raiders' delight!

Then, too, there are excellent dishes which Mom can prepare quickly from vegetables and roast. Everything's cooked and needs just a bit of ingenuity and heating to make them ready for the table!

To make leftovers palatable, it's best to disguise them completely. With the right recipes, it isn't much of a trick, and it's fun, too, to test your ingenuity.

*Chicken Rice Loaf (Serves 6)

2 cups diced, cooked chicken or turkey
2 cups cooked green peas
2 cups cooked rice
2 tablespoons chopped pimiento
2 egg yolks, beaten
½ cup milk
1 tablespoon minced onion
1 teaspoon salt
Dash of pepper

Combine chicken, peas, rice and pimiento. Add milk to egg yolks, then fold into chicken-vegetable mixture. Add onion, salt and pepper. Place in a greased loaf pan and bake in a moderate (350-degree) oven for one hour. Serve with cream or mushroom sauce. Place pan of Cranberry Peach Taffies in same oven during the last half hour of baking time.

***Cranberry Peach Taffies**
4 canned peach halves
½ can jellied cranberry sauce
2 tablespoons butter
6 tablespoons brown sugar

Drain peach halves. Cut cranberry sauce into one-half inch slices, then cut each slice in cubes. Crumble butter and brown sugar together. Place cranberry sauce cubes into hollows of peach halves, allowing at least two cubes to each peach half. Sprinkle with butter-sugar mixture. Place in shallow pan and bake during last half hour with Chicken Rice Loaf.

IF YOU HAD HAM for Christmas, you're undoubtedly looking for a smooth way to get rid of the ham shreds. This main dish loaf stretches the ham with unflavored gelatin and cheese and will make nearly as big a hit with your family and friends as the whole ham. Serve it for a buffet meal or snack with a green salad.

Ham Loaf (Serves 6)

1 envelope unflavored gelatin
½ cup cold water
¾ cup hot water
¼ teaspoon salt
¼ cup vinegar
¼ cup diced celery

LYNN SAYS:
Here's What to Do
With Bits of Leftovers

Green peppers, filled with creamed macaroni or spaghetti mixed with leftover holiday meats can be baked for mighty good eating. Add some dabs of leftover vegetables to the mixture, if you like.

Have some leftover cranberry sauce? Heat it and use as the liquid with lemon-flavored gelatin. Mold with other leftover fruits for a salad after the holidays.

Advertise it in the Chronicle.

LYNN CHAMBERS' MENU

Hot Tomato Juice
*Chicken Rice Loaf
*Cranberry Peach Taffies
Molded Leftover Fruit Salad
French-Fried Eggplant
Bran Muffins
Cookies
Beverage
*Recipe given

¼ cup diced sweet pickle
1 cup grated American cheese
1 cup diced cooked ham

Soften gelatin in cold water. Add hot water and salt and stir until dissolved. Add vinegar. Chill until the mixture is the consistency of unbeaten egg whites. Mix in celery and pickle; divide mixture into two parts; to one, add the grated cheese, to the other, the diced ham. Turn ham mixture into loaf pan and chill until almost firm; add cheese mixture and chill until firm. Unmold on crisp greens and serve with tomato wedges.

IF YOU want a hot dish out of the leftover ham, then combine it with spaghetti as in the following recipe:

Spaghetti-Ham Ring (Serves 6)

¼ cup spaghetti, uncooked
3 eggs
¼ teaspoon salt
2 teaspoons grated onion
2 cups ground, leftover ham
2 tablespoons shortening
1 teaspoon Worcestershire sauce
½ cup top milk

Break spaghetti into small pieces and cook in boiling, salted water until tender. Beat eggs slightly, add seasonings, milk and ham. Mix with spaghetti which has been rinsed and drained. Grease a ring mold with the shortening and pour in ham-spaghetti mixture. Bake in a moderate (350-degree) oven for 35 minutes. Turn onto a platter and fill the center with buttered broccoli, peas or other vegetables.

WHEN YOU HAVE just a little turkey left from the roast, it can be extended with oysters in this savory pie:

Turkey-Oyster Pie (Serves 6)

1 cup small oysters
2 cups leftover turkey, cut in strips
1 cup leftover turkey gravy
1 cup milk
1 tablespoon butter
1 tablespoon flour
1 teaspoon salt
¼ teaspoon pepper
¼ cup mushrooms, if desired
½ recipe plain pastry

Combine first four ingredients. Heat to boiling and simmer gently until oysters curl. Melt butter, add flour, salt and pepper. Add to turkey mixture. If fresh mushrooms are used, saute them before adding to turkey mixture. Pour into deep, nine-inch pastry tin. Top with slashed crust. Bake in hot (425-degree) oven until top is browned. For pastry, use one cup flour, one-third cup lard, one-half teaspoon salt and two to three tablespoons cold water.

Released by WNU Features.

Sliced ham combined with a spread of mustard butter makes a wonderful snack for ice box raiders.

A mighty tasty way to serve leftover turkey or chicken is to heat it in leftover gravy or a rich cream sauce and serve over French-fried noodles. Small dabs of peas, carrots or other vegetables help out the white sauce.

If you had roast beef over the holidays, serve slivers of the leftover meat over a tossed vegetable salad.

The want ads are newsy, too.

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

10:00, worship hour. Student Recognition Sunday. Speakers, Jack Douglas and Irving Parsch, students at Albion College, and the pastor.

11:15, Sunday School. Avon Boag, supt. 10:30, Junior Church, Mrs. Boag, leader.

The W. S. C. S. will meet on Monday evening, Jan. 9, instead of the regular first Monday.

The Port Huron district meeting will be held at Lapeer on Tuesday, January 3, with a visit to the Lapeer State Training School.

The membership and evangelism committee will meet at the church Wednesday evening, January 4.

Evangelical United Brethren Church—S. P. Kirm, minister.

Sunday, January 1, 1950: Sunday School at 10 a. m.

Morning worship with appropriate sermon theme, and a surprise for the congregation at 11.

Evening worship and Bible study at 8.

We welcome all members and friends to worship with us, and to begin the New Year with God.

A Conference-wide School of Evangelism will be held at the Sebewaing church, Jan. 3-5. We urge folks of the church to attend some of the sessions.

Choir rehearsal each Thursday at 8:15.

There will be no prayer service, January 4.

The Ladies' Aid Society will meet on January 4 at the church.

Presbyterian Church—Melvin R. Vender, minister. New Year's Sunday: 10:30 a. m., service of worship.

Sermon, "The Way Is Forward." Anthem by the choir.

10:30 a. m., nursery, kindergarten and primary departments. 11:30 a. m., junior, junior hi and adult classes.

Calendar—Women's Missionary Society, Wednesday, January 11, at 2:30 p. m.

Choir rehearsals. Junior, Thursday at 4:00 p. m. Senior choir, Wednesday at 7:30 p. m.

Sacrament of the Lord's Supper and reception of members, Sunday, January 8.

Annual congregational meeting, January 9.

Bethel Assembly—(Corner of Sixth and Leach Sts.)

Sunday School, 10 a. m. Morning worship, 11.

Young People's service, Sunday, 7 p. m.

Evangelistic service, Sunday, 8 p. m.

Prayer and praise service, Tuesday, 8 p. m.

Cottage prayer meeting, Friday, 8 p. m.

Our church is a Sovereign Assembly, not affiliated with any organization. We welcome anyone to attend.

Mr. and Mrs. O. L. Faupel, Pastors.

Novesta Church of Christ—Howard Woodard, minister. Elden Bruce, Bible School superintendent.

Bible School, 10 a. m. Morning worship, 11. Christian Endeavor, 7:15 p. m. Philip Goodall will be the leader. Evening worship, 8.

Prayer and Bible study will be at the home of Mr. and Mrs. Stephen Dodge on Jan. 5 at 8 p. m.

The Deford Methodist Church will be guest of the Novesta Church of Christ in a watch-night service at the Novesta Church.

The pageant, "Follow the Star," will be presented again at this service as it has been requested.

You are cordially invited to attend these services.

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, Wilmet—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 Wilmet.

First Baptist Church—Pastor, Rev. Arnold Olsen.

Sunday School, 10:00 a. m. Morning worship, 11:00.

Evening service, 8:00.

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

Wednesday, Prayer service, 8:00. There will be no Booster Club Dec. 26 nor Jan. 2, but will resume again January 9.

On Jan. 2 there will be a Bible camp rally at the First Baptist Church of Rochester, Michigan. A number of folks from church expect to attend.

Remember the special meetings with Artist William Leach Jan. 8-15.

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 Evergreen Free Methodist Church—Carl Koerner, pastor.

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

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

Services Sunday School, 10 a. m. Morning worship, 11 a. m. Sunday evening at 8.

Tuesday, Young People's meeting at 8 p. m.

Thursday, Midweek service, 8 p. m.

You are welcome to come and worship with us.

D. M. Wessman, pastor.

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.

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.

Ice Cream
Two or three large dips of ice cream will furnish the same amount of calcium as a cup of milk does.

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

New Year's Eve Dance

Saturday Night, Dec. 31

at the Ukrainian Hall

1 mile east of Caro on East Dayton Road

FOUR-PIECE ORCHESTRA

EVERYBODY WELCOME

Ring In The New

Silver Bells

...What a world of merriment their melody foretells

Proper music, indeed, for the New Year.

The Farm Produce Co.

And all
the cheer
of the
New Year is rightfully yours
for the taking.

D. A. KRUG

The bells ring out the
joyous New Year and their
melody carries the refrain
old, but ever new—success
and happiness to you.

Gross & Maier

Cass City, Michigan.

We commend the
New Year to you
as an opportunity
to embrace twelve
months of happy
achievement.

Your Friendly Gamble Store

Danger of Fires Worse on Farms Suggestions Advanced For Preventing Blaze

Of an estimated fire loss of 11,000 lives and nearly 700 million dollars in property and resources indicated for the year 1949, a great percentage of these losses will be made up of fires on the farm.

Because of lack of fire protection or adequate fire-fighting facilities, farm fires in almost every case are the most disastrous, because of the almost inevitable complete loss which results.

Already the national board of fire underwriters has reported property destruction from fire in the amount of 388 million dollars, 8.9 per cent below the same period for 1948. But even if a downward trend should continue for the remainder

of 1949, this year's losses would approach the 1948 all-time high of more than 711 million dollars.

These figures mark 1948-49 as the most disastrous period in a decade that has recorded five billion dollars in fire destruction. Between 1940 and 1948, fire loss soared 132 per cent.

As the "prime cause" of most of the 800,000 fires annually, the Board lists "plain carelessness and misuse of heating and lighting equipment." The leading single cause of fire is careless smoking and use of matches, accounting for 16.68 per cent of the total destruction. However, over the past ten years, the combination of defective chimneys and flues, stoves, furnaces, boilers and their pipes, and sparks on roofs has been responsible for 20.47 per cent of all fires reported.

Proper safeguards in installation and maintenance of heating equipment, chimneys and flues, safety officials say, will prevent fires of this type. Many communities already protect their citizens with ordinances requiring the installation of flue linings in all new chimneys. One effective means of fireproofing chimneys involves the use of clay flue lining which forms a single, continuous nonflammable unit inside chimneys of all types. The indestructible clay lining prevents weather, heat and corrosive smoke and gases from eating away the mortar between the bricks of the chimney. This eliminates the danger of flames reaching combustible materials through cracks between the bricks.

Authorities urge homeowners to make a careful inspection of chimneys and heating equipment.

New Bench Grinder

This new bench grinder for farm, home and shop incorporates several outstanding features not usually found in a low-priced grinder. Manufactured by Electro Machines, Inc., Cedarburg, Wis., this grinder is designed to provide ample working areas in front of the motor frame and in the space between the frame and the inside of the grinder wheels.

Wheel guards are removable for easy attachment of buffing wheels and other grinder accessories. It is equipped with lifetime lubricated ball bearing for long, trouble-free service. All hardware is cadmium plated.

U.S. Agricultural Unit Helped Penicillin Use

Although the U.S. department of agriculture did not make the discovery of penicillin, its work made it practical to produce the antibiotic commercially. They discovered a new and more productive strain of the penicillin mould. Also as a part of their war research work they developed methods of feeding the mold and separating and purifying the product, a major contribution in itself.

Advertise it in the Chronicle.

'Open House' Once Marked Holiday

Senior members of the family lament the passing of the 'good old day' when New Year's calls were very stylish in America.

'Open House' on New Year's Day was introduced into this country by the Dutch who settled in New Amsterdam and were accustomed to receive their friends who dropped in to offer the compliments of the day. Such calls were very informal, made and received in the spirit of friendship and sociability; refreshments appropriately consisted of homemade snacks and centered around a large bowl of punch, made according to the host's favorite recipe.

The custom grew with the country and, eventually, the nation—or the increasingly populous communities thereof—outgrew the custom. During the latter part of the nineteenth century, it was customary for those who intended to receive their friends and acquaintances to send 'at home' notices to the newspapers so that would-be callers might plan accordingly.

The majority of such calls were made in the spirit of friendship and sociability which had given impetus to the custom in the first place. However, human nature being what it is, receptions were often 'crashed' by strangers attracted by the prospect of free punch; likewise, hosts and hostesses were frequently embarrassed by guests who, making their seventh or eighth call, arrived in excessively boisterous or mellow moods.

These abuses contributed to the abandonment of the publically announced 'open house' and revival of the very informal New Year's call—exchanged only among intimates toasting the New Year around a very private bowl of punch.

LOTS OF LUCK
TO YOU FOR THE
WHOLE YEAR
AHEAD.

**N. Bigelow
& Sons**

LET'S DO IT UP RIGHT
THIS YEAR AND
JOIN OUR EFFORTS
TO GIVE EACH
OTHER THE FINEST
HOLIDAY SEASON
EVER

**Mac & Leo
Service**

Foot Defects
Recent physical examinations of students at Santa Barbara college, University of California, showed that 12 per cent of the men had foot defects, compared with 29 per cent of the women students.

Malleable Nickel

Did you know that pure nickel is so malleable that it can be fabricated into tubing finer than the stinger of a mosquito?

"X" Disease

Recent observations seem to discount the theory that malnutrition may be a cause of X disease, a livestock health bulletin reports. This malady, which causes thickening of the skin and emaciation, has been spreading among cattle in the United States and is responsible for heavy losses in some herds. Veterinarians are now investigating the disease, but so far they have been unable to determine what causes it or how it spreads.

Utility Poles

The three leading Lake states in production of utility poles in 1947 were Minnesota, Michigan and Wisconsin, in that order. Their total was 301,500.

Soybean Acreage

The 11.1 million acres planted to soybeans in the U.S. in 1949 is the lowest since the prewar crop of '41. Acreage is down 6 per cent from last year.

**Happy
New Year**

We'll be
thinking well of you
when the
midnight bells peal
in the glad
New Year

The Pinney State Bank

The New Year is like a re-birth of time itself, offering all the promises of a new world.

Happiness ceases to be merely a word and again becomes a sincere wish.

Once more all things are possible for all men to achieve.

Brinker Lumber Co.

The time is come again when we take stock of the opportunities which lie before us, and it is our hope that will mean the most successful of all New Years for you.

Johnson's Hardware

DEFORD, MICHIGAN

NO, old friends won't be forgotten in this community Not so long as we have the kind of persons who live here now

HAPPY NEW YEAR 1950

Mac & Scotty Drug Store

HAPPY HEARTS
HAPPY FACES
AND A HAPPY DAY!

We hope 1950 will bring you many blessings, and take this means of telling you how happy we are in having had the opportunity to serve you so often during the past year.

Curly's Eat Shop and Taxi Service

Curly and Pauline

HOUSEHOLD MEMOS... by Lynn Chambers

NEW YEAR'S DINNER

Shrimp-Grapefruit Cocktail
Rib Roast of Beef Natural Gravy
Yorkshire Pudding Creamed Peas
Tossed Vegetable Salad Hot Rolls
*Peppermint Stick Cake
Beverage
*Recipe Given.

*Peppermint Stick Cake (Serves 10-12)

2 envelopes unflavored gelatine
1/2 cup cold water
2 cups milk, scalded
1/2 teaspoon salt
1/2 pound marshmallows, diced
1/2 pound peppermint stick candy, coarsely broken
2 cups heavy cream, whipped
1/2 cup maraschino cherries, quartered

Angel Food Cake

Soften gelatine in cold water. Dissolve in hot milk. Add salt and chill until partially set. Fold marshmallows and candy into whipped cream. Beat gelatine mixture until light and fluffy. Add cherries and whipped cream mixture. Line bottom and sides of an angel cake pan or a spring form (oiled) with strips one-half inch thick and one inch wide of angel food cake, from which the crusts have been removed. Fill with gelatine mixture and chill until set.

FOR A SIMPLE supper on New Year's, you may set the table for the number you are serving or serve buffet style, making waffles at the table. A simple fruit centerpiece will be appropriate, as the guests may want some after you have served the waffles.

Plain waffles with syrup are an excellent choice, but if you want something more, serve creamed chicken or creamed ham and mushrooms on the waffles. If you serve caffeine-free coffee, everyone can drink all they wish without any qualms about staying awake after they get home to retire. Use the regular grind for percolator and the drip grind for glass coffee maker or drip type of pot. The instant type is good if you want quick service.

Waffles

(Makes 4 4-section waffles)
2 cups sifted cake flour
2 teaspoons double-acting baking powder
1/2 teaspoon salt
3 egg yolks, well beaten
1 cup milk
4 tablespoons melted butter or other shortening
3 egg whites

Sift flour once, measure, add baking powder and salt and sift again. Combine egg yolks and milk. Add to flour with butter then mix only

For those who wish a simple spread at the stroke of midnight to welcome the New Year, crisp waffles with creamed chicken, turkey or ham are welcome. Have a simple, but edible, bowl of fruit for the centerpiece, and top the meal off with cups of steaming decaffeinated coffee.

until smooth. Beat egg whites until they hold up in moist peaks. Stir quickly but thoroughly into the batter. Bake in a hot waffle iron.

TO MAKE CREAMED chicken or turkey, use 2 cups of medium white sauce to two and one-half cups of shredded or diced chicken. If you want the mixture to have a richer color, add a little of the white sauce to one beaten egg yolk, mix thoroughly, then add the remainder of the sauce. Heat in the double boiler so the mixture will not burn.

If you don't have leftover chicken to use, get some already cooked, canned, boned chicken that comes ready to use.

Released by WNU Features.

Decorate the tree with old-fashioned gingerbread men which are frosted with confectioner's icing, trimmed with raisins and bright candies.

Serve your Christmas breakfast "buffet style" letting everyone wait on himself if you're going to be busy getting a large dinner for early afternoon.

Sponge cake topped with apricot glaze when cool, and then sprinkled generously with whole walnut meats makes a lovely cake for holiday entertaining.

A New Year's buffet supper can be done simply if you serve sliced turkey with assorted breads, and bowls of fresh cranberry relish, salted nuts, popcorn, and if you desire, a molded salad and dessert.

Welcome New Year With Luxury Spread Or Simple Buffets

IF YOU'RE planning a gay New Year's eve party, then be prepared for the call for refreshments at about the stroke of midnight when the revelers start feeling hunger pangs.

However, if you're the hostess and want to enjoy your own party, plan foods that you can whip out to the table in a minimum of time. In other words, do the cooking to completion before the party begins.

A big crowd is best handled with a buffet supper, with all the preparation done ahead of time. If properly planned, you can get the food on the table in a quarter of an hour. A small party can have a cozy waffle supper, and the menu can be very simple but still satisfying.

Buffet Supper

Sliced Roast Turkey
Ham or Roast Beef
*Hawaiian Cranberry Relish
*Dark Nut Bread
*Molded Cider Salad
*Peppermint Stick Cake
*Popcorn Salted Nuts
Beverage

BAKE THE TURKEY, roast beef or ham during the day; or, use slices from the meat you've had for dinner. This may be served cold. If you don't have enough meat, have sliced assorted cheese on the platter. All the other items can be made beforehand.

*Hawaiian Cranberry Relish (Makes 1 quart)

4 cups fresh cranberries
2 cups sugar
1 cup canned pineapple

Put cranberries and pineapple through food chopper. Add sugar and mix well. Chill before serving. This relish will keep well for several weeks if refrigerated.

*Dark Nut Bread (Makes 1 loaf)

2 eggs, well beaten
1 cup sugar
1/2 cup melted shortening
1/2 cup light molasses
1 cup sour milk
1 1/2 cups white flour
1 teaspoon salt
1 teaspoon soda
1 1/2 cups wheat or graham flour
1 cup seedless raisins
1 1/2 cups broken nut meats

Beat eggs and sugar until thick. Add shortening and molasses. Add sour milk. Add white flour sifted with soda and salt, then wheat flour. Fold in raisins and nuts. Bake in wax paper-lined pan in a moderate oven (350-degree) for about an hour.

*Molded Cider Salad (Serves 10)

1 package orange-flavored gelatin
1 cup boiling water
1 cup cider
1 1/2 cups diced red apples
1/2 cup seeded Tokay grapes, halved
1/2 cup chopped nuts, if desired

Dissolve gelatin in hot water and cool. Add cider and allow to thicken. Fold in other ingredients. Pour into molds which have been rinsed in cold water or oiled and allow to chill until firm. Serve on lettuce.

The dessert for your gala New Year's buffet is a refrigerator cake which one and all will welcome for its light fluffiness and refreshing flavor. Make this ahead of time so it will have time to chill thoroughly and thus slice nicely.

Lynn Says:
Good Ideas Make
Entertaining Fun

A cabbage head makes a lovely salad bowl for buffet entertaining. Take out the inside of the cabbage, shred it fine and mix with chopped apples, sliced stuffed olives, shredded Swiss cheese and salad dressing. Pile mixture into cabbage shell on a large platter.

Add hard-cooked eggs to leftover turkey or chicken gravy and serve over toast for a savory luncheon dish.

Many Berlins

America has more than a dozen Berlins. In New England at least, towns of that name are locally pronounced Ber-lin, accented like Mer-lin.

1949 Harvest

The acreage for the 1949 harvest in the U.S. for 52 principal crops totals 353 million, the largest since 1942.

ENTICEMENT

The senior girl sniffed disdainfully as the pink-cheeked freshman boy cut in. "Just why did you have to cut in when I was dancing?" she asked. "Sorry," the freshman said, hanging his head in humility, "I'm working my way through college and your partner was waving a \$5 bill at me."

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

HARRY L. LITTLE

Mortician
Ambulance Service—Invalid and Emergency
Phone 224 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.

STEVENS' NURSING HOME

4365 S. Seeger, Cass City, Mich.
Member of the Michigan Association of Approved Nursing Homes which is affiliated with the National Association of Approved Nursing Homes.
Specializing in the care of the chronically ill.
Under the supervision of Helen S. Stevens, R. N.

Season's
Cheer
to all in 1950

May
the year be
good to
you.

Rutkoski

SUPER MARKET

Cass City

Dead Sea

In the Middle Ages, travelers reported that no birds flew over the Dead sea because the air in the region was poisonous. But today, it is known that birds avoid the sea because it contains no fish, and that little plant life can grow because of the saltiness of the water.

Ladino Clover

Ladino clover is the outstanding development in pasture plants during the past 10 years, according to a Cornell agronomist. It can do most for farmers on non-alfalfa land and help them to compete more effectively with farmers on the better land.

Peach Color Paint

To obtain peach color in paint, use white for a base and add small quantities of Indian red until the desired tint is achieved.

Rugged Individual

The muscat grape adapts itself readily and will grow successfully almost anywhere without losing its individuality. From it is made the dessert wine, muscatel.

Big Business

Large corporations usually make profits at a lower rate than small ones, but they also lose money at a lower rate.

Professional Income Tax Service

offered by

Men Well Qualified, Specially Trained and Thoroughly Experienced.

Tax Returns of Every Type — Individual, Sole Proprietor, Co-partnership and Corporation
Bookkeeping Service Available — Examination and Constructive Criticism Covering Your Present System
Corrective Assistance Available If Required

Installation of New Systems including provision for Handling All Types of State and Federal Taxes, Profit and Loss Statements, Balance Sheets and Miscellaneous Reports. Each Client Receives Personalized Service. — References Cheerfully Furnished.

Special Attention Given to Farm Returns.

KENNETH M. LORD

Telephone 429
Cor. Church and Fenner Sts.
Marlette, Michigan

LESTER C. SMITH

Telephone 2861
6043 Fulton St.
Mayville, Michigan

MAY THERE ALWAYS
BE A SONG IN YOUR
HEART AS YOU MEET
EACH SUCCEEDING DAY
OF THE NEW YEAR.

Wood's Drug Store

CASS CITY, MICHIGAN

Nothing is
more convenient
than the New Year
for a
fresh start at life.
Best of luck
to all of you.

Frutchey Bean Co.

CASS CITY

GAGETOWN

Mr. and Mrs. Zeffery LaClair spent Christmas with the Herron family at Flint.

Mrs. Mary Law spent Christmas with her son, Wally Ball, and family of Unionville.

Mrs. Arthur Rocheleau spent Christmas Day with Mr. and Mrs. Carl Sieland of Caro.

Mrs. C. P. Hunter is spending Christmas and the holidays with Mr. and Mrs. Delos J. Wood of Muskegon.

Mr. and Mrs. Clinton McCrea of Detroit spent Christmas with the latter's parents, Mr. and Mrs. Paul J. Seurnyck.

Miss Catherine LaFave and Miss Wilma Lynch of Royal Oak were guests Monday of Mr. and Mrs. Frank Lenhard.

Mr. and Mrs. John Vaden went to Detroit last week to visit Mr. and Mrs. Wm. Vaden and their family during the holidays.

Mr. and Mrs. Amasa Anthes, who are spending the winter in Bradenton, Florida, arrived home Friday to spend Christmas with their sons here. They returned to Florida Tuesday.

Christmas guests of Mr. and Mrs. Mose Karr were Miss Iva Karr and Harold Clague of Ann Arbor, and Mr. and Mrs. Lawrence Salgat and family and Mr. and Mrs. Leonard Karr.

Mr. and Mrs. Alger Freiburger and family and Mr. and Mrs. James Downing and son of Cass City and Mr. and Mrs. Thomas Downing and son were Christmas dinner guests of Mr. and Mrs. Wesley Downing.

The Gagetown Grange is having a card party on New Year's Eve at the Gagetown Grange hall.

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

Mr. and Mrs. James Wilcox and two children and Jack Goslin spent Christmas with Mr. and Mrs. Jules Goslin.

Mr. and Mrs. Michael Pisarek and family and Grandpa Pisarek spent Christmas with relatives in Detroit.

Mrs. Mary Germain entertained for Christmas dinner Dr. H. J. Shannon of Detroit. Mrs. J. C. Armitage and Miss Rosalie Mall.

Mr. and Mrs. Walter Zuraw, son and daughter spent Christmas with Mrs. Zuraw's parents, Mr. and Mrs. Szymczak, of Pinconning.

Ronald Schweitzer of Owendale, who was spending the week end with his uncle and aunt, Mr. and Mrs. Fred Dorsch, became ill with rheumatic fever Friday morning.

Mr. and Mrs. Joel McDermid entertained at Christmas dinner, Mr. and Mrs. Walter Dickenson and son and Miss Margaret McDermid of Caro and Mr. and Mrs. Thomas McDermid of Detroit.

Mr. and Mrs. Frank Lenhard, Mr. and Mrs. William Lenhard and infant, and Mr. and Mrs. Carl Lenhard and daughter were Christmas dinner guests of Mr. and Mrs. Robert Cartwright of Unionville.

Mr. and Mrs. Anthony Repshinska entertained at Christmas dinner Ray Weiler and Mr. and Mrs. Robert Christie and son of Detroit, Mr. and Mrs. William Repshinska and Diane and Vincent Repshinska of Pontiac and Mr. and Mrs. Edward Repshinska and Linda.

Mr. and Mrs. William C. Hunter had Christmas dinner with the latter's parents, Mr. and Mrs. Charles Laughlin, of Bad Axe.

Mr. and Mrs. Arthur Carolan had as Christmas dinner guests Mr. and Mrs. George W. Purdy and Mr. and Mrs. Roy LaFave and son, James.

Mr. and Mrs. Jerome Rocheleau and family were Christmas Day dinner guests of Mr. and Mrs. Martin Freeman and Mr. and Mrs. Leslie Freeman of Saginaw.

Santa Claus arrived in Gagetown Friday evening and distributed sacks of candy and nuts. Several hundred girls and boys watched Santa arrive in his sleigh. Richard Downing donated the candy and nuts.

Mr. and Mrs. William Comment entertained for Christmas dinner Mr. and Mrs. Angus McEachin of North Branch, Mr. and Mrs. Douglas Comment and family, and Mr. and Mrs. Eugene Comment and family.

Christmas dinner guests of Mr. and Mrs. Nelson Walrod were Mr. and Mrs. Lee Hazard of Elkton, Mr. and Mrs. Roy Armstead of Harbor Beach, Leroy Armstead of Bad Axe and Mr. and Mrs. Ervin Walrod.

ELMWOOD

Carolers from the Sunshine Church sang for shut-ins on Sunday evening after which they gathered at the home of Mr. and Mrs. LeRoy Evans and were served a lunch.

Mr. and Mrs. W. C. Morse attended a family Christmas dinner at the home of Mr. and Mrs. Lyle Lounsbury.

Mr. and Mrs. LeRoy Evans and sons were guests at a family Christmas dinner on Monday at the home of Mr. and Mrs. Roy Wagg.

Mr. and Mrs. Vincent Wald and family, Miss Mary Wald and Miss Marguerite Wald spent Christmas Day with Mr. and Mrs. Floyd Werdeaman.

Week-end guests at the Harold Evans home included Mr. and Mrs. Richard Evans and son from Plymouth, Mr. and Mrs. Lorne Evans and daughter of Royal Oak and Mr. and Mrs. Walter Bork of Bay City.

Saturday visitors at the Harold Evans home were Mr. and Mrs. George Dodge of Cass City, Mr. and Mrs. Ed. Noonan and daughter of Walled Lake, Miss Ruby Nikitish and Richard Putnam of Detroit and Miss Betty Martin of Bad Axe.

Miss Madelyn Johnston and students of Frenchtown school entertained parents and friends on Wednesday afternoon with a program, Santa and presents, and ice cream and cake.

Mr. and Mrs. Lewis Livingston entertained for Christmas dinner on Monday, Mr. and Mrs. Perry Livingston, Arthur Livingston, Mr. and Mrs. Cecil Barriger and family, Mr. and Mrs. Robert Joiner and family.

Miss Janice O'Dell and Miss Jacklyn Griffin are spending part of their vacation with their uncle and aunt, Mr. and Mrs. Don Brinkman.

Mr. and Mrs. Clayton O'Dell and family spent Christmas Day with Mr. and Mrs. Ray Putnam and family.

Mr. and Mrs. Carlon O'Dell entertained the latter's parents, Mr. and Mrs. Elmer Butler, and Mr. and Mrs. Lyle Dodds and son, Eugene, from Prescott on Christmas Day.

Douglas Putnam spent a few days at the Clayton O'Dell home.

WOMAN'S WORLD

Give Tots Sense of Well-Being With Tastefully-Styled Clothes

By Ertta Haley

SELECTING AND SEWING clothes for children can be lots of fun. When dressed properly and admired by all who see them, mothers feel that the reward is worth all the time consumed.

More important even than having people admire your children is the sense of grooming, poise and well-being that is being developed in your youngsters as you choose clothes for them which meet that standard of fashion rightness.

True, you don't have to worry about hemlines on little girl's dresses as about your own, or about the extent of the cuff on a little boy's trousers as your husband is concerned about his, but still there's a certain amount of fashion which needs consideration.

Certain styles may be better on your little girl than others, for they do have small individual figure problems. Then, too, colors can be as important to them as they are to adults. Some do more for them than others, as you can easily find out just by trying on a few things.

Your little boy and girl can probably look just as adorable as some you've seen pictured even though their clothes budget is limited and mother does the sewing. Tasteful selection of colors and fabrics and

For Rough Wear

This young gentleman is well dressed for school or play in his smart two-button jacket made of an all-rayon worsted type fabric. The fabric, woven from Avisco yarns, is color-fast and completely washable, and will withstand all sorts of rough and tumble wear. There's a liberal sleeve and seam allowance to let the clothing grow with the boy.

Children develop grooming sense... proper styling are the keys to clothing children attractively.

An armload of cheap fabrics that fade and thin with each laundering, skimpy styles or too large clothes and hit-and-miss sewing without regard to what's good on the tot will do nothing more than cover him. Good fabrics chosen with a keen eye as to what's right in style and color, sewed with care will make of the youngsters angels even when they're not!

If you start early to instill an appreciation of quality, workmanship and styling in your youngsters, you'll have given them qualities hard to duplicate.

Take Tips From Top Designers

Any mother who sews for her children would do well to copy some

with well styled clothes.

of the trade tricks to top children's designers. For one thing, good quality dresses, trousers and other articles of clothing are never skimpy. You'll find skirt fullness because designers take the required two widths to make them perky. Deep hems are employed because they

Be Smart!

The beautiful simplicity of the necklines of the new wool dresses and the smartness of the many new types of upstanding collars combine to give a perfect foil for ornate necklaces. Setting the pace are the long strands which are looped as you desire. Equally good for the jewel neckline or a collared dress is the choker, usually highlighted with a pendant or pin-like cluster. Earrings and pins repeat the motifs as desired. Typical examples are sketched, the choker of jade and pearl, with a pendant of jade, coral, pearl and rhinestones on gold filigree. The long necklace has opals with pearls, rhinestones and a touch of green.

Although some textured materials, such as corduroy, are favored for play clothes, the smooth fabrics are much more popular for dress. The smooth surfaces mean easy ironing and less opportunity for picking up dirt while being worn. All fabrics chosen should be sturdy enough to hold buttons, fasteners and such essentials. Don't be afraid to experiment on the different types of fasteners being shown even though you may never have seen them used on tot's clothing. Zippers are now coming out on little girl skirts and boy's pants. Elastic is used for waistbands on some overalls or slacks even for the two and three year olds.

Hammered-on snaps are very popular for clothing of this type because the children can dress themselves with ease and thus develop self sufficiency early. Then, too, they save mother a lot of time in button hole making and button sewing since they're of a more durable nature.

Most children love pockets, and frequently they add much to the style of the clothing, so don't eliminate them because of the extra tailoring needed. If nothing else, it teaches them the handkerchief habit!

Choose patterns for youngsters as carefully as you do your own. Measurements are, of course, different, but they are important for choosing the size which fits. Chest, waist and length measurements are most frequently used, and you should have these on hand before buying.

New Year Greetings '50

We add our voice to the chorus of those hoping that 1950 will be a year of joy and satisfaction for everyone in our town.

Rabideau Motor Sales

George, Wayne, Bob, Shorty, Lee and Hank

A cheerful new yearful

We're off to 1950—with a world full of hope for surpassing mankind's remarkable progress of the earlier years of the 20th century while avoiding their mistakes.

Telephone service—which played such a vital role in bringing the world closer together for the first part of the century—has a still bigger job for the years ahead.

We're tackling our part of that job, confident of increasing our service to you even more while increasing the value of your telephone for you.

Happy New Year!

MICHIGAN ASSOCIATED TELEPHONE CO.

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

New Year Greetings to All

OUR HEARTIEST WISHES GO WITH YOU THIS NEW YEAR'S DAY FOR A BRIGHT AND PEACEFUL 1950.

S. T. & H. Oil Co.

Cass City

New Year's Party
DECEMBER 31

8 P. M. to 1 A. M.

—at—

Legion Hall
CASS CITY

No Cover Charge

DANCING -- REFRESHMENTS

BRING YOUR FRIENDS

HAVE A GRAND TIME

And the best of the New Year is happiness for all of you.

Ebert's Garage

Ferguson Dealer

Cass City

Advertise it in the Chronicle.

The want ads are newsy, too.

For the best in New Years, we refer you to 1950. Give it a chance to do you some good.

Sommers' Bakery

WEDDINGS

Hoist-Juhasz.
(Novesta Correspondent)
Miss Ina Jean Hoist, daughter of Mr. and Mrs. Wm. E. Hoist of Kingston, and John Andrew Juhasz, son of Gabriel Juhasz of Detroit, were united in marriage at a double ring ceremony Saturday, Dec. 17, at 4 p. m. Rev. R. Lautner conducted the rites at the Evangelical United Brethren parsonage at Saginaw.
The bride was attired in a street-length dress of slate blue slipper satin and carried a light purple orchid with white ribbon streamers. Her attendant, Miss Iva Mae Hildinger of Snover, chose a light blue taffeta dress and her flowers were pink carnations with pink streamers.
Wesley John Cox of Saginaw was Mr. Juhasz's attendant and both men wore white carnation boutonnieres.
Luncheon was served to the bridal party at the Michael Lenard residence before the wedding and after the rites they had dinner in Saginaw.
Their wedding trip included Detroit, Buffalo, Niagara Falls, Canada and the southeastern states.
Mrs. Juhasz is a registered nurse and Mr. Juhasz, a farmer. The young couple will live at the Lenard farm.
On their return from their honeymoon Mr. and Mrs. Juhasz were guests of honor at a dinner in the home of the bride's parents. A reception for them will be given at the M. Lenard home on New Year's Eve.

Purcell-Eastman.
At a lovely home ceremony in Ypsilanti Saturday afternoon at 2 o'clock, Miss Emily Roseland Purcell became the bride of Norwood D. Eastman. Rev. M. D. Curry, Calvary Baptist Church, read the marriage lines of the double ring ceremony with 30 guests present.
Mr. and Mrs. Doyle S. Purcell, 8533 Martz Rd., are the bride's parents and Mr. and Mrs. Ellwood Eastman, Cass City, are parents of the groom.
Wearing a pearl grey suit with navy accessories, the bride entered with her father, who gave her in marriage. Her corsage was a single white orchid.
Her only attendant, Miss Joan Purcell, her sister, was dressed in a navy blue tailored suit with navy accessories. Pale yellow carnations formed her corsage.
Jeness Eastman, brother of the groom, served him as best man.
Mrs. Purcell chose a black silk print dress with black accessories for her daughter's wedding and red rosebuds for flowers.
The groom's mother, Mrs. Eastman, was dressed in grey crepe with black accessories. Her corsage was red rosebuds.
Miss Phyllis Baldwin, Wyandotte, sang "O Perfect Love" and "Because" preceding the ceremony. She was accompanied by Mrs. Willis Hodges. Playing the traditional wedding marches was Mrs. M. D. Curry.
A reception was held after the ceremony for the immediate families. Miss Fran Ross, Cass City, poured and Mrs. Kenneth Hubacker, Cheboygan, the groom's sister, finished cutting the cake. The home was beautifully decorated for the wedding with a Christmas tree, Christmas greens and poinsettias.
An interesting feature was the necklace worn by the bride. It was fashioned with a two carat diamond and four smaller blue diamonds and had been a part of the Maximilian crown jewels. It was loaned to the bride for the occasion by an old family friend who had wanted her to wear it.
After a ten day wedding trip to Chicago and St. Louis, the couple will reside at Charles McKenny Hall where Mr. Eastman is head resident.
Mr. Eastman is a graduate of the Michigan State Normal College and received his M. A. degree from the University of Michigan. He is now an instructor in the English Department at the Normal College. He is a member of Pi Kappa Delta and Kappa Delta Pi, honorary societies.
The bride is a senior music student at the Michigan State Normal College.
Guests were present from Cheboygan, Rochester, Wyandotte, Detroit and Cass City.
Personal showers for the bride were given by Misses Dorothy Begole, Barbara Knoblauch, Mrs. Lee Gorton and Misses Alice and Ethyl Karnatz. A linen shower was given by Mrs. Don Nafe and Mrs. Bennett Statmiller.

Roberts-McLarty.
Relatives and friends here have received announcements of the marriage on Dec. 16 of Robert Neil McLarty and Miss Margery Roberts of Ann Arbor. The bride is the daughter of Col. and Mrs. Edward Reese Roberts. The rites were performed in St. Andrew's church in Ann Arbor.
American cities grew at a much slower rate in the 1930-1940 decade than ever before.

Engagements

Mr. and Mrs. Luke Tuckey revealed the engagement of their daughter, Dorothy Elaine, to Carl Edward Mantey at a gathering of the Tuckey families Monday evening at the home of Miss Gladys Tuckey. Mr. Mantey is the son of

Miss Dorothy Elaine Tuckey.
Mr. and Mrs. Fritz Mantey of Fairgrove.
Plans are for a March 4th wedding.

Mr. and Mrs. Glenn L. Moore announce the engagement of their youngest daughter, Miss Glenna, to Clifford Sowden of Bad Axe, son of Mr. and Mrs. Francis Sowden, of Greenleaf. No date has been set for the wedding.

Mr. and Mrs. Homer Muntz announce the engagement of their

Miss Lorine Muntz.
daughter, Lorine, to Daniel W. Raess of Lansing, son of Mr. and Mrs. Daniel H. Raess, of Jackson.

Mrs. Norman Doughty of Flint has announced the engagement of her daughter, Eleanor Dykstra, to Douglas Weaver, son of Mr. and Mrs. Amos Weaver, also of Flint.

Young Beet Growers Honored at Dinner
Concluded from page 1.
totaling 209 acres, and spent 315 hours of their own time on their beet fields. The Van Petten 4-H Club, led by Albert Bauer, Reese, ranked second in competition for the trophy.
A short program followed the ham dinner served by members of the County 4-H Mothers' Club. 4-H Club Agent Byron Carpenter acted as master of ceremonies. Gilbert Smith, manager of the Michigan Sugar Co. plant at Caro, was introduced, who in turn introduced the field men, and members of the office staff, as well as Maurice Frankes, research director, and Lee Stewart, retired manager of the Caro plant. Charles Mavis, Snover, president of the growers association, introduced the association directors.
Mr. Carpenter announced the 4-H club sugar beet honor roll members, Robt. Stewart, Vassar, and Duane Ackerman and Frederick Rohloff, Reese. A short talk was given by Max Henderson, general field manager of Michigan Sugar Co., complimenting the boys and girls on their project achievements and reminding the audience of the advantages they enjoy living under their form of government.
Following the presentation of the sugar beet trophy to Richard Austin, a movie on outdoor sports supplied by the sponsors was shown by Dean Gordon, soil conservation district farm planner.
The program concluded with passing out checks to the 4-H and FFA beet growers. Mr. Smith distributed checks for initial payments on the club members' beets and payments for seed and fertilizer were made by Clarence Keinath, secretary-treasurer of the growers organization.

First Texas Colony
Stephen F. Austin, with 300 families, founded the first American colony in Texas in what is now Austin county. In 1820 there were only 4,000 people in the entire state, but the flood of settlers increased the American population to 30,000 by 1835.

Local Happenings

Mr. and Mrs. A. J. Seeger were business callers in Pontiac Friday.
Mr. and Mrs. R. M. Hunter and son, Robert, spent Sunday and Monday with relatives and friends in Detroit.
Mr. and Mrs. Lester Jersey of Boyne City came Christmas Day and visited relatives here until Wednesday.
Mr. and Mrs. James MacTavish and children, Ann and Jimmy, spent Christmas with Mr. and Mrs. Clayton Mudge in Detroit.
Mrs. Nila Laidlaw of Dearborn came Friday and is spending this week with Mr. and Mrs. C. L. Burt and her son, Eddie Laidlaw.
Mr. and Mrs. A. J. Seeger and daughter, Sharon, were Christmas Day guests of Mr. and Mrs. Blake Sackett of Detroit.
Mr. and Mrs. Ellwood Eastman attended the funeral of Mrs. Eastman's sister, Mrs. Katherine Selnes, in Pontiac Tuesday, Dec. 20.
Miss Marjorie Croft of Comstock came last Friday to spend the holidays with her parents, Mr. and Mrs. Ernest Croft, and sister, Marian.
Mr. and Mrs. Ellwood Eastman spent Christmas Day in the home of their son and daughter-in-law, Dr. and Mrs. J. W. Eastman, of Rochester.
Mr. and Mrs. John Battel, George and Dan Battel spent Christmas Day in the home of Mr. and Mrs. Lawrence Neaves of North Branch.
Mr. and Mrs. Wm. Eastman of Ypsilanti came Monday to spend several days at the home of Mr. and Mrs. Ellwood Eastman, north-east of town.
Miss Elaine Brown, R. N., will go Jan. 2 to Carson City where she has accepted a new position to work in the operating room of the osteopathic hospital.
The Elmwood Extension Group ladies who are interested in landscaping will attend an open meeting at the 4-H Wilber Memorial Building on Jan. 6 at 2 p. m.
The Women's Missionary Society of the Presbyterian Church will meet with Mrs. R. A. McNamee Jan. 11. Members are reminded of the change of date from Jan. 4.
Mr. and Mrs. Leonard Peltier and three children of Berkeley, Raymond Reid and Mr. and Mrs. Donald Reid and three sons spent Christmas Day with Mr. and Mrs. Floyd Reid.
Mr. and Mrs. Marshall Burt and children, Marsha and David, of Lansing were callers at the Clarence Burt home Tuesday and were supper guests of Mr. and Mrs. C. U. Brown.
David Horton, son-in-law of Mr. and Mrs. Richard Bailey, was a guest in their home from Monday to Wednesday en route from Florida to Petoskey to visit his parental home.
Mr. and Mrs. Ernest Croft and daughters were entertained on Monday at a Christmas dinner at the home of Mr. Croft's sisters, Mrs. Irene Moore and Miss Bessie Croft, at Bad Axe.
Mr. and Mrs. Carl Reagh of Lansing are spending the week with their parents here and left Tuesday to visit Rev. and Mrs. Frank Smith and friends in Detroit for a few days.
Mr. and Mrs. Clark Seeley, in company with Mr. and Mrs. Alvin Seeley of Caro, left Wednesday morning for Florida, where they will spend two weeks in Bradenton, Miami and other points of interest.
Mrs. George Bartle entertained at Christmas dinner Monday evening Harvey Bartle and three children, Mr. and Mrs. Herbert Bartle, Mr. and Mrs. Lawrence Bartle and two daughters, also Mr. and Mrs. Carl Ritter and Mrs. Howard Ritter and three children, all of Bad Axe.
Mr. and Mrs. M. B. Auten had with them for dinner on Christmas Day, their family, the Misses Charlotte and Carolyn Auten of New York City, who are spending the week here, Mr. and Mrs. Frederick Auten and Mr. and Mrs. Chas. Auten and Miss Helen Wiley.
Mr. and Mrs. G. W. Landon spent the week end and Christmas Day at the home of their son and daughter-in-law, Mr. and Mrs. Delbert Landon, of Grand Rapids. En route home on Monday they stopped in Saginaw where they were dinner guests of Mr. and Mrs. J. A. Ippel.
There were 24 people at the Christmas dinner in the home of Mrs. Margaret McAlpine and her son, Mack, Monday. Guests were Mr. and Mrs. Martin McKenzie; Mrs. Roy Russell of Owendale; Mr. and Mrs. Dewey White, Mr. and Mrs. Howard Stratton and daughter, Miss Dorothy, and Lyle Forrest, all of Carson City; Mr. and Mrs. Meredith McAlpine and two children, Dick and Patty Anne, of Detroit; Mr. and Mrs. George Darling and daughter, Margaret, of Allenton and Mr. and Mrs. Delbert McAlpine and four children of Owendale. Dick McAlpine remained to spend the week here with his grandmother.

Mr. and Mrs. Peter Decker of Rochester visited from Sunday to Wednesday with Cass City relatives.
Mr. and Mrs. H. E. Kapnick of Oak Park, Ill., spent the Christmas week end with Mr. and Mrs. Lester Bailey.
Mr. and Mrs. H. Vandercook of Detroit were in Cass City Wednesday and visited Mrs. Vandercook's father, George Hitchcock, in the Stevens Nursing Home.
Ever see an egg within an egg? Jack Kelley, Kingston farmer, found such an article in collecting the eggs from his flock of White Leghorns. It is on display at the Chronicle office.
Christmas Day guests of Miss Mary Willerton included Mr. and Mrs. H. E. Kapnick of Oak Park, Ill., Mr. and Mrs. Leigh Biddle and daughter, Janet, of Decker, and Mr. and Mrs. Lester Bailey.
Christmas dinner guests in the home of Mr. and Mrs. Fowler Hutchinson were Mr. and Mrs. Keith Day and family, Mr. and Mrs. Robert Day of Bay Port, Mr. and Mrs. J. C. Hutchinson and Mrs. Smith Hutchinson.
Mr. and Mrs. Wm. Ward attended the Ward family reunion at the home of Mr. and Mrs. Leonard Keirns in Flint on Sunday. Relatives from Hartford, Ind., Clio, Flushing and Flint were in attendance.
Mr. and Mrs. Audley Rawson left Thursday morning for Sarasota, Fla. They plan to stay in Florida until March. On the going trip, they expect to spend a week in the home of their son, Commander Ralph W. Rawson, in Washington, D. C.
Mrs. Joseph Benkelman and Mrs. H. F. Lenzner, accompanied by J. Franklin Beck of Grand Island, N. Y., son-in-law of Mrs. Lenzner, were in Bay City Tuesday afternoon to call on the women's aunt, Mrs. E. A. Wittwer, whose sister had passed away on Monday.
Guests at the Floyd McComb home over the Christmas week end were Mr. and Mrs. Wm. Burns and children and Mr. and Mrs. Harold McComb and children, all of Detroit; Mr. and Mrs. Walter Knutson, Floyd and Gordon Walstead of Trenton; Fay McComb and Mr. and Mrs. Frank McComb of Cass City.
Mrs. Chas. Bond, Sr., had as Christmas dinner guests at her Greenleaf Township farm home Mr. and Mrs. Michael Shadko of Detroit, Mrs. Clara Sweet and two children and Mr. and Mrs. Chas. Bond, Jr., and two children. Mrs. Chas. Bond, Sr., has spent the past two months with her daughter, Mrs. Shadko, in Detroit and plans to return there soon.
Mr. and Mrs. Wm. Lewis of New Greenleaf entertained on Christmas afternoon and evening, Dr. and Mrs. Charles May of San Bernardino, California, Mr. and Mrs. L. Johnson of Caseville and Mr. and Mrs. Floyd Werdeman and daughter, Theresa Ann, of Gagetown. On Monday, Mr. and Mrs. James Jackson of Caro were dinner guests in the Lewis home.
Christmas and Miss Gladys Tuckey's birthday come on the same date and this year they were observed on Monday night at Miss Tuckey's home. Four of her brothers and their families were included in the group of 37 relatives and a few friends who celebrated at this annual gathering of the Tuckeys. On Christmas in 1950, they plan to be in the Glenn Tuckey home.
In the story of prize awards for Christmas decorations of homes last week, the Chronicle unintentionally omitted mentioning that the same judges gave Harry L. Little first place and the Brinker Lumber Co. second place in selecting the best decorated business places, with honorable mention going to the Stevens Nursing Home, the Neitzel Studio and the Gamble Store. No prizes were offered by the Chamber of Commerce for business house decorations.
Mr. and Mrs. Gordon L. Thomas and two children of East Lansing and Rev. and Mrs. J. Franklin Beck and two sons of Grand Island, N. Y., arrived Sunday evening to visit in the home of Mr. and Mrs. H. F. Lenzner, parents of Mrs. Thomas and Mrs. Beck. Mr. and Mrs. Joseph Benkelman were also guests at a Christmas dinner served on Monday. The Beck family returned home Wednesday and Mr. Thomas is attending a speech convention in Chicago while his family remained here for the week.
A family gathering on Monday of the McComb families was enjoyed at the home of Mr. and Mrs. Asel Collins in Elkton. A bountiful potluck Christmas dinner was served after which Santa distributed gifts from a tree. Guests included Mr. and Mrs. Harold McComb and children and Mr. and Mrs. Wm. Burns and children of Detroit, Mr. and Mrs. Walter Knutson and children of Trenton, Mr. and Mrs. Manly McComb and son, Paul, of Caro, Mr. and Mrs. Fay McComb and children, Mr. and Mrs. Frank McComb, and Mr. and Mrs. Floyd McComb, all of Cass City.

Gerald Fritz is in Chicago where he expects to be employed.
Mr. and Mrs. Kenneth Parker of Brown City were callers Saturday at the John Little and Edw. Lebioda homes.
Rev. and Mrs. Duane Wessman and daughter, April, were Sunday dinner guests of Mr. and Mrs. Walter Thompson.
The Quick School district has purchased a station wagon to transport the pupils to and from school. Donald Little will drive the bus.
Mr. and Mrs. Frank Cranick, Mrs. Frances Wood and daughter, Dianne, were dinner guests of Mrs. Peter J. Voltz of Mayville on Christmas Day.
Mr. and Mrs. Jos. Tesho and family and Mrs. John Lorentzen spent Christmas with Mr. and Mrs. Albert Anthes. Mr. and Mrs. Amasa Anthes were also guests.
Mr. and Mrs. Frank McGregory entertained on Christmas Day Mr. and Mrs. Vern McGregory of Marlette and Mr. and Mrs. Harvey McGregory and son, Ray of Shabbona.
Mrs. Margaret McKenzie of Muskegon Heights and Miss Mildred Augustus of Trenton were Christmas guests of Mr. and Mrs. A. J. Knapp and Mrs. A. A. Hitchcock.
Mr. and Mrs. Clark McKenzie of Kalamazoo and Mr. and Mrs. Andrew Carnegie and family will be New Year guests of Mrs. A. A. Hitchcock and Mr. and Mrs. A. J. Knapp.
Mr. and Mrs. Walter Thompson and daughter, Georgia, and Mrs. Ruth Sherman and daughter, Mabel, of Deford spent Monday at Forestville at Mr. and Mrs. Walter Hoenicke's home.
Mr. and Mrs. Elmer Beardsley of Pontiac spent part of Christmas with the latter's father, Lafayette Goodell, who is confined to his bed at the John Little home where he is being cared for.
Mr. and Mrs. Lee D'Arcy and children of Kingston, Mr. and Mrs. John Mark Allen Wanner and Mr. and Mrs. Warren Kelley and children spent Christmas Eve with Mr. and Mrs. Clair Tuckey and Esther and Mark.
Mr. and Mrs. E. W. Kercher entertained at a Christmas dinner on Christmas Eve Mr. and Mrs. Chas. Kercher, Sr., and sons, Charles, Jr., and Martin, of Bay City, and Lt. and Mrs. Gerald Kercher and daughter, Susan, of San Angelo, Texas.
Mr. and Mrs. A. H. Steward and Mr. and Mrs. W. R. Aldrich and family enjoyed a potluck dinner on Christmas Day with Mr. and Mrs. D. V. Aldrich and family of Deford. Chicken and rabbit with all the trimmings were the main dishes of the repast.
Mr. and Mrs. Edw. Lebioda entertained relatives at Christmas dinner, when guests were: Pvt. Richard Lebioda from Fort Riley, Kansas, Mr. and Mrs. John Lebioda and Henry, Mr. and Mrs. Dale Parrish and children and Mr. and Mrs. John Little and sons.
Mr. and Mrs. Philip McComb, Mr. and Mrs. Frank Hutchinson and Mrs. Wm. Batie will spend New Year's Day in Lansing with Mrs. Mary E. Kitchen who has been bedridden for several months. Friends of Mrs. Kitchen will be pleased to know she is improving.
Mr. and Mrs. P. E. Howe of Oak Ridge, Tenn., arrived Saturday evening to spend Christmas Day with Mrs. Howe's parents, Mr. and Mrs. B. A. Schwegler. The Howes and Schweglers enjoyed Christmas dinner at the home of Mr. and Mrs. Arthur Battel and family.
Mr. and Mrs. Francis Fritz entertained the Fritz families on Christmas Day when guests were: Dr. and Mrs. A. C. Edgerton of Clio, Mr. and Mrs. E. H. Smith and daughter, Janice, and Miss Mildred Fritz of Detroit, Dr. and Mrs. Edwin Fritz and sons and Mrs. I. A. Fritz.
Albert Anthes received serious facial injuries while at work Dec. 14. His parents, Mr. and Mrs. Amasa Anthes, who had gone to Florida, arrived last Friday from Bradenton and remained here until Wednesday. This was the first Christmas in ten years that Mr. and Mrs. Amasa Anthes had spent in Michigan.
Dinner guests at the Arthur Esckilsen home on Christmas Day were Mr. and Mrs. Donald Cross and family, Mr. and Mrs. Morris Rockwell and family, Mr. and Mrs. Harold Gunther and family, Pvt. and Mrs. Patrick Hayes and baby and Theron Esckilsen, home from Bethel College at Mishawaka, Ind., which he is attending. Pvt. Hayes left Monday to return to Fort Lewis, Washington. He had spent a month's furlough here.
A family Christmas dinner was enjoyed Monday at the home of Mrs. Luella Bullock with the following relatives present: Mr. and Mrs. Carl Thane and son, Mrs. Milton Wright and two children of Caro, Mr. and Mrs. Clark Montague and son of Detroit, Mr. and Mrs. Gale Goodall and daughter of Fairgrove, Mrs. C. R. Montague and Donald Katz, who lives at the Montague home. The only ones missing were Milton Wright of Caro and Donald Thane who is serving in the armed forces in Germany.

Mr. and Mrs. Cliff Champion and son spent Christmas with Mr. and Mrs. Frank Champion at St. Louis.
Ray Flenor, who has been nursing an injured foot for several weeks, is improving nicely at his home.
Mrs. Wilma Fry and daughters, Jessie and Joyce, were guests of Mr. and Mrs. George Southworth near Elkton on Christmas Day.
Mr. and Mrs. Hollis Seeley and family of Hazel Park spent the Christmas holidays in the homes of Mrs. Homer Hower and Fred Seeley.
Albin Tarnoski of Naperville, Ill., came Monday to be a guest of his sister and brother-in-law, Mr. and Mrs. Raymond McCullough, until Friday.
Ten boys of the Future Scientists' Club from the school, Arleon Kelley, president, are spending today (Friday) in Detroit visiting the Ford plants and the studios of WJR. They are accompanied by W. E. Martus and Harold Oatley.
Mr. and Mrs. J. D. Andress and little daughter of Caro and Mrs. Robert MacKay and sons left Wednesday to spend a few days with Mrs. MacKay's mother, Mrs. Mina Kimmel, at Rockford, Ohio.
Stuart Mann, who spent Christmas at his parental home here, has left to return to his studies at the University of Colorado at Denver.
Mrs. Raymond McCullough was delighted to receive for Christmas two lovely orchids from Honolulu, Hawaii, sent to her by Dr. and Mrs. Wee. They were sent air mail, special delivery and arrived in perfect condition.
Edward Marshall spent from Sunday to Tuesday in the home of his parents, Mr. and Mrs. Edward Marshall, at Roseville. Ed. reports that he saw a robin during his visit and is wondering whether it is a sign of an early spring or of a mild winter.
Mr. and Mrs. Ray McGrath spent Wednesday and Thursday in Detroit. They were accompanied by R. C. T. Robert Morrison, who left Detroit by train on his return to Fort Riley, Kan., after spending the Christmas holidays with his mother, Mrs. Arthur Kelley.
Mr. and Mrs. Arthur Kelley entertained at a chili supper on Christmas Eve Mr. and Mrs. Edw. Rusch, Mr. and Mrs. Wilbur Morrison, Mr. and Mrs. Ray McGrath, Mr. and Mrs. Wm. Morrison and daughter of Flint and R. C. T. Robt. Morrison of Fort Riley, Kansas.
Guests of Miss Katherine Crane on Christmas Day were: Mr. and Mrs. Harold Crane, Mr. and Mrs. Vern Crane and daughter, Mary Joyce, of Pontiac; Mr. and Mrs. James Crane, J. W. Crane and son, Jimmie, Mr. and Mrs. Loren Brown and Duane Davis, Mr. and Mrs. Wm. McBurney, Miss Hollis McBurney and Mrs. Violet Bears.
Guests in the James Walker home for the Christmas holidays were Mr. and Mrs. John Krug and daughters, Carol and Estelle, Mr. and Mrs. Linus Maurer and daughter, Lana, all of Bad Axe; Mr. and Mrs. John Garety and children, Rosemary, Edwin and Raymond, of Akron and Mr. and Mrs. M. J. Sparling and children, James and Marcia Lee, of Bay City.
Christmas Day dinner guests at the Arthur Kelley home were Mr. and Mrs. Robert Kelley and twin daughters of Clifford; Mr. and Mrs. Douglas Hunter and son, Morley, Mr. and Mrs. Frank Harbec, Mr. and Mrs. Wilbur Morrison, Mrs. Evelyn McKay and sons, Robert, James and Fred; Mr. and Mrs. Ray McGrath, all of Cass City; R. C. T. Robt. Morrison of Fort Riley, Kan., and Mr. and Mrs. Wm. Morrison and daughter, Brenda, of Flint.
Mr. and Mrs. Harold Oatley entertained at dinner during the Christmas week end Mrs. Oatley's parents, Mr. and Mrs. Alex Milligan, and all of Mr. Oatley's family. They were his parents, Mr. and Mrs. Charles D. Oatley of Mesick; his brothers, Mr. and Mrs. Gravenor Oatley and son, David, and Mr. and Mrs. Arden Oatley, of Flint; and his sister, Velma Oatley, of Detroit. Mr. and Mrs. Charles Oatley came Friday and remained until Wednesday.
The eleven children of Mr. and Mrs. Stephen Moore, Sr., and their families gathered at their home on South Seeger Street for dinner on Monday, December 26. It was the first time in over eight years that they had all been home. They were Mr. and Mrs. Clyde Moore and daughter, Clarence Silvernail, Paul Silvernail, Mr. and Mrs. Theron Berry and two sons, all of Saginaw; Rev. and Mrs. John Tuckey and three children of Pontiac City; Mr. and Mrs. Stephen Moore, Jr., and two daughters of Kingston; Mr. and Mrs. Perry Moore and four children of Perrinton; Mr. and Mrs. Norman Silvernail and two children of Big Rapids; Mr. and Mrs. Noah Cash of Cretie, Illinois; Vilas and Waunita at home. Other dinner guests were Miss Beverly Lewis and Mr. and Mrs. Robert Dusek of North Branch and Mrs. Alice Moore of Cass City. The attendance, family and guests, totaled 39. The dinner was preceded by group singing and followed by an exchange of gifts.

Allen Wanner has sold his house to Mr. and Mrs. Roy Brown.
Allen Wanner spent from Sunday until Tuesday with Mr. and Mrs. Erwin Wanner at Bay City.
Mrs. Alfred Perrin of Saginaw spent Christmas and a few days with Mr. and Mrs. Alex Tyo and family.
Mr. and Mrs. Harold Tuckey and children of Ypsilanti spent the week end with Mr. and Mrs. Earl Hendrick.
Mr. and Mrs. James Tuckey and children spent the week end with her parents, Mr. and Mrs. Oscar Tuckey, at Exeter, Ont.
Miss Ilo Smith of Chicago spent Christmas with her sister and family, Mr. and Mrs. B. F. Benkelman, Jr., and daughter, Bonnie.
Mr. and Mrs. Harold Tuckey and children of Ypsilanti spent the week end with her parents, Mr. and Mrs. Earl Hendrick, and other relatives.
Mr. and Mrs. Dale Gingrich and family had with them for Christmas Day, Edward Gingrich of Bay City and Mr. and Mrs. Stanley Endersbee and children.
Mr. and Mrs. Kilbourn Parsons and daughter, Ione, of Remus spent part of the holiday week end with Mr. and Mrs. Cliff Champion and spent Christmas Day with relatives in Detroit.
Mr. and Mrs. Warren Kelley entertained at dinner on Christmas Day, Clinton Bruce of Oxford, Mr. and Mrs. Walter Kelley, Mrs. Martha Bruce, Mr. and Mrs. Clair Tuckey and Esther and Mark.
Mr. and Mrs. Kurt Hanes of Garden City spent from Saturday until Monday with Mrs. Hanes' parents, Mr. and Mrs. Wm. Joos. Other guests in the Joos home on Christmas Day were Mr. and Mrs. Walter Jezewski and sons, Mr. and Mrs. Maurice Joos and sons and Mrs. John Sovey.
Mr. and Mrs. B. C. Patterson of Charlevoix spent from Tuesday until Saturday of last week with Mr. and Mrs. Chas. Newbery. They left to spend Christmas with Mr. and Mrs. Arthur Mowrey at Upper Straits Lake and will visit friends and relatives in Detroit and at Hastings before returning to Cass City. They will return next week to Charlevoix.
Mr. and Mrs. C. U. Brown, Kenneth and Sharon had with them for dinner on Christmas Day, other members of the family: Mr. and Mrs. Carl Reagh and Miss Elaine Brown of Lansing and Miss Mary Kay Brown of Detroit. Elaine took Mary Kay back to Detroit Monday where she is a student nurse at Harper Hospital, and remained to visit friends until Wednesday of this week.
Mr. and Mrs. Thomas Hennessey entertained the Hennessey and McComb families on Christmas Day. Also among the 21 guests were Miss June Smith of Saginaw and Kenneth Gulick from the American Legion Hospital, Battle Creek. On Monday Mr. and Mrs. Thomas Hennessey drove to Battle Creek, accompanied by Mr. Gulick who returned to the hospital. They also visited the Frank Smith family in Saginaw and Mrs. Mary Kitchen in Lansing who is an aunt of Mrs. Hennessey.
Mr. and Mrs. Walter Buckner of Big Beaver were Saturday night, and Sunday night guests of Mrs. R. N. McCullough. On Christmas Day the Buckners, Mrs. McCullough, Mr. and Mrs. Glen McCullough and daughter, Christine, and Mr. and Mrs. Raymond McCullough were breakfast guests of Mr. and Mrs. John West. With the exception of Mr. and Mrs. Glen McCullough and daughter, who spent part of Christmas Day with relatives in Sebewaing, Mr. and Mrs. Raymond McCullough entertained the group at dinner on Christmas Day.
Christmas dinner guests at the home of Mr. and Mrs. Robert Profit were: Mr. and Mrs. Clair Profit and son, Fred; Mr. and Mrs. Glen Profit and daughters, Bernice, of Bad Axe, Almeda and Donna; Mrs. Fern Profit and daughters, Patty and Judy and sons, James and Phillip; Mr. and Mrs. Edgar Williams of Harbor Beach and Mr. and Mrs. Stanley Klonecki of Detroit, parents of K. R. Profit. A very delicious dinner was served after which gifts were exchanged according to names drawn previously to Christmas. Many pictures were taken throughout the day of the dinner table and also the opening of gifts. A beautiful Christmas message was read at the table, coming from Albert Profit who is in California and was unable to be present. Several relatives were unable to attend due to the distance; some from California, some in the army in Germany and many other places too distant from Cass City.

Save the Surface
America has become a nation on wheels. To keep those wheels spinning requires a whole range of special coatings to furnish beauty and protection. The finishes on streamline trains, buses, street cars, tractors and trucks, must be tougher than the working conditions the vehicles encounter. They must be as rugged as the machines they protect.
Advertise it in the Chronicle.

Mr. and Mrs. Peter Decker of Rochester visited from Sunday to Wednesday with Cass City relatives.
Mr. and Mrs. H. E. Kapnick of Oak Park, Ill., spent the Christmas week end with Mr. and Mrs. Lester Bailey.
Mr. and Mrs. H. Vandercook of Detroit were in Cass City Wednesday and visited Mrs. Vandercook's father, George Hitchcock, in the Stevens Nursing Home.
Ever see an egg within an egg? Jack Kelley, Kingston farmer, found such an article in collecting the eggs from his flock of White Leghorns. It is on display at the Chronicle office.
Christmas Day guests of Miss Mary Willerton included Mr. and Mrs. H. E. Kapnick of Oak Park, Ill., Mr. and Mrs. Leigh Biddle and daughter, Janet, of Decker, and Mr. and Mrs. Lester Bailey.
Christmas dinner guests in the home of Mr. and Mrs. Fowler Hutchinson were Mr. and Mrs. Keith Day and family, Mr. and Mrs. Robert Day of Bay Port, Mr. and Mrs. J. C. Hutchinson and Mrs. Smith Hutchinson.
Mr. and Mrs. Wm. Ward attended the Ward family reunion at the home of Mr. and Mrs. Leonard Keirns in Flint on Sunday. Relatives from Hartford, Ind., Clio, Flushing and Flint were in attendance.
Mr. and Mrs. Audley Rawson left Thursday morning for Sarasota, Fla. They plan to stay in Florida until March. On the going trip, they expect to spend a week in the home of their son, Commander Ralph W. Rawson, in Washington, D. C.
Mrs. Joseph Benkelman and Mrs. H. F. Lenzner, accompanied by J. Franklin Beck of Grand Island, N. Y., son-in-law of Mrs. Lenzner, were in Bay City Tuesday afternoon to call on the women's aunt, Mrs. E. A. Wittwer, whose sister had passed away on Monday.
Guests at the Floyd McComb home over the Christmas week end were Mr. and Mrs. Wm. Burns and children and Mr. and Mrs. Harold McComb and children, all of Detroit; Mr. and Mrs. Walter Knutson, Floyd and Gordon Walstead of Trenton; Fay McComb and Mr. and Mrs. Frank McComb of Cass City.
Mrs. Chas. Bond, Sr., had as Christmas dinner guests at her Greenleaf Township farm home Mr. and Mrs. Michael Shadko of Detroit, Mrs. Clara Sweet and two children and Mr. and Mrs. Chas. Bond, Jr., and two children. Mrs. Chas. Bond, Sr., has spent the past two months with her daughter, Mrs. Shadko, in Detroit and plans to return there soon.
Mr. and Mrs. Wm. Lewis of New Greenleaf entertained on Christmas afternoon and evening, Dr. and Mrs. Charles May of San Bernardino, California, Mr. and Mrs. L. Johnson of Caseville and Mr. and Mrs. Floyd Werdeman and daughter, Theresa Ann, of Gagetown. On Monday, Mr. and Mrs. James Jackson of Caro were dinner guests in the Lewis home.
Christmas and Miss Gladys Tuckey's birthday come on the same date and this year they were observed on Monday night at Miss Tuckey's home. Four of her brothers and their families were included in the group of 37 relatives and a few friends who celebrated at this annual gathering of the Tuckeys. On Christmas in 1950, they plan to be in the Glenn Tuckey home.
In the story of prize awards for Christmas decorations of homes last week, the Chronicle unintentionally omitted mentioning that the same judges gave Harry L. Little first place and the Brinker Lumber Co. second place in selecting the best decorated business places, with honorable mention going to the Stevens Nursing Home, the Neitzel Studio and the Gamble Store. No prizes were offered by the Chamber of Commerce for business house decorations.
Mr. and Mrs. Gordon L. Thomas and two children of East Lansing and Rev. and Mrs. J. Franklin Beck and two sons of Grand Island, N. Y., arrived Sunday evening to visit in the home of Mr. and Mrs. H. F. Lenzner, parents of Mrs. Thomas and Mrs. Beck. Mr. and Mrs. Joseph Benkelman were also guests at a Christmas dinner served on Monday. The Beck family returned home Wednesday and Mr. Thomas is attending a speech convention in Chicago while his family remained here for the week.
A family gathering on Monday of the McComb families was enjoyed at the home of Mr. and Mrs. Asel Collins in Elkton. A bountiful potluck Christmas dinner was served after which Santa distributed gifts from a tree. Guests included Mr. and Mrs. Harold McComb and children and Mr. and Mrs. Wm. Burns and children of Detroit, Mr. and Mrs. Walter Knutson and children of Trenton, Mr. and Mrs. Manly McComb and son, Paul, of Caro, Mr. and Mrs. Fay McComb and children, Mr. and Mrs. Frank McComb, and Mr. and Mrs. Floyd McComb, all of Cass City.

Mr. and Mrs. Cliff Champion and son spent Christmas with Mr. and Mrs. Frank Champion at St. Louis.
Ray Flenor, who has been nursing an injured foot for several weeks, is improving nicely at his home.
Mrs. Wilma Fry and daughters, Jessie and Joyce, were guests of Mr. and Mrs. George Southworth near Elkton on Christmas Day.
Mr. and Mrs. Hollis Seeley and family of Hazel Park spent the Christmas holidays in the homes of Mrs. Homer Hower and Fred Seeley.
Albin Tarnoski of Naperville, Ill., came Monday to be a guest of his sister and brother-in-law, Mr. and Mrs. Raymond McCullough, until Friday.
Ten boys of the Future Scientists' Club from the school, Arleon Kelley, president, are spending today (Friday) in Detroit visiting the Ford plants and the studios of WJR. They are accompanied by W. E. Martus and Harold Oatley.
Mr. and Mrs. J. D. Andress and little daughter of Caro and Mrs. Robert MacKay and sons left Wednesday to spend a few days with Mrs. MacKay's mother, Mrs. Mina Kimmel, at Rockford, Ohio.
Stuart Mann, who spent Christmas at his parental home here, has left to return to his studies at the University of Colorado at Denver.
Mrs. Raymond McCullough was delighted to receive for Christmas two lovely orchids from Honolulu, Hawaii, sent to her by Dr. and Mrs. Wee. They were sent air mail, special delivery and arrived in perfect condition.
Edward Marshall spent from Sunday to Tuesday in the home of his parents, Mr. and Mrs. Edward Marshall, at Roseville. Ed. reports that he saw a robin during his visit and is wondering whether it is a sign of an early spring or of a mild winter.
Mr. and Mrs. Ray McGrath spent Wednesday and Thursday in Detroit. They were accompanied by R. C. T. Robert Morrison, who left Detroit by train on his return to Fort Riley, Kan., after spending the Christmas holidays with his mother, Mrs. Arthur Kelley.
Mr. and Mrs. Arthur Kelley entertained at a chili supper on Christmas Eve Mr. and Mrs. Edw. Rusch, Mr. and Mrs. Wilbur Morrison, Mr. and Mrs. Ray McGrath, Mr. and Mrs. Wm. Morrison and daughter of Flint and R. C. T. Robt. Morrison of Fort Riley, Kansas.
Guests of Miss Katherine Crane on Christmas Day were: Mr. and Mrs. Harold Crane, Mr. and Mrs. Vern Crane and daughter, Mary Joyce, of Pontiac; Mr. and Mrs. James Crane, J. W. Crane and son, Jimmie, Mr. and Mrs. Loren Brown and Duane Davis, Mr. and Mrs. Wm. McBurney, Miss Hollis McBurney and Mrs. Violet Bears.
Guests in the James Walker home for the Christmas holidays were Mr. and Mrs. John Krug and daughters, Carol and Estelle, Mr. and Mrs. Linus Maurer and daughter, Lana, all of Bad Axe; Mr. and Mrs. John Garety and children, Rosemary, Edwin and Raymond, of Akron and Mr. and Mrs. M. J. Sparling and children, James and Marcia Lee, of Bay City.
Christmas Day dinner guests at the Arthur Kelley home were Mr. and Mrs. Robert Kelley and twin daughters of Clifford; Mr. and Mrs. Douglas Hunter and son, Morley, Mr. and Mrs. Frank Harbec, Mr. and Mrs. Wilbur Morrison, Mrs. Evelyn McKay and sons, Robert, James and Fred; Mr. and Mrs. Ray McGrath, all of Cass City; R. C. T. Robt. Morrison of Fort Riley, Kan., and Mr. and Mrs. Wm. Morrison and daughter, Brenda, of Flint.
Mr. and Mrs. Harold Oatley entertained at dinner during the Christmas week end Mrs. Oatley's parents, Mr. and Mrs. Alex Milligan, and all of Mr. Oatley's family. They were his parents, Mr. and Mrs. Charles D. Oatley of Mesick; his brothers, Mr. and Mrs. Gravenor Oatley and son, David, and Mr. and Mrs. Arden Oatley, of Flint; and his sister, Velma Oatley, of Detroit. Mr. and Mrs. Charles Oatley came Friday and remained until Wednesday.
The eleven children of Mr. and Mrs. Stephen Moore, Sr., and their families gathered at their home on South Seeger Street for dinner on Monday, December 26. It was the first time in over eight years that they had all been home. They were Mr. and Mrs. Clyde Moore and daughter, Clarence Silvernail, Paul Silvernail, Mr. and Mrs. Theron Berry and two sons, all of Saginaw; Rev. and Mrs. John Tuckey and three children of Pontiac City; Mr. and Mrs. Stephen Moore, Jr., and two daughters of Kingston; Mr. and Mrs. Perry Moore and four children of Perrinton; Mr. and Mrs. Norman Silvernail and two children of Big Rapids; Mr. and Mrs. Noah Cash of Cretie, Illinois; Vilas and Waunita at home. Other dinner guests were Miss Beverly Lewis and Mr. and Mrs. Robert Dusek of North Branch and Mrs. Alice Moore of Cass City. The attendance, family and guests, totaled 39. The dinner was preceded by group singing and followed by an exchange of gifts.

Allen Wanner has sold his house to Mr. and Mrs. Roy Brown.
Allen Wanner spent from Sunday until Tuesday with Mr. and Mrs. Erwin Wanner at Bay City.
Mrs. Alfred Perrin of Saginaw spent Christmas and a few days with Mr. and Mrs. Alex Tyo and family.
Mr. and Mrs. Harold Tuckey and children of Ypsilanti spent the week end with Mr. and Mrs. Earl Hendrick.
Mr. and Mrs. James Tuckey and children spent the week end with her parents, Mr. and Mrs. Oscar Tuckey, at Exeter, Ont.
Miss Ilo Smith of Chicago spent Christmas with her sister and family, Mr. and Mrs. B. F. Benkelman, Jr., and daughter, Bonnie.
Mr. and Mrs. Harold Tuckey and children of Ypsilanti spent the week end with her parents, Mr. and Mrs. Earl Hendrick, and other relatives.
Mr. and Mrs. Dale Gingrich and family had with them for Christmas Day, Edward Gingrich of Bay City and Mr. and Mrs. Stanley Endersbee and children.
Mr. and Mrs. Kilbourn Parsons and daughter, Ione, of Remus spent part of the holiday week end with Mr. and Mrs. Cliff Champion and spent Christmas Day with relatives in Detroit.
Mr. and Mrs. Warren Kelley entertained at dinner on Christmas Day, Clinton Bruce of Oxford, Mr. and Mrs. Walter Kelley, Mrs. Martha Bruce, Mr. and Mrs. Clair Tuckey and Esther and Mark.
Mr. and Mrs. Kurt Hanes of Garden City spent from Saturday until Monday with Mrs. Hanes' parents, Mr. and Mrs. Wm. Joos. Other guests in the Joos home on Christmas Day were Mr. and Mrs. Walter Jezewski and sons, Mr. and Mrs. Maurice Joos and sons and Mrs. John Sovey.
Mr. and Mrs. B. C. Patterson of Charlevoix spent from Tuesday until Saturday of last week with Mr. and Mrs. Chas. Newbery. They left to spend Christmas with Mr. and Mrs. Arthur Mowrey at Upper Straits Lake and will visit friends and relatives in Detroit and at Hastings before returning to Cass City. They will return next week to Charlevoix.
Mr. and Mrs. C. U. Brown, Kenneth and Sharon had with them for dinner on Christmas Day, other members of the family: Mr. and Mrs. Carl Reagh and Miss Elaine Brown of Lansing and Miss Mary Kay Brown of Detroit. Elaine took Mary Kay back to Detroit Monday where she is a student nurse at Harper Hospital, and remained to visit friends until Wednesday of this week.
Mr. and Mrs. Thomas Hennessey entertained the Hennessey and McComb families on Christmas Day. Also among the 21 guests were Miss June Smith of Saginaw and Kenneth Gulick from the American Legion Hospital, Battle Creek. On Monday Mr. and Mrs. Thomas Hennessey drove to Battle Creek, accompanied by Mr. Gulick who returned to the hospital. They also visited the Frank Smith family in Saginaw and Mrs. Mary Kitchen in Lansing who is an aunt of Mrs. Hennessey.
Mr. and Mrs. Walter Buckner of Big Beaver were Saturday night, and Sunday night guests of Mrs. R. N. McCullough. On Christmas Day the Buckners, Mrs. McCullough, Mr. and Mrs. Glen McCullough and daughter, Christine, and Mr. and Mrs. Raymond McCullough were breakfast guests of Mr. and Mrs. John West. With the exception of Mr. and Mrs. Glen McCullough and daughter, who spent part of Christmas Day with relatives in Sebewaing, Mr. and Mrs. Raymond McCullough entertained the group at dinner on Christmas Day.
Christmas dinner guests at the home of Mr. and Mrs. Robert Profit were: Mr. and Mrs. Clair Profit and son, Fred; Mr. and Mrs. Glen Profit and daughters, Bernice, of Bad Axe, Almeda and Donna; Mrs. Fern Profit and daughters, Patty and Judy and sons, James and Phillip; Mr. and Mrs. Edgar Williams of Harbor Beach and Mr. and Mrs. Stanley Klonecki of Detroit, parents of K. R. Profit. A very delicious dinner was served after which gifts were exchanged according to names drawn previously to Christmas. Many pictures were taken throughout the day of the dinner table and also the opening of gifts. A beautiful Christmas message was read at the table, coming from Albert Profit who is in California and was unable to be present. Several relatives were unable to attend due to the distance; some from California, some in the army in Germany and many other places too distant from Cass City.

Save the Surface
America has become a nation on wheels. To keep those wheels spinning requires a whole range of special coatings to furnish beauty and protection. The finishes on streamline trains, buses, street cars, tractors and trucks, must be tougher than the working conditions the vehicles encounter. They must be as rugged as the machines they protect.
Advertise it in the Chronicle.

LOCAL ITEMS

Grant Little spent a few days this week with friends in Hesperia.

Mr. and Mrs. John Kennedy of Ann Arbor visited Mrs. Beulah Kennedy on Wednesday.

Mrs. Beulah Kennedy and Mrs. Mary Skelly were Christmas dinner guests at the Kendal Kennedy home at Unionville.

Mr. and Mrs. Aaron Turner entertained for Christmas, Mr. and Mrs. Clayton Turner and children and Mr. and Mrs. Floyd Campbell and Donna Campbell of Flint, Mr. and Mrs. Louis Robinson and the Misses Jeanine and Elaine Demo of Unionville.

Mr. and Mrs. Jay Hartley and daughter, Mildred, entertained Sunday for Christmas dinner, Mr. and Mrs. Steve Cybulski and sons, Mr. and Mrs. John Cybulski and Judy Ann, Mr. and Mrs. John Hartley and Joyce Ann of Pontiac, and Mr. and Mrs. Carl Hartley of Pontiac.

Mr. and Mrs. Lester Bailey were dinner guests at the Geo. Rankh home in Berkley Monday. Other members of the Bailey family present included Mr. and Mrs. D. L. Bailey of Ypsilanti, Mr. and Mrs. Richard VanWinkle and family of Milan and Mr. and Mrs. C. Z. Bailey and family of Sanford.

Mr. and Mrs. Kenneth Warren and children of Dearborn spent the week end with Mr. and Mrs. R. M. Taylor. Mr. and Mrs. Robert Edgerton and children of Harbor Beach joined the family on Christmas Day. Members of the family talked to Howard Taylor who telephoned home from Baltimore, Md.

Mr. and Mrs. Mattland Petersen and infant son, Mattland Newkirk and Mrs. Rita Petersen of Bay City were week-end guests of Mrs. A. B. Champion. Other guests at a gathering Christmas Eve were Mr. and Mrs. Maurice Eveland of Mayville and Mr. and Mrs. James Champion and two children.

Roy Jeffery, who is with the Navy at Norfolk, Va., came Dec. 19 to visit his mother, Mrs. Helen Jeffery, and other relatives until Jan. 2. Roy has just returned from a trip to the Arctic Circle. On Christmas Day Mrs. Jeffery and Roy had with them other members of the family, Mr. and Mrs. Wm. Rohnkohl and children of Detroit and Mr. and Mrs. Harold Hulbert and daughters.

Grapefruit are so-called because they sometimes grow in clusters.

Caro Livestock Auction Yards

Market report for Tuesday, Dec. 27, 1949.

Best veal	32.50-34.75
Fair to good	30.00-32.00
Common kind	26.50-29.50
Lights	18.00-25.00
Deacons	1.00-24.00
Good butcher steers	20.00-21.50
Common kind	16.50-19.50
Common butcher heifers	15.50-20.00
Best cows	14.75-15.75
Cutters	13.00-14.50
Canners	10.00-12.50
Bulls	18.00-19.25
Stock bulls	65.00-99.00
Feeder cattle	50.00-123.00
Hogs	16.50-17.25
Heavy hogs	14.50-16.00
Roughs	12.00-14.00

Wednesday's Market at Sandusky Yards

Market report Dec. 28, 1949.

Good beef steers and heifers	20.00-22.25
Fair to good	18.00-20.00
Common	17.50 down
Good beef cows	14.25-20.00
Fair to good	12.00-14.00
Common kind	11.75 down
Good hologna bulls	19.00-20.00
Light butcher bulls	16.50-18.50
Stock bulls	45.00-150.00
Feeders	30.00-140.00
Deacons	3.00-24.50
Good veal	34.50-36.00
Fair to good	31.50-34.00
Common kind	31.00 down
Hogs, choice	16.00-18.00
Roughs	11.00-14.00

Sandusky Livestock Sales Company

Sale every Wednesday at 2:00 p. m.

W. H. Turnbull Worthy Tail Auctioneers

Dairy Herd Problems Will Be Discussed

Problems which influence the efficiency and economy of the dairy herd will be discussed at the district conference of the Sanilac and St. Clair County Artificial Breeding Associations, to be held Friday, January 6, at Sandusky.

According to A. C. Baltzer, secretary of the Michigan Artificial Breeders' Cooperative, the meeting will be attended by boards of directors of local ABA's, county agricultural agents, and inseminator-managers.

Among other topics to be discussed are the management, breeding and health problems which influence reproductive values in cows.

FRUIT GROWERS GATHER AT MSC JANUARY 18-20

An instructional three-day conference for fruit growers has been scheduled by the Michigan State College horticulture department from January 18 to 20 in East Lansing.

The conference has been developed to help all growers to become keen observers and better equipped to diagnose their problems of fruit growing. Orchard practices, use of chemicals, and disease control are among the topics for discussion.

A copy of the program for the conference can be obtained by writing to the Department of Special Courses and Conferences, Michigan State College, East Lansing 14, Michigan.

EIGHT FROM BAY COUNTY HELD FOR THEFT

Theft of a number of chickens from the Walter Lubaczewski farm, two miles south of Gagetown, led to the arrest Monday afternoon of 10 young men and women, most of them from Bay City.

They were arrested by Troopers William Raven and Orville Rouse, of the Bad Axe state police post, who interrupted a two-day party at the Tebedo farm, located near the farm where the chickens had been stolen.

Review of Feeding Method Saves Time

If you spend more than a minute per day feeding one dairy cow, your efficiency is below average in Michigan, says E. R. Bookhout, farm management specialist at Michigan State College.

Average time spent in hay feeding on Michigan farms was about two and one-half hours for each cow during the yearly barn feeding period, according to recent Michigan Agricultural Experiment station studies. In this two and one-half hours the farmer moves more than two tons of hay to the manger.

Records show a wide range in hay feeding time on Michigan farms, from one-half minute to three minutes per cow each day. The average was about one minute. Bookhout says the wide differences are due to barn and stable arrangement, and work methods of the dairymen.

Here are some time-saving suggestions, from an article by Bookhout in the current issue of "Michigan Farm Economics," monthly MSC agricultural economics publication:

1. Avoid extra handling of hay by having hay chutes directly from mow to feeding area.
2. Have one chute for each 10 to 12 cows.
3. Walls in front of mangers are blockades. With no wall, the hay can be pushed along the feed alley and into the manger.
4. Feeding time is generally lowest when loose hay is fed, but where there are no obstructions in mow floors, feed alleys and mangers, chopped hay is easiest to handle.
5. Make only one trip to the mow each day.

CASS CITY MARKETS

Dec. 29, 1949.

Buying price:	
Beans	5.75
Soy beans	1.86
Dark red kidney beans	7.00
Light cranberries	5.75
Yellow eye beans	6.25
Grain	
Wheat, No. 2, mixed bu.	1.83
Oats, bu.	.66
Rye, bu.	1.15
Malt barley, cwt.	2.00
Buckwheat, cwt.	1.50
Corn, bu.	1.18
Livestock	
Cows, pound	12.15
Cattle, pound	16.20
Calves, pound	.28
Hogs, pound	.16
Poultry	
Rock hens	22
Leghorn hens	15
Rock springers	27
Leghorn springers	20
Colored springers	25
Ducks	28
Produce	
Butterfat, pound	.59
Eggs, dozen	21.28
Pullet eggs, doz.	18

Dairy Herd Management Set for MSC Farm Week

Dairying, the number one money-maker for Michigan farmers, will be stressed at the annual Michigan State College Farmers' Week program, January 30-February 3, 1950.

Breed associations for many years have chosen the winter agricultural event for their annual meeting. Representatives of the Ayrshire, Brown Swiss, Guernsey, Holstein, Jersey, and Red Dane breeds plan separate meetings on Monday, January 30, and will then gather for general meetings. Dairy herd improvement association supervisors will meet on Tuesday to recognize testers who have been outstanding in their jobs.

A complete program of dairy meetings has been arranged by the Farmers' Week planners. Prospects for income in the next few years will be reviewed. Another management feature will be a discussion of the things which make a pedigree valuable when buying cattle. Such new introductions as homogenized and canned milk will be explained in reference to their effect on milk sales.

Cutting labor and expenses are recognized as ways to make more money and a section of the program will be devoted to these goals. A discussion of federal controls and how they affect dairymen is also scheduled.

Disease control is one of the first considerations of the dairy farmer. His big enemies, mastitis and brucellosis will be subjects for talks by specialists.

On feeding aspects, speakers are planning to tell of experiences in giving cattle hay, fed as silage versus dry hay; feeding once a day; and pasture production. Up-to-date dairy buildings will be described for farmers planning remodeling or construction.

Suggest Pointers For Wildlife Feed

Under Michigan climate conditions a year-round food supply is usually available for most wildlife. But Charles Shick, extension game management specialist at Michigan State College, says this shouldn't discourage construction of feeding stations.

The stations provide wildlife with food when weather is icy and are convenient places for studying winter birds and their habits. Satisfactory "lean-to" or "wig-wam" type shelters can be constructed near brushy fence rows or swales from poles, corn stalks, straw or evergreen boughs. Discarded Christmas trees can be used to good advantage in building wildlife shelters.

Whole or cracked corn, millet, buckwheat, and sunflower seeds can be placed beneath the shelter for the benefit of quail, pheasants, and songbirds. Without an adequate supply of grit, birds may be unable to digest their food. For this reason, fine gravel or prepared poultry grit should be mixed with scratch feed grain, cracked corn, or other grains.

Shick also suggests a piece of suet, covered with a wire mesh and tacked to a tree to attract cardinals, chickadees, nuthatches, juncos, tree sparrows and blue jays. Feeding trays can be erected on posts for songbirds. Sunflower seed, cracked corn and similar feeds are good. The tray should be kept free of snow.

It's important not to neglect the feeding station, Shick says. Once birds have become accustomed to visiting the station, they will suffer if you suddenly discontinue supplying food.

Phytosaur at Smithsonian

An almost complete skeleton of a phytosaur, crocodilelike reptile of 150,000,000 years ago which was a remote relative of the dinosaurs and still more remotely akin to present-day crocodiles and alligators, has been received by the Smithsonian Institution. The fossil was discovered by geological survey workers in Arizona. It is one of the most complete known, especially in the United States. The phytosaur was a flesh-eating monster with a long snout, nostrils almost on top of its flat head, and rows of viciously sharp teeth. It reached a length of about 15 feet. The creature lived in warm swamps of the Upper Triassic geological period over much of central North America.

White Light for Laundry

Daylight bulbs for the electric fixtures that supply light for the home laundry center are recommended by home management specialists. They explain that these bulbs are made with a blue glass which gives off white light like natural daylight instead of the yellowish light given off by ordinary bulbs. Daylight bulbs make it easier to detect spots and stains when laundering or ironing clothes. It also saves scorching during ironing because the first yellow tinge of scorch shows up more clearly.

United States President John Tyler was the father of 14 children.

Want Ads

WANT AD RATES.

Want ad of 25 words or less, 35 cents each insertion; additional words, 1 cent each. Orders by mail should be accompanied by cash or postage stamps. Rates for display want ad on application.

FOR SALE—Large gas tanks, Coronado refrigerator, bedroom suite, rugs, tables, chairs, wardrobe and other household articles. Inquire of Elmer Chapman, 146F24. 12-30-2

TRUCK livestock to Marlette on Mondays and to Caro Tuesdays; horses and cattle to Sandusky on Mondays, Tuesdays and Wednesdays; and to Bad Axe on Thursdays; also furniture. Roy Newsome, 138F3. 12-30-3

GIRL WANTED for housework and care of children. Inquire after Saturday, Mrs. Thos. Burk, 4 west, 1 south, 1/2 west of Cass City, next to Cedar Run School. 12-30-1*

FOR SALE—Two fox hounds, one male and one female. Bud Lapp, 6619 Church St. 12-28-2

RADIATOR service, repairing and cleaning. Norman Herr, 3 miles west, 3 south, 1 west of Cass City. 12-23-4

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

BABY CHICKS—In due time, I will call on poultry raisers in this territory representing Downs Poultry Farm, booking orders and giving service. You will receive the same prompt attention as if mailed into the hatchery. J. P. Neville, Decker, Mich. 12-9-4*

SPOT CASH

For dead or disabled stock, Horses \$2.50 each, Cattle \$2.50 each—Hogs 50c cwt. All according to size and condition. Calves, Sheep and Pigs removed free.

Phone collect to DARLING & COMPANY Cass City. Phone 207. 1-7-

WILL BUY or truck your livestock to Marlette, Caro, Sandusky or Bad Axe. Don Koepfgen, phone 108F2. 12-30-2*

FOR SALE—Seven cows, 5 milking now, other 2 fresh soon. Clayton O'Dell, 4 miles west, 1 1/2 north, 1/4 west. Phone Gagetown 73F22. 12-30-1*

FOR SALE—Two milch cows, one springing heifer and Holstein stock bull. Louie Langenburg, 1 west, 3 1/2 north of Cass City. 12-30-2*

IN LOVING memory of our dear son, Mark McCaslin, who passed away Dec. 23, 1933. Father, mother, brothers and sister. 12-30-1*

HEALTH SPOT SHOES—Women's, \$12.85; Men's, \$13.95. The Shoe Hospital, Cass City, Mich. 9-16-7f

Marlette Roofing and Sheet Metal Co.

NEW ROOFS

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

Max S. Patrick, Prop. Marlette, Michigan 9-9-7f

FOR SALE—'37 Packard, runs well, cheap. Ed. Krohn, 5 miles north, 1 west, 1/2 north of Cass City. 12-23-2*

CASS CITY HOSPITAL

Born Dec. 21 to Mr. and Mrs. James Nickerson of Cass City, a daughter, Barbara Jo, weight 6 lbs. and 12 oz. Mother and baby have been discharged.

Born Dec. 24 to Mr. and Mrs. Jerry Foshia of Gagetown, a son, Jerry Franklin II, weight 7 lbs. and 9 oz.

Born Dec. 27 to Mr. and Mrs. Albert Halasz of Gagetown, a son, Joseph James, weight 6 lbs. and 13 oz.

Born Dec. 27 to Mr. and Mrs. J. D. Eckensviller of Argyle, a son, James Daniel, weight 9 lbs.

Other patients in the hospital Wednesday forenoon were: Mrs. Jay Stoutenberg of Snover, Sam Robinson of Decker, Mrs. Marian Quinn and Joe Youngs of Gagetown, Mrs. Violet Billicki of Caro, Millard Knuckles of Deford.

Mrs. Janie Kretschmer, Mrs. Elizabeth Ricker and Mrs. Katie McPhail of Owendale.

Patients recently discharged were: Betty Ann Michlovich of Gagetown, tonsillectomy, Mrs. Irene David and Mrs. Percy Wing and baby of Deford.

One-Teacher Schools

Illinois, one of the more densely populated states, of the U.S., has the largest number of one-teacher schools—6,778. Iowa has 5,637; Missouri—5,272; Nebraska—4,516; Wisconsin—4,475 and Minnesota—4,421.

FOR SALE—McCormick-Deering 42-inch combine, stove wood and hullless rice popcorn. 7 south and 1/2 east of Cass City. Otto Neu. 12-23-2*

POULTRY WANTED. Call 107F21 or drop postal card to Joe Molnar, Deford, Mich. 1-21-7f

Arnold Copeland Auctioneer

FARM AND STOCK SALES HANDLED ANYWHERE CASS CITY Telephone 225R4

RUGS, carpeting, furniture cleaned in your home. Bright as new. No shrinkage. Ramseyer Upholstery, 530 E. Huron Ave., Bad Axe. Phone 651. 4-22-7f

Nelson Linderman

FARM AND PUREBRED LIVESTOCK AUCTIONEER

Dependable, modern service in the conduct of your sale.

WRITE OR PHONE ME Phone 145F15 Cass City, Michigan 4-15-7f

A NEW YEAR'S EVE dance will be held at Holbrook Community Hall Dec. 31. 12-30-1*

FOR SALE—1946 Dodge custom town sedan in good repair. Enquire Chronicle. 12-30-7f

MEN'S and women's half soles, \$1.50. We repair rubber boots and galoshes. The Shoe Hospital, Cass City, Mich. 10-28-7f

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

BILL KLEA

Used Cars

Cash for your cars M 81 AT ELLINGTON PHONE CARO 94712 Save with Safety. 10-15-7f

CEMENT WORK that lasts a lifetime, and mason contractor. Jas. A. LaLonde, R 2, Cass City. Work guaranteed. No jobs too large or too small. 4 miles west, 1 south, 1/4 west of Cass City. 4-8-7f

160 ACRES all clay loam on old highway 24, south of Mayville, good buildings, oil heat, large dairy barn, new milk house, 21 acres excellent wheat. This is one of the good farms and may be had on easy terms if desired. O. K. Jones, Broker, Caro, Mich. 12-30-7f

HIGHER PRODUCTION means lower egg cost. Economy Laying Mash provides the best way of getting high egg production. Scratch feed, oyster shells, grit and Jamesway poultry equipment for sale. Elkland Roller Mills. 12-9-8

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 259 or 146F15. 8-15-7f

INSULATE FOR WINTER—2 in. Fiber glass insulation, new low prices, \$49.00 per thousand sq. ft. Brinker Lumber Co., phone 175, Cass City. 12-23-4

CUSTOM BALING, pick up or stationary. Also manure loading. Dan Gyomory, Jr., 2 east, 2 1/2 south of Deford. 11-18-12*

RENT OUR floor sander. Easy to operate. Make old floors look new. Surface new floors for a mirror-like finish. Cass City Furniture Store. Phone 253. 11-12-7f

ZIPPERS REPAIRED and replaced in coats, jackets, golf bags, etc. The Shoe Hospital, Cass City, Michigan. 9-30-7f

8 WEEKS OLD pigs for sale. M. Chambers, 2 miles south and 2 1/2 west of Cass City. 12-30-2*

TURKEYS FOR SALE

Cass City Poultry Farm

One mile east, 1/4 mile north

Fred Iseler PHONE 142F12 12-30-1

FOR SALE—Good black cow, 4 years old, will freshen in January. Andrew Czeremi, 4 miles east, 2 south, 3/4 east of Cass City. 12-30-2*

CLEARANCE of our entire stock of ladies' winter dresses. Now reduced to 1/4 off the original price. Federated Store. 12-16-3

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

WANTED—A hundred veal calves every Monday morning. We paid not less than 33 cents net this week for good calves. No commission. No shrinking. Also buy and ship all other stock every Monday morning. Harry Munger, Caro phone 449. On account of holiday Monday, will ship on Tuesday. 10-1-7f

FOR SALE—Chiefton Pontiac, 5,000 miles, excellent care, radio and heater. Max Agar, 3 1/2 miles east of Cass City. 12-30-2

DOWNS U. S. Pullorum Passed—U. S. approved chicks. New Hampshire, Barred Rocks, White Rocks and White Leghorns. Now hatching. Write or phone for lower prices and free auto delivery program. Downs Poultry Farm, 4825 29 Mile Road, Romeo, Michigan. Phone 280J. 12-30-4

FOR SALE New and Used Farm Machinery

New and Used Tractors Farm Implements Dairy Equipment

F. W. Ryan & Son John Deere Sales and Service Cass City 6-24-

NOTICE—We are distributors for Michigan Bottle Gas. Your Friendly Gamble Store. 12-2-7f

FOR SALE—Registered Holstein bull calves from excellent foundation stock. We have extended pedigrees for all our dams and sires. E. B. Schwaderer Farms, 3 miles north Caro Standpipe on Colling road. A. B. Quick, Mgr. Phone 9412, Caro. 9-21-7f

FOR SALE—Registered Holstein bull calf, 7 east and 3 south of Cass City. Keith Fulcher, Decker. 12-23-2*

WILL TRADE some young dairy cows for Ford Ferguson or Model A Farmall tractor. Wm. Heronemus, 2 1/2 miles south of Shabbona. 12-30-1*

COOK, experienced, wants work in restaurant or hospital. Am waitress also. Mrs. Helen Nemeth, 4 1/2 south of Cass City. 12-23-2*

CLEARANCE of our entire stock of infants' and children's snow suits. Now reduced to 1/4 off the original price. \$12.98 suits now \$9.74. Federated Store. 12-16-3

FOR SALE—Registered Hereford bull, 2 years old; 2 Hereford bulls, 8 months old; set work harness, good shape. 4 south, 1/2 west of Cass City. Walter Thompson. 12-30-1*

CARPENTER WORK wanted. Inside or outside. Finish or cup-board work. W. J. Donnelly, 3 miles west and 1/2 north of Cass City. 11-25-6*

INSULATE FOR WINTER—2 in. Fiber glass insulation, new low prices, \$49.00 per thousand sq. ft. Brinker Lumber Co., phone 175, Cass City. 12-23-4

CONCRETE TILE, also trenching. Extra quality 4, 5, 6 and 8 in. tile. See our tile before you buy. We will help you with your drainage problems. Sanilac Tile and Block Co., Tile and Trenching, Sandusky, Mich. Phone 589. 8-12-7f

Majestic Venetian Blinds Made to Order Your Friendly Gamble Store 9-30-7f

I WILL BE at Pinney State Bank on Dec. 31 and at Cass City State Bank on Jan. 4 for collection of taxes for 1949 and dog taxes. C. J. Striffler, Elkland Township Treas. 12-30-1

TURKEYS FOR SALE—Cass City Poultry Farm, 1 mile east, 1/4 north of Cass City. Fred Iseler. phone 142F12. 12-30-1

WANTED—Used saddles. We buy, sell and repair used saddles. Shoe Hospital, Cass City. 1-14-7f

MOTHERS—Babies bathed, babied, boxed or bedded as required while you spend carefree hours away from home. Let the Ladies' Aid Society of the Presbyterian Church share your duties. Twenty-five cents an hour. Call Mrs. Dave Ackerman at 218R2 or Mrs. James Champion at 291R11. Sitters provided on Mondays through Saturdays until the end of January. 12-23-5

VIEWMASTERS make ideal Christmas gifts for young and old. Big selection of reels—stop in and see for yourself—no obligation. Neitzel Studio, Cass City. Phone 245. 10-21-7f

FOR MORE EGGS in zero

It's the New Year Again...

Whatever your 1950 New Year's resolutions may be, we know they were made in the high spirit of hope and ambition. Success to all of you.

Hulien's Store

Bring to the birthday of the year all the happiness you are able and it will repay in kind throughout its life

HAPPY NEW YEAR

Bartnik's Service

Corner of M-53 and M-81

Happy New Year

We earnestly hope your ship comes safely to port in 1950. Very best wishes.

Freiburger's Grocery and Creamery

Historic City Of Colonial U.S. Still Is Growing

WILLIAMSBURG, VA. — The Colonial capital of Virginia now 250 years old is not content with its wealth of history and tradition, nor is it prone to just settle down and dwell on its past.

The past means everything, of course, to Williamsburg, but the old town isn't letting the vision of the past obscure its vision of the future. Instead, the old town is still growing.

Naturally, its growth isn't quite like that of other communities, for Williamsburg is unique in all the world. It is the restoration of an entire town, just as it looked and, to an amazing extent, just as it lived in those days when it witnessed the first great scenes leading to U.S. independence.

New-old Buildings
To mark its 250th anniversary, two new-old buildings were dedicated; one an arsenal dating from 1716, the other a guardhouse first erected in 1755.

Two centuries ago, Williamsburg was the center of the political, social and commercial life of Virginia—the largest, wealthiest and most populous of England's American colonies.

Following the establishment of near-by Jamestown as the first permanent English settlement in America in 1607, the harassed settlers built a tall stake palisade across the entire Tidewater peninsula in an effort to curb the Indians and protect the settlements of the peninsula.

But the palisade did not guarantee peace for Jamestown. Finally after years of pestilence, massacres, fires and other privations, the general assembly passed an act in 1699 directing the building of a capitol and the city of Williamsburg on higher ground, six miles farther inland.

That same act gave explicit directions as to how the city was to be developed, one of the earliest examples of city planning in America.

Streets were carefully laid out with the pleasant addition of spacious public greens to set off the imposing public buildings. A certain uniformity of building was required and the foresight of those early day planners two and a half centuries ago is evident today in the dignity of the restored city.

Two-sided Nature
As capital of the colony, Williamsburg had a two-sided nature. During normal seasons it was a quiet college town, county seat and governmental center, but during the "public times" when the house of burgesses was in session and the courts convened it became a teeming metropolis notable for "the prodigious number of coaches that crowded the deep and sandy streets." Plays, balls, entertainments, fairs and horse races were held and the money business of the colony was transacted.

Eighty years during that period saw the spark of liberty smolder and finally burst into flame as members of the house of burgesses, America's first legislative assembly, stoutly maintained the colonists' rights.

Such patriots and great Virginians as George Washington, Patrick Henry, Edward Pendleton and Thomas Jefferson were familiar figures along the streets. It was in the capitol building in Williamsburg that Patrick Henry made his famous "Caesar-Brutus" speech, shouting, according to tradition, "If this be treason, make the most of it," in protest to the stamp act.

Heavy Coat on Hot Day Trips Smuggling Ring

LONDON.—A man who made the mistake of wearing a heavy overcoat on a hot summer day was reported to have given Scotland Yard information that may break a huge international currency smuggling ring.

Police became suspicious of the unseasonal garb of Capt. Maurice Coppel, master of the Belgian ship Saphir, and questioned him. He was carrying a bullock belt and a briefcase containing \$156,000 in gold bullion, gold coins, currency and industrial diamonds.

Coppel was sentenced to 18 months imprisonment after his attorney promised he would give Scotland Yard the names and addresses of members of the ring which allegedly operated in Paris, Brussels, Cairo and Marseille.

Man Sues Radio System To Get Elephant Prize

OXNARD, CALIF.—Any elephant given away on a radio quiz program would be a white elephant for most participants, but not for Mr. and Mrs. George King.

They filed suit against the Columbia broadcasting system for \$3,000 damages, charging that a promised Indian elephant had not been delivered.

King, an elephant trainer, says he has been waiting for the pachyderm since Mar. 17, 1948, when his wife won it at a quiz show.

What did he get? A case of peanuts, a suit of clothes and a ticket to a circus, where he could watch an elephant, says the complaint.

Advertise it in the Chronicle.

Mixed doubles were bowled at the bowling alley on Tuesday, December 27. Virginia and Delbert Strickland won the first prize, of \$25.00, with 1277 totals. Ella Vance and Vern Gallaway won the second prize of \$15.00 with 1179 totals. Pauline Johnson and Jack Hubbard were third with 1177 for \$10.00 and Genevieve Huff and Guy Landon were fourth with 1173 for \$5.00. If there are enough people wishing to bowl, mixed doubles will be bowled again on Friday, starting at 7:30.

Merchanettes' League

For 47, Hartwick 36, Brinkers 30, Rabideau 26, Parsch 23, Shaws 18.

Team high three games—For 2016, Brinkers 1962, Hartwick 1946.

Team high single games—For 740, Hartwick 739; Brinkers 665.

Individual high three games—Charlotte Patterson 540, Betty McLeod 474, Pauline Johnson 451.

Individual high single games—Charlotte Patterson 240, Betty McLeod 228, June Paddy 167.

Merchants' League

Parsch 41, Brinkers 40, Frutchey Bean 36, Bulens 36, Alwars 34, Reed & Patterson 32, Bankers 31, Oliver 31, Bowling Alley 31, Morell and Ulrey 31, Local 83 28, Ideal 27, Shellane 26, Cass Tavern 25, C. C. Oil and Gas 24, Rabideau 24, Bauers 22, C. C. Tractor 21.

Team high three games—Alward 2519, Bulens 2508, Bauers 2495.

Team high single games—Alwards 902, Bauers 890, Bulens 874.

Individual high three games—Retherford 577, Coleman 572, Kolb 550.

Individual high single games—Coleman 220, Retherford 217, Benson 209.

SHABBONA

Mrs. Maud Kritzman, Mrs. Norman Kritzman and Bonnie Kritzman had Christmas dinner in the home of Mr. and Mrs. Chas. Hirsch.

Mr. and Mrs. Richard Kerbyson and family of Flint were Christmas dinner guests of Mr. and Mrs. Voyle Dorman returning home Monday.

Mr. and Mrs. Harold Peters and family had Christmas dinner with Mr. and Mrs. Howard Walker in Detroit and returned home Monday evening.

Mr. and Mrs. Oscar Chambers went to Port Huron for Christmas dinner.

Mr. and Mrs. Andy Seres of Hebrons spent Sunday evening with Mr. and Mrs. Voyle Dorman.

Mr. and Mrs. Cliff Ferguson spent Christmas and the week end with relatives in Onsted.

Christmas dinner guests of Mrs. Wm. Dunlap were Mr. and Mrs. Ronald Warren of Highland Park; Mr. and Mrs. Wm. Evo, Mr. and Mrs. Wm. Evo, Jr., of Royal Oak; Mr. and Mrs. Bruce Kritzman and son, Peter; Mr. and Mrs. Jack Dunlap and family and Mr. and Mrs. James Bateman and son, Ted, of Snover.

Mr. and Mrs. John Kennedy of Ann Arbor spent Christmas Day in the home of Mr. and Mrs. Floyd Kennedy.

Mr. and Mrs. Clare Auslander and daughter, Janet, and Mrs. Paul Auslander left Tuesday for Florida.

Mr. and Mrs. Merle Kritzman of Detroit, Mr. and Mrs. Francis Fritz of Cass City and Mr. and Mrs. Clarence May of Deford spent

WISHING YOU
HAPPINESS
AND
PROSPERITY
IN THE
NEW
YEAR

ALBEE
Hardware and
Furniture

Christmas Eve in the home of Mr. and Mrs. Norman Kritzman and family.

Mr. and Mrs. James Fleming and family celebrated Christmas with relatives in Romeo Saturday.

Congratulations are extended to Mr. and Mrs. James A. Cook who celebrated their golden wedding anniversary Monday, December 26.

Mr. and Mrs. Frank Pelton and family spent Christmas Day with Mrs. Pelton's family in the home of Mr. and Mrs. Milford Robinson.

Mrs. Val Isydorek has been on the sick list the past week.

HOLBROOK

Mr. and Mrs. Kenneth Campbell and children of Wayne, Mr. and Mrs. Wm. Jackson and children of Bad Axe, Mr. and Mrs. Forrest Smith of Shabbona, and Mr. and Mrs. Don Becker and family ate Christmas dinner at the Gordon Jackson home.

Mr. and Mrs. Roy Shire, Mr. and Mrs. Emerson Kennedy and daughter, Bonnie, and Earl Delery were guests of Mr. and Mrs. Theo Gracey Christmas Day.

Mr. and Mrs. Pete Rienstra and family, Mr. and Mrs. Rodney Karr and son, Edwin Trathen, Arthur Trathen, Mrs. Majestic Marshall and Myrtle Sowden and "Bud" Czarniecki were guests at the Loren Trathen home.

Mr. and Mrs. Loren Trathen entertained at dinner Monday evening, Rev. and Mrs. Sergei Moisejenko and son, Peter, of Uby and Myrtle Sowden of Greenleaf. Paul O'Harris is spending the

week in Flint with his mother and brother.

Mr. and Mrs. Junior Robinson and son, Larry, of Detroit spent Christmas at the Ira Robinson home.

(Delayed letter.)

Mr. and Mrs. Gordon Jackson entertained on Sunday her brother and wife, Mr. and Mrs. Edward White, and children and Mrs. Jackson's stepfather, Mr. White, of Parisville.

Mr. and Mrs. Pete Rienstra and family ate dinner on Sunday at the Loren Trathen home.

Mr. and Mrs. Nelvin Richardson of Shabbona entertained at dinner on Sunday in honor of the birthday of their son, Lyle, and Mrs. Richardson, sister of Mrs. Willis Brown. Guests present were Mr. and Mrs. Willis Brown and family of Greenleaf, Mr. and Mrs. Clifford Jackson and son, Robert, of Holbrook and Mr. and Mrs. Edgar Jackson of Uby.

Mr. and Mrs. Theodore Gracey entertained at dinner Sunday evening Mr. and Mrs. Pete Rienstra of Greenleaf, and Mr. and Mrs. Loren Trathen, and Paul O'Harris.

Mr. and Mrs. Emerson Kennedy and daughter, Bonnie, visited Sunday at the Theodore Gracey home.

Soft Coal Wages

Wages in the soft coal industry are from 65 to 70 per cent of total costs.

Labor Day is the only national holiday recognized by Congressional action.

Beautiful clothes, beautifully dry cleaned the Eicher way add to the excitement of these crisp, tingling days. Rely upon the Eicher Dry Cleaners for high-quality work that is always completely satisfying.

EICHER'S
Cleaners & Dyers
FREE PICKUP & DELIVERY
PHONE 12-183 • CASS CITY 12-233

The friendship and patronage you have accorded us are worthy indeed of our most hearty and

SINCERE THANKS

as well as our best efforts to rightly serve you during the coming year.

MAY YOUR NEW YEAR BE HAPPY AND PROSPEROUS

The Cass City Chronicle

At a time when conviviality reigns among all men, we join in the annual mood to proffer to all the people of our town a wish for a mighty Happy New Year

May you prosper according to your desires in 1950.

Cass Frozen Food Lockers

for 1950~
**Happy
Days**

Boag & Churchill
Cass City, Michigan

Here's a hope that
the days of 1950 will
be brimming with contentment
for all of you.
A very Happy New Year.

Baker Electric Shop
Electrical Contractor

Happy New Year

May many friends
help make
the days brighter
for you in

1950

Cass City Flower Shop

Nation of Hunters
Seventeen million shooters! That is the amazing approximate number who use firearms for sport annually in the United States. These figures are revealed by the Remington Arms Company, Inc., Bridgeport, Conn., and were obtained from a hunting and shooting study recently made for Remington by the Psychological Corporation, headed by Dr. Henry Link. The totals were reached through an analysis of 4,562 actual interviews with men and boys in 157 cities, towns and rural areas in fourteen states. The survey was made at the beginning of the 1948 hunting season.

Popular National Shrine
Although the term national shrine is often thought of in terms of considerable age, one of the most popular historic sites is among the newest. Franklin Roosevelt's birthplace and life-long home at Hyde Park attracts greater numbers of visitors than Mt. Vernon, or most other national historic sites and is becoming increasingly popular. Situated on the Hudson river, within a few hours of New York City, Hyde Park has become a mecca for tourists from all parts of the world.

Carlsbad Caverns
Carlsbad Caverns, New Mexico, is the home of from three to five million bats which fly out at sundown except during the winter season. Blind fish and other creatures, living in total darkness, have also been discovered in the caves.

With the possible exception of Herbert Hoover, George Washington was the United States' wealthiest president.

(Concluded from page one.)

lost in other mid-west states, he did carry Michigan, his home state, by a respectable margin.

It is the thesis of Mr. Summerfield that an important difference has developed between the Roosevelt and Truman administrations. "With Roosevelt we were drifting towards socialism, but with Truman there is no drift—it's a headlong rush," said Summerfield at the strategy meeting in Chicago. "The American people can only sense this, but the member of congress, the governors and the politicians everywhere know it. If the Democrats make any gains whatsoever in the house and senate in 1950, there is likely to be a pell-mell rush to get on the Socialist bandwagon."

The basic predicament of the Republican cause, as interpreted by many students is the fact that many wage-earners and farmers have associated the Republican party as the emblem of "selfish interest" as contrasted to the liberal position enjoyed by the Democrats.

In advocating more benefits for the masses President Roosevelt and his Democratic party successors have identified the Democratic party as the popular liberal cause of the hour. For a good generation there has been a steady movement towards centralization of power in government, both state and national. This trend has been accelerated by two World War experiences, climaxed by a ten-year depression between wars, and recently the historical epochal event of the atomic bomb. Faced everywhere with individual and national insecurity, American citizens have sought to solve the problem of insecurity by going to Lansing and Washington increasingly for answers to these problems.

The result has been that the trend towards centralization of power at Washington has been greatly accelerated in recent years and with new welfare spending programs already approved, together with others advocated, a strong state socialism appears to be in prospect, according to Mr. Summerfield.

In opposing state socialism under an economic planning-type of national administration, Summerfield would place the Republican party more on the side of traditional liberalism in behalf of rights of the individuals. As contrasted to more and more centralized control at Washington, whereby the wants of the individual would be guaranteed by the government from cradle to the grave, the Republican cause would be closely identified with survival of the American free enterprise system as linked to opportunities of the individual.

Whether the Republican party can shed the shell of its reactionary label and assume the role of a liberal leader will be an interesting development in 1950 to appraise.

At any event the "welfare state" may have met a new knight in shining armour.

Moth Damage

Damage to fabrics by moths is prevented for at least a year by treatment with a modified DDT solution.

In going through the Panama Canal one travels a little more than 50 miles.

End of Livestock Plague Seen in Drug Discovery

Several millions of square miles of disease-ridden country in Africa and other tropical regions may be made more livable for domestic animals through a new drug, called, antrycide, discovered by British scientists.

A single injection of this drug is said to protect cattle, swine, horses, pigs, camels and dogs for several months against certain forms of trypanosomiasis, or sleeping sickness, a deadly blood-parasite disease spread by tsetse flies. The drug also helps to cure animals already suffering from this malady.

Large-scale tests of antrycide are now being made by veterinary research men in a settlement on the Nairobi-Mombasa road in Kenya.

If the tests confirm the reported value of the drug, it should be possible to make a much-needed expansion in meat and milk production throughout the plagued area. This could be done by importing high-producing breeds of cattle which have been unable to survive in bush country because of their susceptibility to sleeping sickness. Cattle now raised there are native dwarf breeds which are unproductive though relatively resistant to this disease.

Experiments with Color

In their continual search for new ways to improve production methods and working conditions for their employees, automobile firms are experimenting with the color and finishes used in their plants. In one plant, machinery and walls were painted a restful green, the ceilings, white. Switches, pipes, aisles and other items were coated in blue, red, yellow and aluminum. This colorful interior, with its vast array of automatic equipment, is now so clean that many employees wear office job clothing. In a quiet experiment, the firm left one corner of the plant and its machinery unpainted. Where workers in the rest of the plant began wearing good clothes and kept their work places spotless, those in the unpainted section wore coveralls or other work clothing, and needed constant urging to keep their work areas clean.

Grapefruit Areas

There are four principal grapefruit-producing areas in the United States. Florida, Texas, and the California-Arizona desert area produce winter grapefruit. A small area in Southern California produces summer grapefruit.

**NEW YEAR
CHEER**

The old cares
and worries
have passed.
May the year
be full
of joy.

Tate's Grocery

Leafspot in Peanuts

Using fungicidal dusts to control leafspot is one of the most profitable practices a peanut grower can follow.

Corn Husking

Under normal conditions mature ear corn is husked and cribbed at a moisture content of 18 to 25 per cent.

Good Substitute

When you do not have a jelly bag, use a clean square of cotton cloth for a substitute. It may be easily and securely fastened to the rim of a kettle with a snap-on clothespin.

More states in the United States have names which originated from Indian words than from any other.

Here's a
sincere hope that
this will be
the best year
of your life.

Auten Motor Sales

May the
blessings of the
New Year
come to your
home in abundance.

King's Cleaners

**M. & M. Plumbing
and Heating Co.**

**Season's
Greetings**

A Happy
New Year in
the grand
old way is
our hope
for you.
1950

**Neitzel
Studio**

Peg and Fritz

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

Wood's Drug Store, Cass City

May the Light of Friendship
Shine into Your Home
And Bring Its Blessings
This Holiday Season

HARRY AND EDITH LITTLE

Cass City Oil and Gas Co.
STANLEY ASHER, Manager

Happy New Year

This is a good time, we think, to pledge ourselves to better serving you. We appreciate past favors and hope to merit your continued good will.

Home Restaurant
Pete & Bea
and all our employees

Happy New Year
1950

HERE'S HOPING
YOUR NEW YEAR
HOLDS REAL JOY AS
EACH NEW
HOUR UNFOLDS.

Baldy's Sunoco Service
Baldy, Jim and Dick

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Twenty-five Years Ago.
Jan. 2, 1924.

A. G. Houghton, Civil War veteran and for 48 years a resident of Tuscola County, passed away at his home in Cass City on Dec. 26. Other deaths the past week are those of Mrs. Geo. McConnell, Mrs. Richard Lazenby and Mrs. Mary E. McPhee.

Potential causes of war confront us on every hand and the world is farther from peace than it was in 1922 in the opinion expressed by Frederick J. Libby, of Washington, D. C., executive secretary of the National Council for Prevention of War, in an address at a union meeting of local churches at the Presbyterian Church Sunday evening.

Harland Bond has received a diploma from the National Academy of Music and has taken a ten weeks' course in technique at the Detroit Conservatory of Music.

At the annual election of officers of the Presbyterian Sunday School, the following persons were chosen: Supt., Roy Bricker; ass't. supt., E. A. Corpron; secretary, Kenneth Striffler; ass't. secretary, Clark Knapp; treasurer, Richard Schenck; organist, Mrs. McCoy; chorister, Mrs. P. A. Schenck; cradle roll supt., Mrs. R. A. McNamee.

At the annual meeting of the Evangelical Church, the following officers were elected: Trustees for two years, Wm. Akerman and John H. Bohnsack; class leader, Grant McConnell; assistant, Solomon Striffler; pianist, Laura Jaus; assistant, Mrs. A. A. Ricker; chorister, A. A. Ricker.

cattle and 85 hogs on the farm of Theodore Schulte in Gilford Township, Tuscola County, following the discovery of stock there affected with hoof and mouth disease. Gilford, Akron, Fairgrove and Wisner Townships are reported under quarantine.

Local business men commence next Monday in closing every evening except Saturday for the remainder of the winter season.

Local ice houses are being filled this week with ice cut from the Cass River.

At the annual meeting of the Evangelical Church Wednesday evening, the following officers were elected: Trustees, Edward Helwig and W. J. Schwegler; class leader, J. M. Bittner; exhorter, Wm. Akerman; organist, Laura Striffler; assistant, Martha Striffler.

Kiddie Cups

Mrs. DeGentili needed a new cement sidewalk so she called in an old Italian laborer to make it for her. He worked hard at it all day and came in, perspiring, to tell her it was finished.

"Good," she said gratefully. "But let me get you a drink. You look awfully tired and thirsty."

She came back in a moment or two with a small glassful of wine. He looked at it and remarked, "Boy! I never see dat-a before." "What!" she asked incredulously. "You never saw wine before?" "No, no," he replied, "I mean-a I never know dey make leedle glasses for de bambino."

NATURALLY

"Did any of you children ever see an elephant's skin?" "I have, teacher," said Willie brightly. "Where was it?" "On the elephant."

'Two' Bad

He didn't look like the sort of man who would do a thing like that, but he hung his head in shame as he faced the judge.

"What is the man charged with?" asked the judge. "Bigotry, Your Honor," said the officer. "He married two women."

On the Menu

Doctor: "Well, Mrs. Smith, how is your sick husband this afternoon? Did he relish his lunch?" Mrs. Smith: "No doctor, he didn't—but he creamed his coffee, and mustarded his hot dog."

Matches—Then and Now

Fifty years ago Americans paid for every match they used. Today two out of every five matches in the U.S. cost the users nothing.

HEARTIEST NEW YEAR

Greetings
1950

MAY THE
YEAR AHEAD BE ALL
YOU WANT IT
TO BE

Western Auto Associate Store
Bob and Esther Hunter

THE clock has had the privilege of striking midnight and being the first to announce the arrival of the New Year for only about six centuries. Before that, man measured the hours in several different ways.

Primitive man measured the length of a day by the moving shadows which reflected the sun's daily course across the heavens.

The first timepiece was probably a pole and a stone—the pole to cast a shadow and the stone to mark where the shadow fell when the sun was highest.

As man became more accustomed to regulating his activities according to specific intervals of time, he devised the "water-thief," the hourglass, and finally the mechanical clock.

Even the simplest "water-thief" measured time accurately because a regular interval of time passed between the moment it was filled and the moment it became empty—and this interval could be timed by the sun.

The hourglass was better than the "water-thief" because it was cheaper, it would not freeze or spill and it did not require refilling.

Real, mechanically operated clocks were not constructed until the thirteenth century. The word "clock" has been derived from the French "cloche," which means bell, and probably owes its connection with timekeeping to the custom of ringing bells to announce the passing of the hours.

James A. Garfield, who died at 49, lived the shortest life of any U. S. President.

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

HOME ECONOMISTS AGREE SUGAR IS SUGAR

That is why they freely state that any supposed difference in pure sugar is simply a *figment of the mind*. That is why in their cook books, they specify just "Sugar".

The plain fact is—all household sugar is sucrose, no matter whether it comes from beets or cane. So, with all things equal, your best buy is the sugar that gives you most for your money—buy—

MICHIGAN MADE PURE SUGAR
—and save the difference!

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

Reed & Patterson

Advertise it in the Chronicle. Advertise it in the Chronicle.

A
wealth of
New Year cheer.
May
all the good things
of 1950
be yours to enjoy

Ideal Plumbing and Heating Co.

The Management of this Theatre wishes to extend the season's greetings to all of our patrons!

Cass Theatre

A WEEK OF HITS CASS CITY

SATURDAY—ONE NIGHT ONLY DEC. 31.

Gene rides the Warpath
TO EXPOSE PALE-
FACE RENEGADES...WHO
ATTACK INDIAN STRONG-
HOLD!

GENE AUTRY
and *Champion*

THE COWBOY INDIANS

SHEILA RYAN FRANK RICHARDS

Plus Novelties and Technicolor Special, "The Heart of Paris"

LAUGH THE NEW YEAR IN!

See our gala New Year's Eve midnight show!

"ON OUR MERRY WAY"

Starring a big all star cast!

SUNDAY, MONDAY JAN. 1-2

Special New Year's Day Matinee continuous from 3:00 p. m.

LOOK
at the
ALL-STAR CAST for
this ALL-STAR
Comedy!

"On Our Merry Way"

starring
Paulette GODDARD
Betty MEREDITH
James STEWART
Henry FONDA
Dorothy LAMOUR
Victor MOORE
Fred MacMURRAY

William DEMAREST
Hugh HERBERT

2nd Feature

GLENN IDA FORD LUPINO IN LUST FOR GOLD

Plus World News and Color Cartoon

TUES., WED., THURS. JAN. 3-4-5

SPARKLING COMEDY!

FRED'S AN EX FOOTBALL HERO
TURNED COACH TO A TEAM
THAT WINS CONSISTENTLY
(one game every season)

FATHER WAS A FULLBACK

FRED MacMURRAY
MAUREEN O'HARA
RUDY VALLEE · BETTY LYNN

Plus News and Color Cartoon and Novelty

COMING NEXT WEEK!

Mark Stevens and June Haver in
"OH, YOU BEAUTIFUL DOLL"

In Technicolor!
also

June Allyson, Elizabeth Taylor, Margaret O'Brien, and
Peter Lawford in
"LITTLE WOMEN"
In Technicolor

Babson's Business And Financial Outlook for 1950

Concluded from page 1.
should fall off, barring some weather, insect or blight catastrophe.

13. Poultry and dairy products will especially increase in volume during 1950 with prices averaging less than in 1949.

14. Farmers will continue to work to hold present subsidies. It is popular to criticize the vast amount of crops which the Government owns or is making loans on, but this surplus in storage may be a great blessing when the next crop failure or war comes.

Taxes.
15. The Federal Budget will be increased during 1950 over that for 1949.

16. Over-all Federal Taxes will not be increased during 1950 and there may even be some readjustments to encourage venture capital. Moreover, some of the nuisance taxes may be eliminated or reduced.

17. The long-term capital gains tax of 25% will remain unchanged.

18. There will be many increases in local and state taxes, and more reaching for relief by "sales" taxes or other forms of raising needed funds.

Retail Trade.

19. Goods on counters will be of better grade in 1950 than they were in 1949.

20. Markdown sales will continue during 1950 as consumer spending slackens due to a decline in employment and other factors.

21. The dollar value of all retail sales in 1950 will be moderately downward, and the unit volume of retail sales will also be less in 1950 than in 1949.

22. Less will be spent on new buildings and equipment by stores and factories during 1950.

Foreign Trade.

23. Our exports will be down during 1950 and our imports will be up during 1950, comparing both with 1949. This will partly be accounted for by the devaluation of the English Pound and other foreign currencies.

24. Foreign credits will continue to be granted during 1950, but some of these will be direct by American business firms and investors. If our Government will get foreign governments to agree that such investments will be exempt from any new tax or other legislation by the foreign country in which the investments are made, considerable progress would be noticeable along foreign trade channels.

25. American interests will have more competition from foreign producers of raw materials and of manufactured goods during 1950 than they had during 1949. This will benefit some American concerns, but be harmful to others.

26. Fear of war with Russia will continue during 1950. World War III will come sometime; but it will not start during 1950. Those in large vulnerable cities should use these years of peace to get some small farm or country home to which they can go in case of war. Such places will be almost unobtainable when war actually comes.

Deficit Financing.

27. The supply of money will be increased during 1950, but the price of Government bonds will not change much one way or the other during 1950.

28. In addition to the anticipated Federal deficit of the \$3,000,000,000 being distributed as insurance refunds to veterans will be mostly spent.

29. Congress will not change the price of gold during 1950.

Stock Market.

30. Most stocks will work up and down in about the same range during 1950 as during 1949.

31. Stocks of companies with assets mostly in natural resources, known as inflation stocks, should have the greatest demand.

32. There will be more investment buying for income during 1950 and utilities and companies making labor-saving machinery may be more popular than other industrials or railroads.

33. The wisest investors will keep a fair amount of their funds liquid throughout 1950 pending the great break in stock prices which will come some day.

Bonds.

34. High-grade taxable corporate bonds bearing low coupon rates should continue at about the same prices during 1950, but of course, they will sell for much lower prices when money rates increase.

35. 1950 will see a further fading off in certain tax-exempt bonds due to the new Housing Authority Obligations to be issued during 1950.

36. The Federal Reserve will continue during 1950 the same general policy which it followed in 1949.

37. The importance of diversification will be given more attention in 1950 and wise investors will watch their bond maturities to see that they are either short or

systematically staggered.

Real Estate.

38. The city real estate outlook is uncertain. It should continue to hold firm throughout 1950 due to less available rental space caused by pulling down old structures to save taxes and to provide parking spaces. Owing to high costs and the fear of World War III, there will be little inclination to build new city property. On the other hand, the continual movement out of our large cities—in the interest of decentralization—may cause prices to soften.

39. There will continue to be a fair demand during 1950 for suburban real estate with a shading of prices for large places; but the residential construction boom should continue well in 1950.

40. The demand for large commercial farm acreage will be less during 1950; but small sustenance farms, especially those located close to established communities, will hold up and, perhaps, increase in price.

41. There will be some decrease during 1950 in industrial and private building. The cost of such building will decline a little and the quality of workmanship will improve. There should be an increase during 1950 in publicly financed building.

42. There will not be much change in business rentals during 1950, but residential rents will average higher in 1950. Only as property owners are granted higher rentals will there be more houses built for rental purposes.

43. Mortgage interest rates during 1950 will continue about the same as during 1949.

44. The growth in industrial pensions should help real estate sales in Florida, California, New Mexico and Arizona.

General Business.

45. Many business concerns find their operations sliding down toward the break-even point. There will not be as much margin between costs and selling prices during 1950 as during 1949. Unemployment will gradually increase due to the installation of labor saving machinery and other causes.

46. Military preparedness will continue to bolster general business and employment during 1950, but this is not a healthy development.

47. Excluding Government owned commodities, the physical stock piles of manufacturers will remain about the same during 1950 as during 1949.

Politics.

48. 1950 will be an election year. The Republican Party will remain in the doghouse. The Administration will continue to talk radically against Wall Street and the so-called "Selfish Interests," but at heart the Administration will be fairly conservative. Its bark will be far worse than its bite.

49. The Administration will continue to be sympathetic to organized labor unless someone like John L. Lewis goes too far. In that event, such a man will be made the whipping boy, but with the consent of other prominent labor leaders.

50. The Congressional Elections of 1950 will not change the political status of Congress to any great extent.

GREENLEAF

Mr. and Mrs. LaVerne Ellicott of Pontiac visited the latter's parents, Mr. and Mrs. James Hempton, over the week end.

Miss Mary McLellan of Detroit visited Sunday at the home of her sister and brother-in-law, Mr. and Mrs. Henry Klinkman.

Mr. and Mrs. Calvin MacRae and daughter, Charlene, had Christmas dinner with Mrs. Lela Hall and Dr. June MacRae at Gagetown.

Christmas dinner guests at the Clayton Root home were Mr. and Mrs. Pat Binder and son, David; Clare Root, Mrs. Ethel Anthes and Howard Root.

Mr. and Mrs. Rayford Thorpe had as guests over the holiday week end Mrs. Thorpe's father, Mr. Busch, of Johannesburg, and Miss Hila Wills of Detroit.

Mr. and Mrs. Roswell Mercer of Detroit spent the week end with Mr. and Mrs. Henry McLellan. Other guests for Christmas dinner were Mr. and Mrs. M. C. McLellan of Cass City.

Mr. and Mrs. Anson Karr entertained at Christmas dinner their sons and families, Mr. and Mrs. Keith Karr of Grosse Pointe Woods, Mr. and Mrs. Rodney Karr and Mr. and Mrs. Jas. Mudge.

Mr. and Mrs. James Walker entertained at Christmas dinner on Sunday their daughters and families, Mr. and Mrs. John Garety of Wisner, Mr. and Mrs. Mauer and Mr. and Mrs. John Krug of Uby.

Miss Evangeline MacRae, who is attending the Norwegian American Hospital school in Chicago, spent from Saturday till Monday at her home here. Miss Ann MacRae of Detroit, Miss Margaret MacRae of Grosse Pointe Woods and Miss Alexandra MacRae of Bad Axe were also home for the week end and holiday.

Texas has more railroad mileage—over 16,000 miles—than any other state.

Dentists Over Nation To Return to School Via 'Phone Classes

CHICAGO.—Some 7,000 dentists across the nation are going back to school—by telephone.

Members of 142 state and city dental societies will participate in what is believed to be the most ambitious professional extension course ever undertaken.

The University of Illinois will bring the classroom right to the dentist—from Maine to California—by courtesy of Alexander Graham Bell.

The first class was to be a panel of six noted authorities discussing "recent advances in the control of dental decay."

Appearing on the panel will be leading proponents of various approaches to the problem, such as the dietary and chemical and the use of fluoride, ammonia.

A university spokesman pointed out that such a program represented a valuable opportunity for the practicing dentist to keep abreast of the latest developments in his field without leaving his practice and returning to school.

The program will be fed to 39 states and the District of Columbia by the American Telephone & Telegraph company, and dentists will meet in hotels or dental society offices to hear the discussion.

Illustrations used by the lecturers have been published in a special brochure sent to every dentist who has enrolled in the course.

Wisconsin Man Is Owner Of 13,000 'Wishbones'

BUTTE DES MORTS, WIS.—If there's anything to an ancient custom, a local man is potentially one of the luckiest men on earth.

He is Paul Gray, who collects wishbones. At latest count he had about 13,000 of them.

The custom of snapping wishbones, historians report, is an ancient one. As early as 322 B.C. the Etruscans had a "hen oracle." A special god was called upon to grant favors and the collarbone of a fowl was placed on an altar in the sun as an offering to the god. From this the practice of snapping wishbones is believed to have originated.

Gray is a painter and paper-hanger by trade. He started his wishbone collection some 18 years ago when he lived at Oshkosh. "For no good reason at all," he says, he started throwing wishbones of dinner fowl in a box. Friends and relatives sent him more and, before long, his collection was really under-way.

New Hormones Discovered To Shrink Some Cancers

NEW YORK. — The American cancer society has reported the discovery of two new hormones that can shrink certain types of cancer.

How long the shrinkage may last was unknown, but these hormones appear to have opened a new field of medicine.

The hormones are the same sensational remedies that earlier were discovered to give dramatic relief to arthritis, gout and rheumatic fever. They are cortisone and acth, the first a product of the adrenal glands of the back, the second the governor of those glands.

The society said the cancer report was made by Doctors O. H. Pearson, L. P. Elie, Rulon W. Rawson, Konrad Dobriner and C. P. Rhoads of the Sloan-Kettering institute and department of medicine of memorial cancer center, New York.

They said the cancers were not cured and it remains to be seen whether complete cures can be obtained. Eight persons were given the hormone. One with breast cancer and the other with cancer of the prostate showed no visible improvement.

The other six had lymphoid tumors, which means cancers affecting the lymph glands in various ways. The report said there was dramatic and progressive decrease in size of all six. The decreases were in enlarged lymph nodes and spleens.

Four of these had one of the common forms of leukemia, known as chronic lymphatic leukemia or blood cancer. One had Hodgkins' disease and the sixth a growth known as lymphosarcoma.

None of the six were in dying condition. In two the cancers remained shrunken for 10 weeks. In the others the cancers started enlarging again, but showed signs of shrinking with a second course of hormones. This two-time good effect is unusual in cancer.

Sin Hath No Haven; Clerics Enter Pubs

YORK, ENGLAND. — Whichever you prefer, gospel or television. English saloons will have it.

The clergy may preach in saloons, a section of the Church of England decided recently.

The York Convocation, clerical body governing the north of England, voted to revise canon law on divine services in unconsecrated buildings, so that the clergy might preach the word of God wherever it chooses.

Advertise it in the Chronicle.

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

THE SHOW PLACE OF THE THUMB!

THURS., FRI., SAT. DEC. 29-30-31

Fighting-Mad and Thundering True!

WANTED
...when Countroll's
Gorillas entered
the Great Plains!

Randolph SCOTT
in
FIGHTING MAN OF THE PLAINS
color by CINECOLOR

Leon Errol Comedy - Color Cartoon

NEW YEAR'S EVE MIDNIGHT SHOW
SUNDAY AND MONDAY JANUARY 1-2
Continuous Sunday and Monday from 3:00

The world's most haunting love songs....

all rolled
into one great
musical treat!

June Haver
Mark Stevens in
Oh, You Beautiful Doll
color by TECHNICOLOR
S.Z. Sakall - Charlotte Greenwood

—Deluxe Featurette—
Joe McDoakes Comedy - News - Popeye Cartoon

TUES., WED., THURS. JAN. 3-4-5

EVERYBODY SREAMS FOR THIS CHAMPION... EXCEPT THE WOMEN IN HIS LIFE

KIRK DOUGLAS
MARILYN MAXWELL
ARTHUR KENNEDY

—Added Hits—
March of Time "The Fight for Better Schools"
Latest News Events

NEXT WEEK'S HITS

Paul Douglas Sings... it's THE GREATEST DISCOVERY "SING DOUGLAS!"
Everybody Does It

COOPER
DOUGLAS DARNELL
HOLM - COBURN

TASK FORCE

TEMPLE - CARO
FRIDAY, SATURDAY, SUNDAY, MONDAY
December 30-31, January 1-2
"Always Two Good Features"

EDGAR RICE BURROUGHS'
TARZAN'S DESERT MYSTERY
Starring JOHNNY WEISSMULLER

THE BOYS TRAVELED WITH A MONSTER!
LEO GORGEY...
Master Minds
HUNTZ WALL
OVER THE SUN BOTS
ATLAS, THE MONSTER and Berlin Stage

Also Color Cartoon

Happy New Year....

Front Page of 1949

Concluded from page 1.

March 25—Shabbona Methodist Church sponsored hobby exhibit. Rotary Club hosts to farmers at a dinner. Kingston woman slain by Koreans. Died—Lewis Law, Hiram Stoutenburgh, Mrs. William Wendorf.

April 1—Edward Corpron struck by auto. High school speakers entertain Rotary. Don Karr, Bruce Krohn received outstanding State Farmer awards. Funeral set for T/5 W. R. Kappen, killed overseas.

Apr. 8—Ninety attended reunion of class of '36. Harold Little exhibited and sold grand champion hog at Caro. Died—John McPhail, McCully Wentworth.

April 15—Irving Parsch elected commander of V. F. W. Community Club addressed by Eastern Air Lines official. Died—Mrs. Theodore Hosner.

April 22—E. B. Schwaderer elected county road commissioner. Mrs. P. Rienstra elected president of Child Study Club. Officers chosen at Methodist Church quarterly conference. Painting by Mrs. Andrew B. Champion won first prize in Saginaw Museum exhibit. Died—Alexander McKinnon.

April 29—Reed and Patterson market made improvements. Two hundred fifty honor Mr. and Mrs. A. J. Knapp on 50th wedding anniversary. Twelve seniors named honor society members. Doerss celebrated 63rd wedding anniversary. Died—David Murphy, Conrad Mosack, Mrs. Laurence Burk.

May 6—Re-dedication of Nazarene Church. Horace Bulen chosen president of Rotary Club. School singers given high rating at state festival at M. S. C. Rev. Russell Striffler transferred to Boston area. Cass City dropped first baseball game of season. Died—Homer

H. Hower, Paul A. Jones, W. H. Churchill.

May 13—Krueger's Cafe opened. Banquet and prom for class of '49. National Honor Society inducted fifteen new members. High School Band participated in Tuscola County band festival. Married—Della Hicks and Robert D. Grieve, Ursula Margaret Skinner and William Dunlap Eyo.

May 20—New Chamber of Commerce had 47 members. Cass City first in triangular high school track meet. Andrew B. Champion named member of state conservation commission. Sixty-fourth annual W. C. T. U. convention at Deford. Wood's Drug Store had "new store celebration." Died—Mrs. Edward Roark.

May 27—High school to graduate largest class in its history. Champ bowlers awarded trophies at banquet. Program arranged for Memorial Day. School children enjoyed trip to Greenfield Village. Gene Corkins bought bumping and painting shop from James Sowden. Died—Dr. Wurtsmith.

June 3—Rev. H. C. Watkins spoke at Elkland cemetery for memorial program. Mother-Daughter banquet held at Shabbona Methodist Church. Married—Lorraine Murray and Norman Maurer.

June 10—Eighty-one seniors received diplomas. Elkland board placed order for fire engine. Married—Dorothy Ball and Elwyn Baerwolf. Died—Arthur Kennedy.

June 17—Village tax rate lowered 3 mills, valuations raised. Kercher property accepted into Michigan tree farm system. Died—Mrs. J. B. Reuter.

June 24—Seventy-seven pastoral changes made by Detroit Methodist conference. Class of '29 held reunion. Faith Parrott won state essay contest. Married—Sophie Brown and Clayton Hubel, Shirley Louise Roost and Keith Jay Russell, Phyllis Elaine Wanner and James Edward Mark, Wanda Woodard and James K. Lonsberry, Beryl Elizabeth Marble and Lee C. Bauer. Died—Albert B. Wright, Mrs. Edward Gingrich.

July 1—Class of '19 held reunion. Chamber of Commerce directors chosen. Three hundred Cub Scouts and parents attended district field meet. Plane crash near Cass City fatal to one. Married—Irene Elizabeth Smith and James Harold Adkins, Dorothy Peters and Patrick McCarty, Joan Delores Sommers and Stuart William Merchant, Wilma June Sommerville and Andrew Rutz, Laura Lavina Stilson and Kenneth Mitchell McRae, E. June Ross and Richard Porter. Died—Mrs. John Muntz, John H. Tewksbury.

July 8—4-H winners attended club week at M. S. C. Rotary Club committees named. Barbara Howarth won \$50 U. S. bond for junior leadership activities. Dr. Rawson elected president of Chamber of Commerce. Married—Jean Rabideau and Clarence A. Marecki. Died—William Walker, Mrs. Charles D. Striffler, Arthur Frost.

July 15—Board of Education set aside \$14,000 for building fund. One hundred intermediate Girl Scouts here for four-day camp. Cass City won Upper Thumb title in baseball. Died—James A. McMahon.

July 22—Work started on stadium project at recreation park. Pinney State Bank announced plans of remodeling building. Died—Mr. and Mrs. Charles Ewing, Mrs. Harriet Morden Kivell, and daughter, Harriet, Mrs. Eino Aho. Funeral for T/4 Kelvin E. Vaden, killed on Biak Island, June 16, 1944.

July 29—Block laying started on football stadium. Unofficial census gave Cass City population of 1,772. Married—Mrs. Pearl M. Frantz and J. C. Hutchinson. Died—Rev. M. G. McIntosh.

Aug. 5—Savings bond of \$25.00 offered for best Cass City slogan. Cass City Bowmen organized. Sisters—Mrs. Wm. Stamp and Mrs. Michael Zaverucha gave birth to daughters same morning. Fifty 4-H boys saw tractor factory. Pinney State Bank moved to temporary quarters. Died—Fred J. Finkbeiner, Rites for Sgt. Orton Spencer, who died in Europe.

Aug. 12—Roger Wright had grand champion at beef show. Mrs. Alex Tyo was re-elected president of American Legion Auxiliary. 4-H Mothers' Club of Tuscola County organized. Married—Jean Ann Wallace and Capt. Dwight Edwin Turner, Laura Helen Beardsley and Loren Bigelow.

Aug. 19—Flower show sponsored by Woman's Study Club. David Creighton of Athens, Greece, spoke at Rotary Club. Married—Eleanor Schulze and Raymond Russell Tate. Funeral for Pvt. McComb, killed in Pacific area.

Aug. 26—Mrs. J. F. Cook received award for best slogan. New skating rink started. Five new teachers added to staff. W. D. Memold named superintendent of Gagetown Public School. New jewelry store in hotel building. Married—Mrs. Euphemia Hunter and Wellington McDonald, Pauline Hazel Silvernail and Noah Arnold Cash, Eileen Thelma Franklin and Elmer Fritz.

Sept. 2—Board of education decided to rent basement of Evangelical Church for kindergarten. Lester Ross elected president of Gavel Club. Dorothy Elaine Tuckey and Edna Mae Hill awarded queen titles. Roy Benson started here as

ag teacher. Married—Alice Anthes and Barton Beecher. Died—Mrs. Percy Read, Mrs. Sarah Gillies.

Sept. 9—Three bowling leagues organized. Gavel club committees named. Remodeling of fire hall completed. Bill Zinnecker, Dale Leslie, Harold and Keith Little (4-Hers) won Michigan State Fair prizes for beef cattle. Married—Betty Rhodes and Philip Doerr, Lenora Helwig and Veron Gingrich, Maxine Gladys Agar and Gene Sickler, Charlotte M. Klinkman and Wm. A. Roblin. Died—Gustavious A. Zapfe.

Sept. 16—Conference called for dealing with county planning. Upper Thumb 4-H leaders honored at state 4-H show. Echo Chapter held memorial service. Auxiliary officers installed. Married—Mary Ruth Hnatuk and Joseph Hrak, Rose Mary Galfkay and William Hnatuk, Lois Jean Jersey and Charles S. Auten. Died—Mrs. Maude Jackson, Mrs. Alice Retherford, Violet Gillies, R. S. Proctor.

Sept. 23—Fiftieth anniversary and homecoming for Sunshine Methodist Church held. Dr. Rawson and Louis Bishop elected directors of community chest. Married—Yvonne Marie Murphy and Arnold F. Schultz. Died—John Zellar.

Sept. 30—Methodist Church of Cass City observed 80th anniversary. Cass City youths exhibited champs at hog show. Married—Madeline Kelley and Roy Taylor. Died—Marvel E. White.

Oct. 7—George H. Russell sold his Elkland farm. Oil found near Gagetown on Carl Winchester farm. Girls Scout rooms improved. Gilbert S. Albee bought hardware and furniture business from Clark Seeley. Married—Anna Mitchell and John R. Wood. Died—Frank S. Riley, Mrs. Ione Goodell, Andrew B. Champion.

Oct. 19—Elkland Township received new fire truck. Joseph Q. Mayne spoke before Community Club. Cass City gridders tied for second place in Upper Thumb league. Married—Christina Campbell Graham and James Dru Cook, Marjorie Hyatt and Wm. Arnott, Mary Ann Vargo and Elmer Root, Patricia Eleanor Brown and Donald Kitchin. Died—Walter W. Bender, George P. Holmes and Mrs. Stephen Chumo.

Oct. 21—Donald Borg elected chairman of Michigan School Band and Orchestra Association of District No. 3 for 1949-50. Redhaws trimmed Sebewaing 32 to 0. Married—Irene Helen Kociolek and Julius Nagy. Died—Vernon Poole, Charles Edward Bond, Alfred Slingland and Frank Streeter.

Oct. 28—Council considered change to boulevard lighting system. Josephine Oleski chosen homecoming queen. Echo Chapter, O. E. S., installed new officers. Married—Dorothy Marie Loomis and Anthony John Murray, Eva Gertrude King and Aloysius Goslin, Janetta M. Jackson and James J. Sowden, Catherine Barbara Melick and Harold J. Peterson. Died—Richard Karr, Albert Reader. Last rites held for Clayton Parrott, killed in Europe.

Nov. 4—Junior Red Cross program started in Tuscola. Redhawk eleven defeated Harbor Beach 13-7. Married—Marion McLellan and Jack Zellar. Died—Mrs. Wm. B. Pink, Mrs. Edith Bardwell.

Nov. 11—Directors of Community Club elected. Two hundred twenty-five attended home economics achievement day. District pastors held conference. Married—Elnora Vial Corpron and Robert Clare Blanks. Died—Mrs. Catherine Murray, Mrs. Allen Wanner, William Helwig.

Nov. 18—Nancy Sinclair and Freddie Black received top 4-H honors at County 4-H fall achievement or recognition program. Two hundred sixty acres added to Deford game area. Married—Mildred Gladys Karr and John T. Sussex. Died—William Robert Philip.

Nov. 25—Cass City business section decorated for Christmas. Grange installed officers. Rotarians honored past president, Robert L. Keppen. Died—John Morey Pratt, Hiram Benj. Youmans.

Dec. 2—Chamber of Commerce announced Christmas Jubilee. Mrs. B. H. Starmann chosen president of School and Home Council. Class of '46 held reunion. Married—Betty Margaret Hempton and LaVern Elliott, Willa LaFave and Wendell Birch. Died—Mrs. Josephine Sowinski, Mrs. Catherine E. Rocheleau, Mrs. Simeon Bardwell, John M. Baranic.

Dec. 9—Chamber of Commerce held first awarding of free merchandise during Christmas Jubilee. Cass City cagers won first game from Marlette. Mrs. Floyd Reid elected president of Presbyterian Missionary Society. Thirty-one initiated by 4-H Service Club. Fowler Hutchinson elected master of Tyler Lodge. Married—Jean Muck and Reginald C. Holm.

Dec. 16—Bernard Freiburger elected C. C. C. president. Announced prizes for home Christmas decorations. Announced special Christmas church programs. No-vesta Baptists elected officers.

Dec. 23—Roller rink announced opening. Rotarians dinner guests of Gavel Club. Winners of home decorations named. Grade school tots held Christmas program. Married—Adelene Creason and Robert Engler. Died—Wm. Bentley, Bower Connell, Mrs. Hattie Walker.

DEFORD

Edward Bush of Muskegon was an overnight guest in the R. E. Johnson home Thursday.

Mr. and Mrs. Wm. Herman of Muskegon spent Christmas in the home of the latter's parents, Mr. and Mrs. R. E. Johnson.

The January meeting of the W. C. T. U. will be held Thursday, January 5, with Mrs. John Clark. A potluck dinner will be served at noon, each to bring her own table service and folding table. The men are invited to attend this meeting. Program is at two o'clock. Topic, "Legislation." Leader, the pastor's wife, Mrs. Harris of Kingston. Devotionals will be in charge of Mrs. Blanche Kelley. Everyone welcome.

Dick and Keith Sadler were callers at the H. D. Malcolm home Saturday. Dick is home on leave of absence from his boat which is docked at Norfolk, Va., for the present. He expects soon to be on his way to the Mediterranean Sea.

Keith joined the Air Service Ground Corps last September and is stationed in Texas.

Mr. and Mrs. Wm. Kelley spent Christmas Day with Mrs. Kelley's sister, Mrs. Mary Jarvis, at East Dayton.

A Christmas party of relatives was held Saturday evening with Mr. and Mrs. Bruce Wentworth. Those in attendance were Roland Bruce, Mrs. Rhoda Patton, and Mr. and Mrs. James Sangster and daughters, all from Lapeer; Mr. and Mrs. Clare Collins and family of Saline, Mr. and Mrs. Gerry Stilson of Cass City, Mr. and Mrs. Eldon Bruce and family, Mr. and Mrs. Wm. Sangster and daughter, and Mr. and Mrs. Pete Goodall.

A Kelley family gathering was held at the Harley Kelley home Monday for dinner. Those in attendance were Mr. and Mrs. Robert Kelley and family from Kalamazoo, Mr. and Mrs. Scott Kelley and son, Dale, and Walter Hunt from Mayville; Mr. and Mrs. Louis Severance and family of Akron, Mr. and Mrs. Roy Wagg and family, Mr. and Mrs. Roy Evans and sons, Mr. and Mrs. Walter Kelley, Mr. and Mrs. Warren Kelley and family of Cass City; Mr. and Mrs. Jesse Kelley of Caro, and Grant Kelley from Benton Harbor.

Guests of Mr. and Mrs. Kenneth Kelley for Christmas dinner were Mr. and Mrs. Bruce Malcolm and daughter from Ferndale, Mrs. Bessie Holt of Center Line, Mr. and Mrs. Robt. Bills of Caro, Kathleen Kelley and Wilbur Dalton from Detroit, Mrs. May Sherk and Mrs. Howard Malcolm.

Mr. and Mrs. Bruce Wentworth and son, Mr. and Mrs. Bill Sangster and daughter, Mr. and Mrs. Milton Kilgore and Mr. and Mrs. Harold Biddle were Christmas dinner guests of Mr. and Mrs. James Sangster at Lapeer.

Mr. and Mrs. Harold Biddle were Sunday evening and Monday visitors of Lyle Biddle at Lake Orion.

Mr. and Mrs. Bill Sangster are spending a few days at Berkley with Mrs. Sangster's parents, Mr. and Mrs. Gerald Jennex.

Louis Sefton of Lansing spent the week end with his parents here.

Guests of Mr. and Mrs. Ray Kilborn on Christmas Day were their children and families, Mr. and Mrs. Probe and family of Detroit, Mr. and Mrs. Norman Blank and family of Snover and Mr. and Mrs. Don Hendershan.

Mr. and Mrs. Geo. Spencer spent from Saturday to Monday at the home of their daughter, Mrs. Ray Cowell. Friends of the Spencers are glad they are able to be out again.

Monday, Mr. and Mrs. Arthur Schott entertained Mr. and Mrs. Frank Schott and Mr. and Mrs. Ernest Engel of Mayville and Mr. and Mrs. L. Griffin and children of Bay City.

Mr. and Mrs. Wm. Zemke and children, Mabel and Billie, spent Christmas Day at Pontiac with Mr. and Mrs. Frank Roberts.

Sunday, Mr. and Mrs. Wm. Parrott had for dinner guests Mr. and Mrs. Louis Sherwood and Mr. and Mrs. Gale Parrott and sons.

Christmas guests of Mr. and Mrs. Arleon Retherford were Mr. and Mrs. Norris Boyne from Center Line, Mr. and Mrs. Mark Smith and son, Howard, from Kalamazoo; Mr. and Mrs. Clarence McQuarrie and sons of Marlette, Mrs. Wellman of Croswell, and Mr. and Mrs. Howard Retherford.

Gene Chapin spent Sunday at Lum visiting friends. Mr. and Mrs. Harold Chapin and family spent Monday in Almont visiting Mr. and Mrs. Walker Jackson.

Shirley and Ronald Geiger of Cass City and Mr. and Mrs. Wm. Perry were Saturday evening dinner guests of Mr. and Mrs. Lloyd Hicks.

Mr. and Mrs. Jack Ferguson and family of Snover were callers at the Eldon Bruce home Sunday.

Mr. and Mrs. Jesse Bruce and Jr. spent Monday at Lapeer with Mr. and Mrs. James Sangster and Roland Bruce.

Mrs. Carrie Lewis spent from Friday through Sunday with Mr. and Mrs. Everett Ackerman at Fairgrove. Mr. and Mrs. Alton Lewis and daughter, Madeline, were guests also. Alton has been stationed at Egmin Field, Fla., and will return for a short time, then go to Texas. Mrs. Lewis and Madeline are returning to Florida with Mr. Lewis.

One of Two Sedans in 1950 Chevrolet Line

The Styleline, one of two individually designed sedans which have achieved immense popularity with Chevrolet owners, will have new beauty in 1950. Improved grille work, sturdier bumper guards and more tasteful ornamentation are some of the exterior improvements. New Chevrolet also offer increased power and comfort with the Powerglide automatic transmission as optional equipment on De Luxe models.

Mr. and Mrs. Leland Lewis and sons were Sunday dinner guests of Mr. and Mrs. Keyser at Shabbona.

Mr. and Mrs. Wayne Eyo entertained Sunday evening Mr. and Mrs. Alton Lewis, Madeline, and Mrs. Carrie Lewis.

Mr. and Mrs. John Pringle entertained on Christmas Day, Mr. and Mrs. Everett Field and family, Mr. and Mrs. Grant Pringle and son, and Mr. and Mrs. Clark Zinnecker and family of Cass City.

Mr. and Mrs. Eldon Field and family spent from Sunday through Tuesday with Mrs. Field's parents, Mr. and Mrs. Harold Partley, at Tekonska.

On Tuesday of last week, Mrs. Floyd Rondo and daughter, Nancy, Mrs. Vern Green and Mrs. E. Wright, all of Pontiac; Mrs. Delbert Martin of Caro and Mrs. Max Agar of Cass City were guests of their parents, Mr. and Mrs. John Clark. Wednesday, Mr. and Mrs. Geo. Huffman of Columbiaville were dinner guests, and for Christmas Day, Mr. and Mrs. Don Clark and family and Mr. and Mrs. Floyd Coulter of Pontiac were guests also.

Mr. and Mrs. Leland Lewis and sons were Sunday dinner guests of Mr. and Mrs. Keyser at Shabbona.

Mr. and Mrs. Wayne Eyo entertained Sunday evening Mr. and Mrs. Alton Lewis, Madeline, and Mrs. Carrie Lewis.

Mr. and Mrs. John Pringle entertained on Christmas Day, Mr. and Mrs. Everett Field and family, Mr. and Mrs. Grant Pringle and son, and Mr. and Mrs. Clark Zinnecker and family of Cass City.

Mr. and Mrs. Eldon Field and family spent from Sunday through Tuesday with Mrs. Field's parents, Mr. and Mrs. Harold Partley, at Tekonska.

On Tuesday of last week, Mrs. Floyd Rondo and daughter, Nancy, Mrs. Vern Green and Mrs. E. Wright, all of Pontiac; Mrs. Delbert Martin of Caro and Mrs. Max Agar of Cass City were guests of their parents, Mr. and Mrs. John Clark. Wednesday, Mr. and Mrs. Geo. Huffman of Columbiaville were dinner guests, and for Christmas Day, Mr. and Mrs. Don Clark and family and Mr. and Mrs. Floyd Coulter of Pontiac were guests also.

globe eliminates any danger of fire from dust settling on the fixture. Dustproof bulbs and reflectors are also on the market. Though they are a little more expensive, they give more light. Adequate light in the hay mow is essential for good working conditions.

Boston Commons in Boston is the oldest public park in the U. S.

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

In the matter of the Estate of William Helwig, Deceased.
Notice is hereby given that 2 months from the 23rd day of December, A. D. 1949, have been allowed for creditors to present their claims against said deceased to said Court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said Court, at the Probate Office, in the Village of Caro, in said County, on or before the 23rd day of February, A. D. 1950, and that said claims will be heard by said Court on Monday, the 27th day of February, A. D. 1950, at ten o'clock in the forenoon.

Dated December 26th, A. D. 1949.
ALMON C. PIERCE,
Judge of Probate.
A true copy
Dorothy Reavey, Probate Register.
12-23-49

Marlette Livestock Sales Company

Market report Monday, Dec. 26, 1949.	
Top veal	32.00-33.50
Fair to good	30.00-32.00
Seconds	28.00-30.00
Commons	20.00-25.00
Deacons	1.50-22.50
Best butcher cattle	20.00-22.00
Medium	18.00-20.00
Common	15.00-17.50
Best butcher bulls	19.00-20.50
Medium	17.00-19.00
Common	15.00-17.00
Heifferettes	16.50-17.50
Best butcher cows	14.00-16.00
Cutters	12.00-14.00
Canners	10.00-12.00
Straight hogs	16.00-17.00
Roughs	10.00-13.00

REPLACING LIGHTS CUTS HAY MOW FIRE HAZARD

Farmers who used choppers and blowers for the first time this year to make hay, sometimes report that the bare lamp bulbs in the barn became covered with dust, thereby creating a fire hazard.

R. L. Maddex, Michigan State College agricultural engineer, says two types of fixtures can be used to give good light and yet are free from fire danger. The most inexpensive is a canning jar type globe that fits over a light bulb. An air space between the fixture and

Basketball HOLIDAY TOURNAMENT

THURSDAY, DEC. 29

CHAMPIONSHIP BRACKET

GAME NO. 8—CASS CITY vs. BAD AXE, 10:00 p. m.

GAME NO. 7—MARLETTE vs. ELKTON, 8:40 p. m.

CONSOLATION BRACKET

GAME NO. 6—PIGEON vs. SEBEWAING, 7:20 p. m.

GAME NO. 5—UNIONVILLE vs. CARO, 6:00 p. m.

FRIDAY, DEC. 30

CHAMPIONSHIP GAME, 10:00 P. M.

Winner game No. 8 vs. Winner game No. 7

Loser game No. 8 vs. Loser game No. 7, 8:40 p. m.

Winner game No. 6 vs. Winner game No. 5, 7:20 p. m.

Loser game No. 6 vs. Loser game No. 5, 6:00 p. m.

Admission—Adults, 60c

Students 25c

January Sale

Rytex
DECKLE EDGE
VELLUM
PRINTED STATIONERY

DOUBLE THE
USUAL QUANTITY

200 single sheets, 100 envelopes or
100 double sheets, 100 envelopes or
100 large flat sheets, 100 envelopes

\$1.50

With Name and Address printed in Block or Script lettering in Blue or Mulberry ink. Choice of White, Blue or Grey vellum paper.

BUY NOW DURING THIS JANUARY SALE . . . FOR YOURSELF FOR ALL THE FAMILY AND FOR GIFTS.

The
Chronicle