

Painting Cite
Before using a can of paint, cover name, color and number with a strip of transparent cellophane tape. By doing this amateur painters will have less difficulty in re-ordering the exact shade of paint before the container gets paint-smearred, thus obliterating all the needed information. The paint which may drip can be easily rubbed off the glossy surface of cellophane tape.

Poor Sight
Life insurance examinations of 2,000 executives, average age 42½ years, showed that 12.1 per cent of these businessmen suffered from seeing difficulties which they had not bothered to correct with glasses. The only disorders among the examinees which were more numerous than faulty vision were overweight or underweight, abnormal heart condition, and high blood pressure.

Home Permanent Survey
According to a recent survey made by the Toni Company, women between the ages of 15 and 24 use more home permanents than any other age group.

Rice Hulls
Rice hulls are an excellent abrasive. Their high silica content makes them very desirable in the polishing of castings.

Santa Letters

Dear Santa
Will you please bring me a cowboy suit with guns. Thank you. I am 7 years old. 4770 Gifford St. Gagetown.
Joey Leyva.
Argyle, Michigan

Dear Santa
Please bring me a doll, dishes, candy and cloths. I am 6 years old and I am in the 1st grad.
Carol Ann Fritz
December 3, 1951

Dear Santa Claus:
I would like a tractor and a pony and some machinery for Christmas. I am 4 years old. Merry Christmas.
Billy Powell
Dec. 4, 1951

Dear Santa
I would like an erector set and Lone Ranger set for Christmas. How are you. I am just fine. I am 8 years old.
Love from
Roy Powell

Dear Santa Claus,
I hope you can bring me a walking doll for Christmas. My brother Enery wants a gun and holster set. We are trying to be good. I hope you and Mrs. Santa Claus and the raindeers feel well.
Love from
Doris Orto.
Cass City, Mich.
Dec. 1, 1951

Dear Santa Claus,
I am 5 years old. I have been a good boy. I would like a moving picture machine and some more reels for my view-master. I will leave my lunch, on the table and the hay for the reindeer by the gate as usual. I still wish I could stay up to see you.
Love,
"Butchie" Gremel.

P. S. Pa says you better use the back door 'cause he didn't get the chimney cleaned out this year.

Dear Santa;
How is Red Nose? Do they still call him names?
Please bring me a Daddy Size Princess Doll and a Bathinette and some doll clothes.
I have been sick this week so have been a good girl.
your friend,
Virginia Kay Gross

Dear Santa Clause,
I am six years old. I want to know how Rudolph and all of the other Rainders are. I am in the first grade. I go to school every day. My teacher is Miss Popp. I would like any kind of a doll you have made. I also want a bathinette, nuts and candy.
Love,
Jane MacLachlan
Cass City, Mich.

News Items From Rescue Area

Mr. and Mrs. Homer Randall of Cass City were Wednesday evening visitors at the home of Mr. and Mrs. Raymond Roberts.
Emory Lounsbury of Cass City was a visitor Thursday evening at the home of his niece and nephew, Mr. and Mrs. Thomas Quinn, Jr.

Mr. and Mrs. Floyd Ellis and sons and sister, Miss Ilene Ellis, recently moved to Bay City where Mr. Ellis is employed. Mr. and Mrs. LaVerne Ellicott and daughter, Norma, are living in the Ellis home now.

Lawrence McDonald of Gagetown was helping his son-in-law, Kenneth Maharg, on Monday.

The Woman's Society of Christian Service of the Grant Church will meet with Mrs. Lawrence Moore on Thursday, December 13, for their Christmas party.

Mr. and Mrs. Marvin Moore and daughter, Kathy, and friend, Mr. Smith of Roseville, and Mr. and Mrs. David Joki of Saginaw were Sunday visitors of Mr. and Mrs. Arthur Moore.

A number of boys and girls were entertained at the home of Mr. and Mrs. Robert Davison Sunday from two until four in honor of their children, Cordelia Ann's and Robert, Jr.'s, birthdays, which are on Dec. 20 and 27. Being so near to Christmas they decided to hold their party earlier. They received many lovely gifts and were served ice cream and cake.

The Grant Center Extension Club recently held an evening meeting at the home of Mrs. William Severn. Mrs. Robert Davison joined the club that evening.

The Woman's Society of Christian Service will meet at the Grant Church Sunday evening at 8:00 o'clock to take up the book study of the Book of Acts. Mrs. Arthur Moore is the leader and everyone is cordially invited to attend these meetings.

Mr. and Mrs. Edward Brown and little granddaughter of Port Huron were Sunday visitors of their daughter and husband, Mr. and Mrs. Clayton Moore.

Mr. and Mrs. William Ashmore, Sr., and Mrs. DeEtte J. Mellendorf were Sunday afternoon and supper guests of Ashmore's daughter, Mrs. Andrew Kozan, west and south of Cass City.

Mr. and Mrs. Roland Davison and children of Midland were Sunday visitors at the home of his brother and wife, Mr. and Mrs. Robert Davison.

Little Miss Mary Helen Ashmore, who stays with her grandparents, Mr. and Mrs. Claud Martin, was a Saturday evening and Sunday guest of her sister, Miss Betty Ashmore, at the home of Mr. and Mrs. John Webb, where Betty makes her home.

Mr. and Mrs. Levi J. Helwig and daughter, Joyce, of Cass City were Sunday afternoon callers of their sister-in-law, Mrs. Stanley B. Mellendorf, and children.

Mr. and Mrs. William Ashmore, Sr., spent Thursday and Friday at the home of her brother and wife, Mr. and Mrs. Ralph Harrington, at Watrousville.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton, were supper guests Friday at the home of the latter's sister and husband, Mr. and Mrs. Elwood Creguer at Filton.

Mr. and Mrs. Raymond Roberts were Sunday visitors at the home of Mr. and Mrs. Vernon Little at Deford.

Mr. and Mrs. Thomas Quinn, Sr., accompanied their son and wife, Mr. and Mrs. Lester Quinn, on a trip to the upper peninsula Saturday, returning home Sunday evening.

Lawrence Moore went to Lansing Monday to get his wife and daughter, who have been visiting at the home of her parents, Mr. and Mrs. Gerald Houghtaling, in Lansing several days.

William Severn is working in Bay City these days at the boat works there.

A nice crowd attended "Family Night," at the Grant Church Friday evening. All enjoyed the program and potluck lunch.

Wayne Mellendorf is employed at the Box Factory in Elkton these days.

The Charles Cummings family have recently installed a television set so are enjoying television these days.

The man who makes every minute count often becomes the man of the hour.

Get what you go after—it breeds respect.

Want to make a hit?

YOUR GIFT'S SURE TO PLEASE WHEN IT'S ELECTRIC

Coffee making becomes a cinch with an automatic **Electric Coffee Maker**. Superb coffee in minutes... keeps hot for hours. \$29.95 to \$37.50.

An **Electric Iron** takes the wrinkles out of clothes in a jiffy. Glides easily... cuts ironing time. \$8.95 to \$19.95.

An **Electric Mixer** is the handiest helper in the kitchen. Whips, beats, stirs whatever your recipe calls for. \$39.95 to \$46.50.

Dozens of Other Beautiful, Practical Electric Gifts For the Home Are Available Wherever Electrical Appliances Are Sold. Prices subject to manufacturers' changes.

See YOUR DEALER or Detroit Edison

She'd love an **Electric Roaster**. Cooks complete delicious meals automatically... bakes, broils and roasts to perfection. \$38.95 to \$65.95.

Ideal gift for that ideal gal, an **Electric Toaster**. Toast pops up light, dark or any shade between... Christmas morning or any morning. \$22.95 to \$26.50.

How about an **Electric Clock**? There's one for every room in the house... mantel, desk, wall. \$4.95 to \$32.00.

Real heart warmers. **Electric Sheets, Blankets, Comforters** are tops in sleeping comfort. Fully automatic! Popular colors. \$24.95 to \$56.95.

Cooked to perfection waffles from an **Electric Waffle Iron** will make her beam with pride. Smart in appearance... fully automatic. \$17.95 to \$24.95.

Cut Yourself a Slice of these **Savings**

PORK Best Buy of The Week PORK

Pork Roasts	FRESH PICNICS	lb.	35c
PORK SAUSAGE	LEAN - BULK	lb.	39c
Fresh Side Pork	SLICED - LEAN	lb.	39c
SLICED BACON	NO. 1 - LAYER PACK	lb.	39c
PURE LARD	HOME RENDERED	2 lbs.	25c
COFFEE	All Brands	lb.	85c
Keyko Margarine		lb.	27c

Beef And Pork By The Quarter
WE CUT AND WRAP FOR DEEP FREEZE

GROSS & MAIER

Phone 16 We Do Custom Butchering

Gifts of Quality

From TERRELL'S — The Store of Quality

ARROW SHIRTS
The Gift That Is Always Right

Yes, you'll be right with an Arrow, no matter how discriminating the taste, for Arrow represents the finest in shirt tailoring. More men wear and more men like to receive Arrow shirts than any other kind.

Choose either the Arrow Dart in smooth broadcloth or the Arrow Dale in deluxe super quality broadcloth. Both shirts Mitoga cut for tapered fit. Both "Sanforized" labeled. Both supremely washable.

Arrow Dart \$3.95
Arrow Dale \$5.00

PUT THEM IN LAY-A-WAY

PUZZLED?
Let a gift certificate from Terrell's solve your problems—made out for any amount they fit your budget and allows the lucky holder to pick the gift he REALLY wants.

Terrell's Men's Wear

CARO CASS CITY

Correction

Through a phone call of a malicious prankster who called the Chronicle and claimed to be Mr. Roy Waggoner, an announcement was made in the paper stating that Miss Marilyn Waggoner was engaged to Bob Alexander. Such is not the case. Miss Waggoner and Mr. Alexander are not engaged.

Betrothed

Glenna Fay Copland

Mr. and Mrs. Laurence Copland announce the marriage of their daughter, Glenna Fay, to Mr. Theodore Allen Vahovick, on Saturday, January fifth. The ceremony will be held at the Novesta Baptist Church.

JOE BABICH SHOOTING
Concluded from page 1.

day moved to a hospital in Saginaw. Doctors now believe that Reynolds will recover—barring complications. He is under treatment for a severe case of shock. He is unable to eat and is being fed intravenously. He has had one operation on his knee and expects to undergo more surgery.

Caro Livestock Auction Yards

Market report Dec. 4, 1951.

Best veal	39.00-42.50
Fair to good	36.50-38.50
Common kind	33.00-36.00
Lights	20.00-31.50
Deacons	7.50-35.50
Good butcher steers	31.00-32.75
Common kind	25.75-30.50
Good butcher heifers	30.00-32.00
Common kind	22.00-29.50
Best cows	24.50-26.75
Cutters	22.00-24.00
Canners	17.00-21.50
Good butcher bulls	28.00-29.25
Common kind	23.25-27.50
Stock bulls	125.00-175.00
Feeders	52.00-164.00
Best hogs	13.25-19.40
Heavy hogs	16.10-18.10
Light hogs	16.50-17.75
Rough hogs	13.70-16.25

FOR CHRISTMAS GIVE HER A NECCHI

with the **amazing NECCHI** the world's finest sewing machine

✓ NO SPECIAL ATTACHMENTS NEEDED!

✓ Makes Buttonholes ✓ Sew on Buttons
✓ Sews Zig-Zag ✓ Embroiders ✓ Darns
✓ Sews Forward and Reverse ✓ Monograms

* Available in handsome Console, Desk and Portable models.

Find out what a really modern sewing machine can do.

These wonderful machines are now on display at the home of our Cass City Representative
MRS. FREDERICK BELLEVILLE
4340 Seeger Cass City

Jones Sewing Machine Service
(Necchi Sewing Service)

CASS CITY HOSPITAL

Born Dec. 5, to Mr. and Mrs. Floyd Crittenden of Caro, a son, Karl Thomas.
Born Dec. 3, to Mr. and Mrs. Ronald Geiger of Cass City, a daughter, Sally Anne.
Born Dec. 3, to Mr. and Mrs. Arthur DuRussell of Detroit, a daughter, Gloria Ann.
Born Dec. 2, to Mr. and Mrs. Wm. Arnott of Cass City, a daughter, Marlene Hope.
Born Dec. 1, to Mr. and Mrs. Stuart Nichol of Cass City, a son, John Stuart.
Other patients in the hospital: Wednesday were: James Crane, Mrs. Laura Conger and Mrs. Arta Parrott of Cass City; Mrs. Lydia Davis of Snover; Clinton Bolton and Mrs. Julia Schreder of Caro; Mrs. George Orban and Mrs. Forest Dewey of Deford.
Recently discharged were: Mrs. James Ballard and baby, Mrs. Philip McComb, Melvin Rinerd and Mrs. George Regnerus and baby of Cass City; Mrs. William Zinnecker of Deford and Mrs. Frances Szychulski of Owendale.

PLEASANT HOME HOSPITAL

Born Dec. 4, to Mr. and Mrs. John Homakie of Colwood, a daughter, Janet Sue.
Born Nov. 30, to Mr. and Mrs. Martin Sweeney of Uby, a son. Mother and baby have been discharged.
Patients in the hospital Wednesday forenoon included: James Beyette, 86, of Caro with fractured left hip. Mrs. Fred Daniels of Farmington; Lawrence Mousel and Mrs. Frank Gates of Sandusky; Miss Lavina Bye, Mrs. Wm. Brown, Mrs. Donald Freiburger of Snover; Mrs. Lyle Curry of Kingston; Mrs. Chas. Woodruff of Wilnot; Mrs. Burton Allen, Edgar Vorhes of Deford; Wayne Smith of Decker; Mrs. Roland Wilson of Caro; Roberta Hempton and Carl Keller of Cass City.
Patients recently discharged were: Ella Jane Miller of Fairgrove; Patricia Yost of Gageton; Mrs. Kenneth Stover of North Branch; Baby Carole Rodenbo of Auburn Hts.; Mrs. Milton Rhodes, Mrs. Clayton Turner of Unionville; Mrs. Ray Loomis of Caro and baby Sue Kelley of Deford.

Troth Announced

Miss Rosalie J. Uhl, Mr. and Mrs. Oscar Uhl of Caro have announced the engagement of their daughter, Rosalie Joan, to Mr. Carlton D. Reed, Jr., son of Mr. and Mrs. Carlton Reed, Sr., of Cass City. No date has been set for the wedding.

Cass City Area Social and Personal Items

Friends of Mrs. Rayburn L. Russell (Jessie Spence) will be sorry to learn of the death of her husband Nov. 28, at Pekin, Illinois.
Mr. and Mrs. Wm. King and two daughters of Kinde were visitors Wednesday of last week at the Howard Wooley home.
Mr. and Mrs. Art Kuhl and Mrs. Kuhl's children have moved into the apartment in the John Laux house on East Main Street.
Mrs. Fred Iseler returned home Friday from the University Hospital at Ann Arbor and is recovering nicely from a major surgery.
Elkland Farm Bureau members will meet Monday evening, Dec. 10, at the John Zinnecker home. A special program is being planned.
Mr. and Mrs. Stanley McArthur and Mrs. Lydia Starr visited Mrs. McArthur's mother, Mrs. O. G. Squires, at Flint Sunday afternoon.

Mr. and Mrs. Gene Zimmerman and daughter of Wildwood Farms, Lake Orion, were Sunday evening dinner guests in the John Zinnecker home.
Mrs. Joe Petiprin and infant son, Gary Alan, came Monday from the Caro Hospital to spend this week with Mrs. Petiprin's parents, Mr. and Mrs. Clement Tyo.
Visitors Saturday night and Sunday at the Kenneth Bentley home were Mrs. Bentley's son and family, Mr. and Mrs. George R. Chapel and sons, Larry and Daryl, of Pontiac.
The Ladies' Aid Society of the Lutheran Church will meet with the pastor's wife, Mrs. Otto Nuechterlein, in Caro, for a Christmas party, Friday evening, Dec. 14, at eight o'clock.
The Hobby Club will meet Monday evening at seven o'clock with Mrs. B. F. Benkelman, Jr., for a Christmas party. All members are asked to bring their own table service and a Christmas gift with poetry attached.
Phillip Kolar of Tyre proved that perseverance will pay off when he bagged a six-point, 153 pound buck at West Branch this year. Mr. Kolar has been hunting for 16 straight years and this is the first time he has come home with a deer.

Mr. and Mrs. Don McLeod and son, Michael, attended a dinner in the home of Mr. McLeod's parents, Mr. and Mrs. Hugh McLeod, at Sandusky, Sunday, given in honor of the birthdays of Don McLeod and Jack LaBelle of Detroit, a son-in-law of Mr. and Mrs. Hugh McLeod.
Sixteen were present Thursday evening when the Methoupe Club of the Methodist Church met with Mr. and Mrs. Howard Wooley. Mrs. Lela Wright was the assistant hostess. A game called "peanuts" provided entertainment. The next meeting will be a Christmas potluck supper at seven thirty at the church, Dec. 27.
Sunday dinner guests of Mr. and Mrs. Rinerd Knoblet were Clarence Schember and family, Mr. and Mrs. Fred Knoblet and family of Cass City, Mr. and Mrs. John Lockwood and Walter Putnam of Caro. The occasion was in honor of several birthdays occurring near that date and the going away of John Lockwood, who left Tuesday for the armed forces.
Mrs. Otto Prieskorn and Mrs. Clifford Ryan entertained thirty guests at a pink and blue shower for Mrs. Harold Craig, Monday evening, in the Prieskorn home. The house was gaily decorated for Christmas. Guests played bridge and canasta and prizes were given. Lunch was served. Mrs. Craig received many beautiful gifts. Out-of-town guests were: Mrs. Paul Craig, Miss Lucille Craig, Mrs. Pat Dillon, Mrs. John Deering and Mrs. H. R. Hyde of Caro.
Angus and Colin Campbell and Mrs. H. J. MacKay are spending some time with Mr. and Mrs. Robert MacKay and sons who have recently moved into their new home at the east end of Garfield. Sunday visitors in the MacKay home were: Mr. and Mrs. Harold Rice and Mr. and Mrs. Melvin Brooks of Detroit and Mrs. Brooks' parents, Mr. and Mrs. James Campbell of Port Huron, Mrs. John McGillivray and Mrs. Archie Brooks.
Townsend Club members met with Mrs. Esther Willy Friday evening for the regular club meeting and a potluck supper at seven o'clock to celebrate the birthdays of the following members which were recent events, Mrs. Lena Parrish, Norman Greenleaf, Mrs. Stanton Marsh, Mrs. Rosa VanHorn, Mrs. Willy and Mrs. Eliza Walmsley. The next meeting will be Friday evening, Dec. 14, at the Frank E. Hall home.
A special service in Salem Evangelical U. B. Church is planned for next Sunday evening, Dec. 9, at eight o'clock, when dedication of the new church organ will take place. Mr. Stanley H. Sparks of Grinnell Music House in Saginaw will give an organ recital and the choir of mixed voices will sing two numbers. The purchase of the organ has been a project of the Golden Rule Class. The public is cordially invited to attend the service.

Mrs. Chas. Holm and daughters spent Friday with Mrs. Clarence Zapfe at North Grove.
Wednesday evening, Dec. 12, is the date of the next regular meeting of Echo Chapter, No. 337, O. E. S.
Mrs. Alex Greenleaf spent from Friday until Sunday with her parents, Mr. and Mrs. John Gledhill, in Roseville.
Mr. and Mrs. Ernest Nicol of Marlette were visitors on Sunday evening with her brother, Max Agar and family.
Sgt. Duane Kettlewell, who returned home from Korea in October, expects to be stationed at Battle Creek for the remainder of his enlistment.
Mr. and Mrs. Robert Ricker of Hazel Park were callers at the Max Agar home on Saturday, bringing Mrs. Millie Pearson who will visit for a while with her nephew.
The Auxiliary to Tri-County Post No. 507, American Legion, will meet Monday evening, Dec. 10, with Mrs. Fred Wright. There will be an exchange of Christmas gifts.
Miss Caroline Ward, Mr. Norman Stengel, Mr. and Mrs. Frank Kuhns, also Mr. and Mrs. Robert Beath, all of Flint, enjoyed visiting and eating a chicken dinner at the home of Mr. and Mrs. William Waro last Sunday.
Mr. and Mrs. Kenneth Bartle and family of Bridgeport were Sunday dinner guests of Mrs. Bartle's parents, Mr. and Mrs. Clement Tyo, in honor of the birthdays of Betty Jean Bartle and Mr. Bartle, whose birthdays were near that date.
Mrs. Arthur Little and daughter, Lois, Miss Patricia McGarry and Mrs. C. W. Price and Mrs. Little's sister, Mrs. Paul Craig of Caro, were in Lapeer-Friday evening to attend the senior class play which was directed by Grant M. Little.
Cpl. Milton Connolly, who has been at Augsburg, Germany, has been transferred to Munich, Germany, where he is attending officers' training school. His new address is as follows: Cpl. Milton H. Connolly, R. A. 16322650 Co. B N. C. O. Academy; APO 407, c/o postmaster, New York, N. Y.

Mr. and Mrs. George Sealey left Tuesday to spend the winter months in Florida.
Mr. and Mrs. Jake Wise were Sunday guests of Mr. and Mrs. Art Ashley at Potter Lake.
Mrs. Earl Moon visited at the home of Mr. and Mrs. K. W. Bentley Saturday afternoon.
Mrs. Albert Kenney and Mrs. Robert Johnston, both of Lum, visited at the John Mark home Monday.
The Elmwood Missionary Society will have an all-day meeting, Thursday, Dec. 13, with Mrs. Clarence Healey.
Mr. and Mrs. T. C. Hendrick were callers at the Ray Rondo home in Caro Sunday. Mr. Rondo is in poor health.
Mr. and Mrs. John Guisbert and son, Jimmie, visited Mr. and Mrs. Dane Guisbert and children at Bald Eagle Lake Sunday.
Mr. and Mrs. Kenneth Bentley had as a guest for the past week, Mr. Bentley's uncle, Mr. Elmer Wilsie, of Caro.
William Champion of Highland Park and Mrs. Flossie Vanders of Pontiac, niece of Mrs. Wm. Bentley, visited at her home Friday.
Mr. and Mrs. Frank Harbee and baby and Mrs. Sam Fidanis visited Mrs. Harbee's mother, Mrs. Gordon Derry, at Mayville Sunday.
Mr. and Mrs. T. C. Hendrick and Mrs. Bertha Kilburn are expecting as a guest this week end, the latter's son, Fred Brown, of Denver, Colo.
Pfc. Lynn Guisbert arrived home Wednesday from Camp Lejeune, North Carolina, to spend a week with his parents, Mr. and Mrs. John Guisbert.
Mr. and Mrs. Ray McGrath and baby of Saginaw spent the week end at the Art Kelley home. Their little son, Gary, has been ill with bronchial pneumonia.
Mr. and Mrs. Chas. Newbery and children were in Vassar Saturday night to attend a wedding reception for Mr. Newbery's brother, Lyle, and his bride. The Newberys went on to Otter Lake to spend Sunday with Mr. Newbery's parents.

Harold L. Pockington of Algonac was a guest at the H. F. Lenzner home Tuesday evening.
Mr. and Mrs. Wesley Lockwood entertained at a belated Thanksgiving dinner last Thursday, Nov. 29, Mr. and Mrs. Rinerd Knoblet and daughter, Martha, Mr. and Mrs. William Parrott, Jr., and family, all of Cass City. Other guests were Mrs. Sarah Lockwood of Caro, mother of Wesley Lockwood, and a sister, Miss Velma Lockwood of Flint.
Mrs. Arthur Kelley left Friday to go by plane to California to visit her son, Pfc. Robert Morrison, his wife and baby. Robert expects to leave next week for Korea. Mrs. Kelley will also fly home and is expected the last of this week.
Mr. and Mrs. A. C. Metcaif of Ellington were callers at the Mack Little home Sunday.
\$8.36 was collected in fines and fees in the Cass City and Elkland Township library during the month of November and 479 books were circulated. Several books were borrowed from the state library for patrons with special requests. Newest additions to the library are two novels: "The President's Lady" by Irving Stone and "The Stranger Beside Me" by Mabel Seeley.
About 25 were present Friday evening when the Golden Rule Class of the Salem Evangelical U. B. Church met with Mr. and Mrs. Walter Anthes. Devotions were conducted by Mrs. S. R. Wurtz and entertainment was under the direction of Miss Iva Hildinger. Potluck lunch was enjoyed at the close of the meeting. Mr. and Mrs. Maurice Joos will entertain at the December meeting.

Thirty-six were present for the November meeting of the Novesta Farmers' Club held Friday evening in the Harold Putnam home. A potluck supper preceded the business meeting and program which consisted of several musical numbers and a film on reforestation shown by Eugene Putnam. The next meeting will be Dec. 14, with Mr. and Mrs. LeRoy Kilbourn. There will be election of officers and exchange of Christmas gifts.
Mr. and Mrs. Ben Kirton were Sunday dinner guests of Mr. and Mrs. Fred Emigh at Hay Creek.
Mr. and Mrs. Fred Ryan left Tuesday for Bradenton, Florida, where they will spend the winter months.
Mr. and Mrs. Ray Fleenor and sons had with them for dinner on Sunday, Mr. and Mrs. Harve O'Dell and family of Saginaw and Mrs. Lydia White.
Mr. and Mrs. Frank (Bud) White entertained Sunday in honor of Mrs. White's brother, Pvt. E. J. Karr, who has been home on furlough and who left Detroit Wednesday to go by plane to a camp in Washington. Other guests were Mr. and Mrs. Erwin Karr, Robert and Clayton and Miss Geraldine Karr, Mrs. White's grandmother and uncle, Mrs. Wm. Nicholas and John Nicholas, of Bad Axe.

Engagement Told

Doris Jane McMiller.

Mr. and Mrs. Roy McMiller of Cass City announce the engagement of their daughter, Doris Jane, to James Clare Turner, son of Mr. and Mrs. Clare Turner, Cass City, Mich. James is attending Naval Technical Training School at Memphis, Tenn.
No wedding date has been set.

Pretty is and Pretty Does
Sewing machines are no longer merely machines that aid homemakers. Their beautifully finished cabinets also make them a decorative addition to the home.

Cass City Chamber of Commerce
CHRISTMAS JUBILEE

THE FOLLOWING MERCHANDISE WILL BE GIVEN AWAY AT 2 P. M.

Wednesday, December 12

AT THE CORNER OF MAIN AND MAPLE

GRAND PRIZE

(Compliments of Cass City Chamber of Commerce)

Quarter of Young Steer Beef

Donors	Awards	Donors	Awards
Cass City Furniture Store	Occasional Chair (\$29.95)	Ralph Young	\$5.00 in Trade
Leeson Wallpaper & Paint Store	1 Rug (\$16.50)	King's Cleaners	\$5.00 Dry Cleaning Ticket
Brinker Lumber Company	\$15.00 in Trade	Turner's Grocery	25-lb. Sack Flour (\$2.50)
Mac & Scotty Drug Store	Duaflex Camera	D. A. Krug & Leonard Smith	\$20.00 Discount on Merchandise Purchased Within 60 Days
Townsend's 5c & 10c Store	Shag Rug (\$9.00)	Ford Garage	Three Grease Jobs
Fort's Confectionery Store	Basket Groceries	Mac & Leo's Service Station	Two 10-gallon Gasoline
Bulen Motors	Portable Spotlight (\$7.95)	Hartwick's Food Market	Two Books of 700 Red Stamps
Basil Bigham	\$5.00 Milk Ticket	Allen Motor Sales	Three Complete Lubrications
Eichers Cleaners	\$5.00 Dry Cleaning Ticket	Frank's Service Station	Royal Motor Oil Change
Cass City Floral	\$5.00 Poinsettia	Boag & Churchill	\$10.00 in Trade

\$25.00, \$10.00 and five, \$5.00 awards for the most attractively decorated homes will also be given away this year by the Chamber of Commerce.

NEXT DRAWINGS TUESDAY, DEC. 18—FRIDAY, DEC. 21

News Items From Gagetown Area

4-H Club—
The 4-H Club organized for the fall season with a membership of 49. Elected for president, JoAnn Fischer; vice president, Wayne Sharick; sec.-treas., Joyce Morell; reporter, Carol Hofmeister; leader for sewing are Miss Irene Hally, Mrs. Lyle Lounsbury, Mrs. Elmer Robishaw, Mrs. Lawrence Cummings; knitting, Mrs. Preston Karr and Mrs. Carl Sharick; electric, Floyd Wiles; handicraft, Elmore Hurd and Preston Karr; recreation, Mrs. Stanley Muntz and Mrs. Lloyd Finkbeiner.

Past Matrons' Club—
The Past Matrons' Club met at the home of Mrs. Archie MacLachlan with a potluck dinner. An election of officers was held. President, Mrs. Hazel Profit; vice president, Mrs. Lena Rawson; sec.-treas., Miss Zora Rapson. Cards were played and prizes won by Mr. and Mrs. Olin Thompson, Miss Zora Rapson and Joseph Crawford.

Mrs. C. P. Hunter's family gathered at her home Sunday to celebrate her birthday that occurred on Nov. 30. The guests were Mr. and Mrs. Francis Hunter and two daughters, Sharon and Nancy Ann, of Detroit; Mr. and Mrs. Vincent Weiter and son, Vincent, of Saginaw; Mr. and Mrs. Wm. C. Hunter and children, Frances, Johnny and Paul, Mrs. Richard Downing and two children, Richard and Sue, also Mr. and Mrs. Floyd Weideman and daughter, Theresa Ann. A decorated birthday cake centered the table. Her family presented her with a wrist watch.

Mr. and Mrs. George Baranic returned Sunday from their hunting trip bringing two deer with them.

Mr. and Mrs. Dan McKinnon of Detroit spent Sunday with his parents, Mr. and Mrs. Neil McKinnon.

Mr. and Mrs. Raymond Rabideau are spending the week with their families in Detroit.

The Altar Society of St. Agathas Church met for their regular meeting last week Tuesday night. Motion pictures were shown by Rev. Glenn Cronkite of his former parishes and Mrs. Norman Pine showed pictures of Rome, Paris and

the Vatican which were taken on their trip when they visited the foreign places on their Holy Year Pilgrimage.

Scoutmaster Sherwood Rice announced that a day will soon be set when the Boy Scout troop here will be presented with their charter. Parents will be invited to witness this special occasion.

Mr. and Mrs. Elmore Hurd and family visited Saturday and Sunday in Lansing at the home of Mr. and Mrs. Wm. Tuttle.

Mr. and Mrs. Earl Russell and Miss Edith Miller were Saturday dinner guests at the Purdy home honoring Mrs. J. L. Purdy's birthday. Other callers during the day were Mr. and Mrs. John Malling and Mrs. Catherine Schalck. Sunday dinner guests honoring Mrs. Purdy's birthday were Dr. and Mrs. P. L. Fritz of Pigeon and Mr. and Mrs. George Purdy.

Mr. and Mrs. Steve Dillon of Colling were entertained at the home of Mr. and Mrs. Norman Pine Sunday for a venison dinner. Mr. and Mrs. Leslie Munro and family visited relatives in Mt. Pleasant Sunday.

Mr. and Mrs. John Platzka and daughter, Mary Clare, of Richmond, Mr. and Mrs. L. K. LaBar and family, Mrs. Mary Hook and Anthony Miklovich of Flint, Misses Margaret and Virginia Miklovich of Port Huron were Sunday guests of Mr. and Mrs. George Miklovich. Mr. and Mrs. Leo Kehoe and daughter, Jean, spent Sunday and Monday in Detroit and attended the 35th wedding anniversary of Mr. and Mrs. Edward Hennessey.

Roy LaFave attended a County Road Convention Monday and Tuesday held in Grand Rapids.

Mr. and Mrs. Harry Hool attended a football game at Assumption College, Windsor, last Friday in which their son, Jack, took part.

Sherwood Rice, Sr., and Sherwood Rice, Jr., went to Chicago Monday on a business trip and will remain the week.

Mr. and Mrs. Arthur Fischer, Julius Fischer, Mrs. Arietta Poole and Mr. and Mrs. Ted Fischer went to Frankenmuth Sunday to pay their respects to Mrs. Fred Fink, a

close friend, who passed away Saturday.

Mrs. Arthur Fischer entertained several guests at a pink and blue shower last Wednesday evening honoring Mrs. Ted Fischer. Games were played and prizes were won by Mrs. Patrick LaFave, Mrs. Don Wilson, Mrs. James VanSickle and Mrs. George Hendershot. Lunch was served.

Mrs. Mary Tavernier of Fairgrove returned to her home Sunday after spending the week with Mr. and Mrs. Harry Densmore.

Mrs. Carrie Montreuil went to Detroit Saturday to make her home with her daughter, Mrs. Gertrude Giroux. She has been living at the home of her brother, Oliver Wood.

Mrs. M. P. Freeman entertained the bridge club at her home last week Wednesday afternoon. High score was held by Miss Catherine Freeman and Mrs. Richard Burdon won the consolation prize. Tea and pumpkin pie were served.

Mr. and Mrs. James E. Mackay and daughter, Janice, of Detroit visited Saturday and Sunday with his parents, Mr. and Mrs. John Mackay.

Mrs. Martin Walsh was hostess to the 500 group last Thursday afternoon. Prizes were won by Mrs. M. P. Freeman, Mrs. Fred Kinyon and Mrs. Joseph Freeman.

Mr. and Mrs. Frank Lenhard and Mrs. Elizabeth Secoir were Sunday dinner guests of Mr. and Mrs. George Rick of Vassar.

Mr. and Mrs. Grover Laurie visited friends and attended the Toronto and Detroit Hockey game last Sunday.

Mr. and Mrs. Jake Erhlich spent Monday in Bay City and Saginaw on a shopping tour and visited relatives.

The Elmwood Farm Bureau meeting was held last week Wednesday with Mr. and Mrs. Harlan Hobart as hostess. Thomas Seuryck told of the many benefits the Farm Bureau members receive from the association. Plans were made for a Christmas party. Potluck supper was served. Howard Langlois of Flint and

Holiday Deaths to Increase Bad Records

Holiday accidents this year will contribute to the worst traffic toll of any year in Michigan history, according to Steve Orto of the Cass City Police Dept.

"The total number of accidents and the combined total of deaths and injuries are reaching new peaks," Orto said. "The toll will be materially increased during the holidays unless drivers and pedestrians alike make greater efforts to practice safety."

"December is supposed to be the happiest month of the year, but instead it is the deadliest. Last December 153 persons died in Michigan traffic accidents, 44 of them during the Christmas week end."

"It is also feared that during December of this year there will occur somewhere in the nation the one millionth death in American traffic since records were first started. It could happen in Michigan."

"Longer periods of darkness and adverse weather conditions make traffic more hazardous at this time of year. During the holiday season traffic increases and many persons become so absorbed in the Christmas rush they grow careless."

"There is nothing we can do to prevent darkness and bad weather, but we can avoid carelessness if

Mr. and Mrs. Robert Balzar of Ferndale were Sunday guests of Mrs. Alfred Langlois.

Officer candidate, Charles Ferrer of Fort Riley, Kansas, visited his aunt and uncle, Mr. and Mrs. John Malling, recently.

Mr. and Mrs. John Bliss of Detroit were week-end guests of Mr. and Mrs. Eugene Comment and Mrs. M. P. Freeman.

Mrs. John Malling represented the Tuscola County Red Cross Chapter Sunday at the Veteran's Hospital in Saginaw.

Mr. and Mrs. F. D. McNamara of Flint have purchased the Orin Hurd property on South St. and have started remodeling the house. They expect to move to their new home from Flint in the near future.

Mr. Manley L. Fay, who attends Alma College, received all "A's" and "B's" on his first semester test for the year. He is the son of Mr. and Mrs. Manley Fay of Gagetown.

we try. Let's all be especially alert and avoid having that millionth death occur in Michigan. And finally, why spoil Christmas with a needless tragedy."

Turkey will be a better flavor and certainly it will have a better texture if it is roasted at a temperature of not more than 275 degrees. Experienced homemakers know that is a very moderate heat. But that's the secret of the juicy, delicious turkey, say home economists at Michigan State College.

Want Ads are newsy, too.

Final Rites Held For Mr. John Morrison

John Morrison, 85, life-long resident of Elkland Township, died Monday in Stevens Nursing Home where he had been a patient for a year. Funeral services were held Thursday at 2 p. m. in the Douglas Funeral home. Rev. Robert L. Morton of Ubyli officiated and burial was in Valley Cemetery, Ubyli, under the auspices of Tyler lodge. Son of the late Donald and Margaret Currie Morrison, he was born in Elkland Township, July 4, 1866, and was never married. He was a life member of Tyler

Lodge No. 317 F. & A. M. Surviving is one brother, James Morrison of Ubyli; one sister, Mrs. Robert Fuester of Bad Axe, niece and nephews.

Slow Appreciation
In 1751, a Swedish scientist named Cronstedt obtained a sample of ore and succeeded in separating from it a metal previously unknown to science. He named the newly-discovered metal "Nickel". Until the beginning of the 20th century—in fact, well into this century—nickel was little appreciated and less sought after. To scientists, it was a metal twice as abundant in the earth's crust as copper, zinc and lead combined.

FREE TURKEYS

WILL BE GIVEN AWAY
AT
**SHARRARD'S
General Store**
Shabbona, Mich.
FOR THREE WEEKS
ON
Saturdays, Dec. 8, 15, 22

Come in and get the complete details—it's your opportunity to take home a turkey free!

Sharrard's General Store
SHABBONA, MICHIGAN

AUCTION SALE

I will sell the following personal property at public auction on the premises 1 mile west, 2 1/2 miles north and 3/4 mile west of Kingston, on

Thursday, December 13, 1951

Beginning at 1:00 p. m., sharp.

CATTLE	FEED
Black and White cow, 7 years old, bred July 7	100 bales of oat straw
Holstein cow, 3 years old, bred Oct. 8	About 1000 bales mixed clover hay
Holstein cow, 3 years old, bred Sept. 8	Quantity of oats
Holstein cow, 7 years old, bred Aug. 18	Quantity corn
Holstein cow, 6 years old, bred Sept. 26	Quantity barley
Black and White cow, 9 years old, bred July 24	8 doors of silage
Holstein cow, 4 years old, bred April 18	IMPLEMENTS
Holstein cow, 3 years old, fresh 3 months	1938 F-20 Farmall, on rubber, in very good condition
Black cow, 7 years old, bred March 27	2-14 Minneapolis Moline plow, on rubber, new
Holstein heifer, 2 years old, pasture bred	3 section heavy duty Minneapolis Moline drags, new
Holstein heifer, 16 months old	2 row International cultivator trailer, new
Holstein heifer, 2 years old, pasture bred	11 cow stanchions and frames, never been used
Holstein heifer, 2 years old, pasture bred	Schultz, 6 can cooler
Holstein heifer, 16 mos. old	Milker, single unit Farm Master
Holstein heifer, 6 months old	6 milk cans
Holstein heifer, 3 months old	Jewelry wagon

TERMS—All sums of \$10 and under, cash; over that amount, 1 to 8 months' time will be given on approved bankable notes.

Bruce Silvernail, Prop'r.

Earl Roberts, Auctioneer Kingston State Bank, Clerk

THIS IS DREWRY'S WEEK!

We Challenge Them All...

**...With the
One-Bottle Test**

This week—especially—because it's DREWRY'S WEEK, your dealer invites you to make the DREWRY'S one-bottle test . . . to join the thousands who have discovered that DREWRY'S Extra Dry Beer is the finest beer they've ever tasted. Try one bottle, you'll want a case!

**PREMIUM QUALITY
AT THE SAME PRICE AS
ORDINARY BEERS**

and Better 3 Ways

Extra Dry—that's why DREWRY'S

1. Quenches Thirst Quicker!
2. Makes Food Taste Better!
3. Is Less Filling . . .

Has No After-Taste!

Drewrys Ltd., U.S.A. Inc.,
South Bend, Indiana

DREWRY'S *Extra Dry* BEER

First In Sales Among All 55 Beers Shipped Into Michigan

DISTRIBUTED IN THE CASS CITY AREA BY

Elkton Distributing Co.

Phone 306 JACK KNUCKLES Cass City

HEALTH HINTS for LIVESTOCK

PREPARED BY
AMERICAN FOUNDATION FOR ANIMAL HEALTH

SWINE ERYSIPELAS IS VERY CONFUSING

Swine erysipelas is one of the most difficult of all livestock diseases to control, but there are

Arched backs may signify erysipelas.

several steps that can help to check the heavy toll it is now taking on American farms.

The first point to remember is that erysipelas may be confused with other swine diseases. Because it is so easily confused with other maladies, and so highly contagious, it is vital that an accurate, dependable diagnosis be obtained at the first sign of symptoms which look like this disease.

Prevention seems to be the best answer to erysipelas. A very effective vaccine has now been developed, which gives a high degree of immunity. In areas where the disease has become a problem, pigs should be vaccinated as soon as possible after farrowing, because it often strikes them when they are only a few days old.

Strict sanitary and quarantine measures must also be put into effect quickly, or erysipelas may run through the entire herd and spread to other farms. These measures include the isolation of affected hogs, prompt disposal of the carcasses, and immediate cleaning and disinfecting of pens.

In the acute form, erysipelas kills many hogs and makes others unprofitable for market. Symptoms include scaly and sloughing skin, swollen joints, arched backs, lameness, high fever, and unwillingness to move unless forcibly roped.

Twenty years ago, swine erysipelas had been reported in only half the states. Now it exists in nearly all states, and causes yearly losses running into the millions of dollars.

Long Illness Fatal To Mrs. Boughner

Funeral services for Mrs. Ada Boughner, 77, widow of Robert Boughner and a long-time resident of Argyle Township, were held Monday at 2 p. m. in the Douglas Funeral Home. Rev. Mrs. Susan Parr of Uby officiated.

Mrs. Boughner died Friday in the home of her daughter, Mrs. Chas. Deo, near Snover. She had been in poor health for two years.

Daughter of the late Elijah and Hannah Husband Brown, she was born Feb. 10, 1874, in Brownsville, Ont., and was married to Mr. Boughner on April 20, 1897, at Burnside, Mich.

Surviving besides Mrs. Gladys Deo, are two other daughters, Miss Beulah Boughner of Denver, Colo., and Miss Belva Boughner of Dearborn; two sons, Ellis of Farmington and Floyd of Highland Park; four grandchildren and one great grandchild.

Burial was in Elkland Cemetery.

Play fair, be square, and you will find more sport in living and less fear of dying.

A fool will tell you where to get off, while a wise man will help you to get back on.

It's a wise worm that stays under cover and deprives the early bird of his breakfast.

County Land Use Report Available

Completed copies of the intensive land use report for Tuscola County are now available at the County Extension Office, says Alfred P. Ballweg, county agricultural agent. The title of this report is "Know Your County." Land use planning studies for Tuscola County were carried on an intensive basis during 1946 under the guidance of Frank Suggitt, assistant agent in land use planning, and Norris Wilber, county agricultural agent. Completion of the report was delayed.

The former executive committee of the old county land use planning committee met recently to review the report and decided on steps to be taken to have the report published for distribution in Tuscola County.

Many Tuscola County people had a part in preparing this report by serving on township and county committees. The report begins with the first settlement in 1835 in Tuscola village. It follows the growth of agriculture and industry in Tuscola County up to 1946. When printed copies are available, Tuscola County people will be so informed, says Ballweg.

The surest way to be happy is to get so busy that you have no time to be unhappy.

Happiness is a relative term, but not always a term of relatives.

BASKETBALL

AT CASS CITY HIGH SCHOOL

First home game of the year

FRIDAY, DEC. 7

Game starts at 7:30

CASS CITY

VS.

VASSAR

Adults, 60 cents

Special Offer

Anyone who has never seen a basketball game

Admitted Free

For Opening Game

Students, 25 cents

A young doctor had just hung up his shingle on the Lower East Side of Manhattan when a patient appeared suffering from a very bad cold.

"Cad you cure this code?" he sniffed anxiously.

The young doctor thought hard and said, "Go home, take a hot bath and then stand naked in a draft without drying yourself."

"That wid cure my code?" said the patient doubtfully.

"I didn't say that," answered the doctor. "But that will give you pneumonia, and pneumonia I know how to cure."

GREENLEAF.

Mr. and Mrs. Rayford Thorpe and daughter, Betsy, went to Johannesburg Friday night to bring back Mrs. Thorpe's father, Alex Rusch, age 77, with his deer.

Mrs. Andy Patrick returned home from Windsor last week and seems slightly improved in health. It is reported that she is at present in the convalescent home in Cass City.

Cpl. Morris Sowden, recently of Fort Worden, Washington, has been visiting relatives and friends here the past week. He expects to leave in a few days for Camp Stoneman, California.

Miss Roberta Hempton, who has been employed at Pontiac, had an operation last Tuesday for appendicitis at Pleasant Home Hospital.

Mr. and Mrs. Clayton Root and family had Sunday dinner with Clare Root and Mrs. Ethel Anthes. William McGilvary of Detroit spent the week end at the home of his sister and aunts, Miss Catherine McGilvary, Mrs. Colon MacCallum and Miss Annie McLeod.

Fraser ladies' aid will meet in the church parlors for dinner and the Christmas party, Dec. 19. The members will exchange gifts.

SPEEDERS LOSE

The Want-ads are Newsy Too.

Advertise it in the Chronicle!

SHALL WE ASK UNCLE PATSY TO STAY FOR THANKSGIVING DINNER?
AH!

WHAT, ALL FOUR OF THEM? NOTHING DOING—WE ONLY BOUGHT ONE TURKEY.

PEOPLE WHO KNOW ABOUT THE RELIABILITY OF
R. E. JOHNSON HARDWARE
DEFORD

CONSIDER THEY HAVE SOMETHING TO BE THANKFUL ABOUT

R. E. JOHNSON HARDWARE
Hardware & Implements
Phone 107 F 31 DEFORD

McCONKEY JEWELRY and GIFT SHOP
Cass City
Phone 278

Your Christmas Gift Store

Announcing the RE-OPENING OF THE HOME RESTAURANT

Under The Management Of
Mr. and Mrs. Pete DeBlois

We have taken over the reins at the Home Restaurant again and invite all our old friends and customers to drop in and pay us a visit.

OPEN FOR BUSINESS

MONDAY, DEC. 10

From 6:00 a. m. 'til 8:00 p. m.

Home Restaurant

PEARLS ARE ALWAYS RIGHT FOR CHRISTMAS

For the one who has "everything," pearls make the ideal gift. You'll find exquisite pearls in a wide variety of styles and price ranges at McConkey's. Come in and find the one that fits your budget.

VANITY CHESTS

The gift that reminds her of you the year around. Popular vanity chests that spell the merriest of Christmas and remains with in your Christmas budget.

KEEPSAKE DIAMONDS

Give a Keepsake Diamond Ring—a registered perfect gem of guaranteed value. No finer gift for the one you love the very best—revered and treasured for life.

A Wide Variety HOUSE CLOCKS

No matter what style you desire, you'll find the one to suit your taste at McConkey's. Artfully designed to blend in the most tasteful room, they say Merry Christmas no matter where they go.

Watches for Him or Her

ELGIN - BULOVA - HAMILTON

We invite you to see the wide selection of these nationally advertised watches that sell for as little as \$29.75. Many different styles in both men's and ladies' watches—easily held until Christmas by a small deposit at McConkey's.

Choose
COMMUNITY
CHEST
OR
ROGERS
BROS. 1847
Fine
SILVERWARE

An Ideal Gift MEN'S JEWELRY

No need to search further to find a gift for that hard-to-please man in the family. Just come in and select from the wide variety of chains, cuff links, tie clasps and cigarette holders on display in our store.

Look Over Our
FIGURINES
For Christmas Giving

USE OUR LAY-A-WAY—TAKE 'TIL FEBRUARY TO PAY!!

KINGSTON

The Extension Group met with Mrs. L. M. Steele Monday evening for their Christmas meeting. Christmas games and exchange of gifts were enjoyed.

Elaine Barden of Hurley Hospital School of Nursing, Flint, spent her Thanksgiving week end at her home here.

Charlene Pfaff is confined to her bed by illness.

The W. S. C. S. met Wednesday, Nov. 28, at the home of Mrs. Fred Cooper.

Mrs. Jennie Laidlaw of Melvin is

spending some time with her daughter, Mrs. Forest Wilmont.

Mr. and Mrs. Vern Green of Pontiac spent last Friday night with their daughter, Mr. and Mrs. Eldon Denhoff.

Mrs. Arthur Harnack left last Saturday to visit her daughter and family in West Virginia.

Mr. and Mrs. Will D'Arcy attended a silver wedding anniversary dinner Sunday for Mr. and Mrs. Elmer Hurd of Utica, at the home of Mr. and Mrs. Emerson Rose in Deckerville.

Mr. and Mrs. Alva VanHorn have returned home from Detroit, where he has been receiving treatments at a hospital. He is much better.

Mr. and Mrs. Clark Schwaderer and sons of St. Mary's, Ohio, spent Thanksgiving week end at the Chas. Schwaderer home.

Mrs. Weaver of Chicago, Ill., spent from Sunday until Friday with her sister, Mrs. Jas. Hunter.

Rev. and Mrs. H. C. Riekner spent Wednesday evening in Oystos.

Mr. and Mrs. Amber Jones visited their daughter, Mr. and Mrs. Don Cook, at Dundee last week end.

Rev. and Mrs. H. C. Riekner and Tom and Mary Ann attended a funeral of a friend in Eaton Rapids on Saturday.

NOTES
from the
TUSCOLA
COUNTY EXTENSION OFFICE

Dr. C. F. Huffman, animal nutrition research specialist at MSC, quoted some figures in a recent meeting that prove the efficiency of alfalfa as an energy-producing crop, to say nothing of its high protein content. Data from studies in Minnesota showed that alfalfa pasture produced more digestible nutrients per acre than any other crop studied, including sweet clover, sudan grass, and Kentucky blue grass, and the alfalfa cost less per 100 pounds of digestible nutrients than any other pasture.

The same study showed that alfalfa hay produced more nutrients and at a lower cost per 100 pounds than other harvested crops, although corn silage and ear corn approached it in economy of production.

As the mechanical incubator replaced the setting hen, so may pig nurseries replace the brood sow! The development of a synthetic sow's milk received wide publicity this week in the farm press. The basic experimental work has been under way for several years, of course, in agricultural colleges and private research laboratories. A commercial product is now available. In the new system, the pigs are removed from the sow 24 hours after birth, placed in heated brooders, and self-fed the new synthetic milk. Dry feed is added at two to four weeks of age and at six weeks the pigs are entirely on solid food. Experimental results are reported to be good. Advantages claimed are smaller pig losses, faster gain in weight, sows may be selected for large litters rather than good milkers, and it is possible to re-breed sows promptly so as to obtain three litters a year. This method of raising pigs is not expected to be used on average farms but it may be used on large hog farms and may permit extensive development of commercial "pig hatcheries" which will supply farmers with feeder pigs.

Magnetic Storms
The magnetic field of the Earth, which is responsible for attracting the compass needle to the north, undergoes slow changes as well as others that are faster and occur at regular periods. In addition, there are occasionally large and irregular fluctuations, called magnetic storms, which are caused by electric currents flowing within the atmosphere or beyond. These probably result from electrically charged particles which reach us from the Sun, combined with movements of masses of air which have temporarily become capable of conducting electricity. Magnetic storms have no connection with thunder storms, but are associated with displays of northern lights. Generally they are accompanied by difficulties in radio transmission.

Home sewing is one way to assemble many inexpensive gifts for Christmas. Dresses, smocks, sport shirts and aprons are popular but that isn't the end of the list by any means. Why not an ironing board cover? Or a gardening apron with huge pockets? Or a few pot holders which will protect the hands—not the thin, delicate ones which are more decorative than useful.

Aim high, but don't stop shooting just because you missed the first few shots.

Radio Telephone Tests Set for Rural Areas

Use of radio instead of poles and wires for some parts of rural telephone systems is soon to be tested on an experimental basis by the rural electrification administration, it was announced recently.

This test, the U.S. department of agriculture says, is being made to find out whether radio link is more economic and efficient than usual installations in certain circumstances.

Center
Always A Hit Show!

Fri., Sat. Dec. 7-8
Walt Disney's **ALICE** in WONDERLAND
Color by **TECHNICOLOR**

Special Added Attraction
WALT DISNEY presents A TRUE LIFE ADVENTURE **NATURE'S HALF ACRE**
Print by **TECHNICOLOR**

Saturday Midnight Prevue Sun., Mon. Dec. 9-10
Continuous Sunday from 3:00

Glenn FORD • Gene TIERNEY
THE SECRET OF CONVICT LAKE

plus
LEO GORCEY and **THE BOWERY BOYS** HUNZIG HALL
CRAZY OVER HORSES

Also Color Cartoon
Note: "S. of Convict Lake" will not be shown on Sat. Midnite Show.

Tues., Wed., Thurs. Dec. 11-12-13
Spencer TRACY
THE PEOPLE AGAINST O'HARA

also
THE TALL TARGET
DICK POWELL
FRESH FROM HIS KIDNAPING

Also Sports Short
NEXT WEEK'S HITS
"Crosswinds"
In Technicolor
"Follow The Sun"

NOT EASY
"You know, politicians don't have it so easy."
"Why not?"
"You try straddling a fence and keeping both ears to the ground."

HURON THEATRE
Ubyly, Michigan

Fri., Sat. Dec. 7-8
Award Night—Meet Your Merchants
Sat. Night—Free Hams and Bread
Double Feature

"Fury of The Congo"
with Johnny Weismuller
also

"Buckaroo Sheriff of Texas"
with Michael Chapin
plus
Chapter II of

"Perils of The Darkest Jungle"
Cartoon

Sun., Mon., Tues. Dec. 9-10-11
Note: Sun. shows start 5:30 cont.

"Hotel Sahara"
with Yvonne DeCarlo, Peter Ustinov
News - Cartoon

Wed., Thurs. Dec. 12-13
Big Double Feature

"The Second Woman"
with Robert Young, Betsy Drake
also

"The Kangaroo Kid"
News - Cartoon

CASS Theater
Cass City
A WEEK OF HITS

FRIDAY AND SATURDAY DEC. 7-8

First Showing This Territory!

THE CALL OF THE JUNGLE
IS THE CALL TO DANGER!

BOMBAS ELEPHANT STAMPEDE
JOHNNY SHEFFIELD
AS BOMBA
DONNA MARTEL JOHN KILBORG
ANDRON HEALEY

THEY'RE THE FINEST PAIR YET SEEN IN THE NEW ARMY!
YOU'LL LOVE TO LAUGH AT THIS SATIRE ON OUR DEVELOPMENT!

AS YOU WERE!
WILLIAM POWELL
JOHN HAYES
JOHN SAWYER - TRACY

Plus Color Cartoon

SATURDAY MIDNITE SHOW

"REUNION IN RENO"

SUNDAY AND MONDAY DEC. 9-10

Thumb's Premier

Continuous Sunday from 3:00 p. m.

JOURNEY INTO SPACE
THRILL AFTER THRILL
DANGER AFTER DANGER!

FLIGHT TO MARS
MARGUERITE SHARP
CHESTER MATHESON
AND THE COLOR

She's got all RENO in an UPPOKE...
BECAUSE SHE WANTS TO DIVORCE HER MOM AND DAD!

MARK STEVENS PEGGY BOW
Reunion in Reno
GIGI PERBEAU
FRANCES GEE
RAY COLLINS LOUI ERICSSON

Plus World News and Color Cartoon

TUES., WED., THURS. DEC. 11-12-13

First Thumb Showing!

A Six-Gun Salute To The Golden Girl Of The Golden West!

It's a 13 Song, 14 Carat Whirl of music and merry making!

GOLDEN GIRL
Color by **Technicolor**

MITZI HENNIS DALE JAMES GAYNOR DAY ROBERTSON BARTON
LINA MERKLE RAYMOND WALBURN

Plus News and Color Cartoon

COMING NEXT WEEK!

TUES., WED., THURS. DEC. 18-19-20

First Showing This Territory!

Joan Fontaine, John Lund and Mona Freeman in

"DARLING, HOW COULD YOU"

She's the kind of Mom that drives bachelors—and daughters—out of their minds—one of the most delightful families ever!

"Know yourself," says the philosopher. Yes, but who is going to introduce us? If you have made your own bed, don't grumble about the lumps in the mattress.

STRAND CARO. MKN. PH. 377
ALWAYS A HIT SHOW

SHOW PLACE OF THE THUMB!

FRIDAY AND SATURDAY DEC. 7-8

THE LOVE STORY OF THE GREATEST HIGHWAYMAN OF THEM ALL!

LOUIS HAYWARD

THE LADY AND THE BANDIT

with **PATRICIA MEDINA**
SUZANNE DALBERT
TOM JULLY

EXTRA! U. of M. Band in "Here Comes The Band"

SATURDAY MIDNITE PREVUE
SUNDAY AND MONDAY DEC. 9-10

Continuous Sunday from 3:00

IT'S YOUR MUSICAL INVITATION TO

Singing... Dancing...
Laughing
AND
Romancing!

BETTY GRABLE
Meet me after the Show
Color by **TECHNICOLOR**

co-starring **MACDONALD CAREY**
EDMUND ALBERT - LOIS ANDREWS

2 Reel Color Special - News - Cartoon

WONDERFUL SONG HITS!

TUES., WED., THURS. DEC. 11-12-13

THE ONCE-IN-A-BLUE-MOON MUSICAL DELIGHT!

On Moonlight Bay
Color by **TECHNICOLOR**

STARRING **DORIS DAY GORDON MACRAE**
with Radio's JACK SMITH
Also News - Cartoon - 2 Reel Special

NEXT SUN., MON. DEC. 16-17

UNTOLD THRILLS!

WHEN WORLDS COLLIDE
Color by **TECHNICOLOR**

Barbara Rush - Richard Derr
Larry Keating - Peter Hanson
A PARANORMAL PICTURE

TEMPLE - CARO

FRI., SAT., SUN. DEC. 7-8-9
Bargain Matinee Saturday at 2:30

GENE AUTRY "VALLEY OF FIRE"

POOPY HENNINGTON Larry LARK - SIMMS and DAISY in **BLONDIE** HAS SECURITY TROUBLE

SAFER STOPPING WITH THIS FORD

winter BRAKE special
we will:
★ Adjust brakes at all 4 wheels—for faster, safer stops.
★ Repack and adjust front wheel bearings.

only \$1.69

Passenger Car Hydraulic System

GOOD ONLY UNTIL DECEMBER 31

Auten Motor Sales
Telephone 111 Cass City, Michigan

HOLBROOK

Sunday School 10:30; preaching service 11:15, Dec. 9. The Holbrook Community Club will hold their regular meeting at the hall Monday evening, Dec. 10, at 8:00 o'clock. Potluck lunch. Come.

Mr. and Mrs. Clifford Jackson and son were dinner guests at the Bud Gruber home in Cass City Thursday evening.

Mr. and Mrs. James Stroud of Battle Creek were guests of Mr. and Mrs. Loren Trathen Friday and Saturday.

Mr. and Mrs. Clifford Jackson and Robert were guests Sunday at the Robert Deachin home in Ubyly.

Mr. and Mrs. Loren Trathen and Paul visited Sunday at the home of Rev. and Mrs. Moisejenko at Decerville.

Mr. and Mrs. Theodore Gracey attended the McIntyre-Bukoski wedding at Ubyly Saturday.

Mrs. Theodore Gracey entertained her bridge club Tuesday afternoon.

Do not hide today's sun behind tomorrow's cloud.

The thing which no man can advertise successfully are the underserving things.

4-H Council Meets

The annual meeting of the Tuscola County 4-H Council was held last Saturday afternoon at the Wilber Memorial 4-H Building. Bruce Ruggles, Kingston, chairman of the council, presided over the meeting, attended by 28 4-H Club leaders and other interested persons. Items of business discussed concerned the proposition of selling ads again for the Tuscola County Fair premium book. It was proposed that the valuation of the building be increased from \$10,000 to \$14,000. A few remarks were extended by George C. MacQueen, 4-H Club Agent, as to the need for an awards, policy and program committee. This was accepted. Mrs. Fred Black, council treasurer, representative on the district 4-H council and district representative to the state 4-H council, gave a report of the annual meeting of this latter group.

Five directors were elected to serve three years, filling vacancies of five whose terms have expired. Harold Stewart, Vassar, succeeded himself as did Mrs. Ruby Horwath, Fairgrove, whose term was only a year's duration. Other new directors who will serve until 1954 are Mrs. Margaret Starkey, Caro; Mrs. Fred Taylor, Millington; and Maynard McConkey, Cass City. At a board of directors' meeting following the general session, Bruce Ruggles was again elected as chairman; Harold Pike, Fairgrove, vice chairman; Mrs. Lucille Hickey, Akron, secretary; and Mrs. Fred Black, Akron, treasurer. The meeting was closed by all present enjoying coffee and cookies.

Soldier Writes Home

Norfolk, Va.
Dear Harry
Guess you will fall over when you get this letter, don't blame you either. I am not much at writing, but can't blame me for trying. Hope you don't have too much trouble reading it.

I am one of the guys that you are sending the good old "Cass City Paper," to and would like to tell you how much I appreciate it, and I am sure I am speaking for the other guys. I really look forward to getting it, when I do I go through it from all angles, never miss a thing. A lot of guys in the gang I work in read it and get a kick out of it, except when they have headlines like "Cass City to get dial phones in 53" and I still haven't lived that down. It's really a good deal the dial phones, but some of these big city guys don't understand. I have a rough time trying to explain.

Well, Harry, this isn't much of a letter, but got some work to do. So will sign off. Thanks for me and the other guys as we really appreciate it. Be good and thanks again Harry.

The Cass City Terror,
Jeff.

Personal News and Notes from Deford

Church News—
Prayer service always holds an invitation to you to come Wednesdays at 8:00 p. m. in the church.

December 22, is the date set for the Deford Church Christmas Program. Watch for particulars of same at a later date.

Monday night, December 3, at 8:00 p. m., was the regular church board meeting in the church. Glen Tousley, chairman.

Mr. and Mrs. Otto Neu left Wednesday to spend the winter in Florida.

Earl V. Rayl, Sr., Linei and Archie Lee, went to the home of Arnold Rayl near Almont Sunday afternoon to see Francis who is suffering injuries caused by a pitch fork time piercing the eye ball. Francis is doing as well as can be expected at this writing. His grandmother, Mrs. Earl Rayl, Sr., spent the past week helping care for him, and returned home with the family Sunday night.

Arland Rayl of Almont has been spending a few days with his uncle and aunt, Mr. and Mrs. Walter Rayl.

Mrs. Lena Curtis and sons, Mahlon and Morris, and grandson, Robert Curtis, visited at the home of Mr. and Mrs. Basil Hartwick and family of Rochester on Saturday.

Mr. and Mrs. Harold Rupp and son, Mike, of Bay City and Mr. and Mrs. Roland Roberts and family of Sebawaing were Sunday dinner guests of Mr. and Mrs. George Jacoby.

Mr. and Mrs. Mike Lenard left Wednesday to spend the winter months in Florida.

Mr. and Mrs. Ed Dora of Gilford and Elmer Spencer of Akron were Sunday visitors of Mr. and Mrs. Ollie Spencer.

Mr. and Mrs. Louis Sherwood spent Sunday afternoon and evening at the Ed Sherwood home near Imlay City.

Newell Hubbard, Sr., Lewis Sherwood, Henry Zemke and William Zemke fished Thursday at Bay Port.

Sunday guests of Mrs. Lena Curtis were Mr. and Mrs. Clifford Curtis and daughters of Marlette, Mr. and Mrs. Sylvester Curtis and daughter and Mr. and Mrs. Don Elison and daughters of Pontiac.

Mr. and Mrs. Newell Hubbard, Jr., visited Mrs. Hubbard's parents, Mr. and Mrs. William Beach, of Lake Orion over the week end.

Mrs. Henry Zemke and Wilda spent Saturday and Sunday at Greenville, Michigan.

Mr. and Mrs. Melvin Phillips and Darlene had Sunday dinner with Mr. and Mrs. Hallie Holmes of Caro.

Mr. and Mrs. Floyd Reszka and daughters of Rankin called on Mrs. Alton Lewis on Saturday.

Mrs. George Jacoby and Miss Mabel Zemke were Wednesday shoppers in Saginaw and Bay City.

SHABBONA

The Shabbona Methodist W. S. C. S. will meet with Mrs. Willard Harris, December 12. A potluck dinner will be served at noon. Everyone is cordially invited to attend.

The medium should always be in the right spirits.

The best way to fix a flat tire is to leave her home.

Plenty of people have a good aim in life, but a lot of them don't pull the trigger.

A hick town is a place where a fender retains its virgin shape for at least a month.

Our boss says he just plays golf for the fun of it. Our game isn't very good either.

Sometimes you need more than appearance to lubricate the wheels of business.

Little Stories
about Great Hymns
O Come All Ye Faithful
O come all ye faithful, joyful and triumphant,
O come ye, O come ye, to Bethlehem!
Come and behold Him, born the King of angels!
O come let us adore Him, . . . Christ, the Lord!

This beautiful hymn is credited to St. Bonaventura. It is an old Latin carol written to be danced and sung around the altar and sanctuary in a Christmas drama. England first heard this hymn in 1700 at the Christmas Eve services in the Portuguese Embassy Chapel in London. Adeste Fidelis swept the audience with its inspiring words and majestic music. It was soon thrilling every congregation.

Little's Spiritual Home

Housewives have scads of leisure time when they bring their cleaning to Eichers. They know, too, that Eichers will do the job right.

EICHER'S
Cleaners & Dyers

Pickup and Delivery
Phones Pigeon 183 Cass City 233

STOCK YOUR PANTRY AT THRIFTY A&P

Customers' Corner

There never was anything done that couldn't be done better. That's why every day we're looking for new ways to give you better food, better service and a better deal all around.

If you have any suggestions as to how we can make your A&P a better place to shop, please write:

CUSTOMER RELATIONS DEPT.
A&P Food Stores
420 Lexington Ave.
New York 17, N. Y.

Swift's Shortening **SWIFTNING** 3 lb. can **85c**

Keyko **MARGARINE** "The Table Margarine" lb. ctn. **29c**

Tasty, Thrifty-Priced
A & P APPLE SAUCE, 16-oz. can **10c**

Pillsbury's **PANCAKE FLOUR**, 40-oz. pkg. **35c**

A & P Brand **FANCY PEAS**, 16-oz. can **23c**

Stahlmeyer's **CORNED BEEF HASH**, 16-oz. can **33c**

Hekman's **Butter Cookies** 10-oz. pkg. **27c**

Hormel's **Chili Con Carne** 8-oz. can 22c 16-oz. can **39c**

Bleaches and Disinfectants **Clorox** qt. bot. 18c 1/2 gal. bot. **32c**

Neat To Eat **M & M Candy** 7-oz. bag **25c**

Swift's **Corned Beef** 12-oz. can **48c**

Velvet **Peanut Butter** 16-oz. jar 41c 32-oz. jar **71c**

Gerber's **Baby Foods** Strained, 5-oz. jar 10c Junior — 8-oz. jar **15c**

Angel Soft **Cleansing Tissue** pkg. of 400 **23c**

Sunbrite **Cleanser** 3 13-oz. cans **25c**

Chicken of the Sea **Fancy Tuna** 7-oz. can **39c**

Golden **LOAF CAKE**, each **25c**

Jane Parker Fresh, Crisp **POTATO CHIPS**, lb. box **63c**

White, Sliced, Enriched **MARVEL BREAD**, 20-oz. loaf **16c**

Brown 'N Serve **DINNER ROLLS**, pkg. of 12 **18c**

Chunk Style **STAR-KIST TUNA**, 6 1/2-oz. can **33c**

Sultana Prune **PLUMS**, 29-oz. can **23c**

Iona Flavor-Rich **TOMATO JUICE**, 46-oz. can **25c**

RED DIAMOND WALNUTS 16-oz. cello bag **49c**

Little Sport **TOMATO CATSUP**, 14-oz. bot. **18c**

Made with "Fluff" **NORTHERN TISSUE** 3 rolls **23c**

Jane Parker Fruit Cake
5-lb. cake **\$4.63** 3-lb. cake **\$2.89** 1 1/2-lb. cake **\$1.45**

Sweet, Juicy Florida 8-pound mesh bag **49c**

Florida Seedless **GRAPEFRUIT**, 5-lb. bag **39c**

150-176 Size **TANGERINES**, doz. **29c**

Outdoor Grown **TOMATOES**, 14-oz. ctn. **25c**

Florida Gloden **FRESH CORN** 3 ears **29c**

Sunshine **KRISPY CRACKERS**, lb. box **31c**

Duff's Spice **CAKE MIX**, 14-oz. pkg. **35c**

Sunnyfield Regular or **QUICK OATS**, 20-oz. pkg. **16c**

LARSEN'S OR LIBBY'S CUT BEETS 16-oz. can **10c**

Swiss **RINDLESS CHEESE**, lb. **69c**

A & P Brand **MINCE MEAT**, 9-oz. pkg. **19c**

Warwick **THIN MINTS**, lb. box **39c**

Lux Flakes reg. pkg. **31c**

Tide reg. pkg. 31c giant pkg. **81c**

Ivory Snow reg. pkg. **31c**

Surf reg. pkg. 31c giant pkg. **60c**

Kirk's Castile Soap 3 cakes **25c**

Camay Soap 2 bath cakes **23c**

Lifebuoy Soap 2 reg. cakes **17c**

Silver Dust reg. pkg. **32c**

Giant Size Silver Dust giant pkg. **63c**

P & G Laundry Soap 3 bars **22c**

Lux Soap 2 reg. cakes **17c**

Lux Soap 2 bath cakes **23c**

Swan Soap 2 reg. cakes **17c**

Swan Soap 2 bath cakes **27c**

Spry Shortening lb. can **35c** 3-lb. can **99c**

WOOD Rexall DRUGS
GOOD HEALTH TO ALL FROM REXALL

Christmas Gift Ideas
from your REXALL druggist

CARA NOME GLAMOUR GIFTS
Exquisite toiletries in Christmas packages.
• DUSTING POWDER
• COLOGNE
1.65 each

SEASON'S GREETINGS ASSORTED CHOCOLATES
Dark and milk chocolates with variety of centers. 3 LB. BOX **2.19** 5 LB. BOX **3.49**

BOURJOIS Evening in Paris Plastic Ball Perfume **1.25**

HUDNUT Gemey • Dusting powder and cologne... **3.00**

STAG GIFT SETS lotion, talc, shave cream. **1.09**

XMAS CARDS Box of 21, no two alike, with envelopes. **49c**

SYMPHONY GIFT WRAPS papers, ribbons, stock up! **10c**

PARKER "51" Fountain Pen **10.00**

MUSICAL POWDER BOX imported Swiss movement. **4.95**

WINDPROOF LIGHTERS unconditionally guaranteed. **3.00**

EL ROI TAN BANKERS Box of 50 **4.40**

EASTMAN "DUAFLEX" Camera **14.50**

THE REXALL RADIO SHOW **AMOS 'n' ANDY** SUNDAYS CBS

All prices in this ad effective through Saturday, December 8th.

Deadline Set for Mailing PMA Ballots

December 20, 1951, is the closing time for accepting ballots in the community PMA elections, according to Chas. B. Eckfeld, Chairman of the Tuscola County PMA Committee.

Ballots will be counted on Friday, December 21, and the names of the committeemen elected will be announced as soon as the votes are counted. The delegates elected will meet December 31, and elect a county committee consisting of a chairman, vice chairman, member, and two alternates.

Ballots have been mailed to all eligible voters in each community. Any farmer—owner, operator, tenant or sharecropper—is eligible to

vote who is on a farm that is participating in any program administered by the elected farmer-committees of the Production and Marketing Administration.

Eligible farmers who do not receive a ballot within a reasonable time before the closing date are urged to get in touch with the County PMA Committee.

Chairman Chas. B. Eckfeld emphasizes that the first responsibility in farm program administration rests with the farmers themselves in electing the most capable and best qualified committeemen to administer these programs.

"This is especially significant this year when agriculture has such a great responsibility in producing crops and products to meet the Nation's defense requirements. No farmer who is eligible to vote should let December 20 pass without casting his ballot."

Hardboards
Masonite hardboards are scientifically manufactured products made entirely of wood.

CASS CITY MARKETS

Dec. 6, 1951.

Buying price:

Beans	6.45
Soy beans	2.72
Light red kidney beans	9.00
Dark red kidney beans	10.00
Light cranberries	8.00
Yellow eye beans	11.00
Grain	
Wheat, No. 2, mixed, bu.	2.41
Oats, bu.	.95
Barley, cwt.	2.85
Rye, bu.	1.75
Corn, bu.	1.72
Buckwheat, cwt.	2.75
Livestock	
Cows, pound	13.23
Cattle, pound	26.30
Calves, pound	40
Hogs, pound	18
Produce	
Butterfat	.69
Eggs, large white, doz.	.46
Eggs, brown, doz.	.44

TWENTY-SEVEN WIN PRIZES IN DRAWING
Concluded from page 1.

Concluding the long list of winners is Mrs. Sarah Kitchen, Cass City, grease job, Allen Motors; Esther Willy, \$5.00 cleaning ticket, Eicher's; Phyllis Mark, Cass City, table lamp, Little's Funeral Home; Mrs. Lee Hendrick, Tyre, grease job, Ford Garage; Mrs. Harry Wright, Cass City, grease job, Allen Motors; Pete Novak, Cass City, set windshield washers, installed, Ford Garage; Elmer Fuester, \$10.00 in trade, Watson's Standard Service; Ken Maharg, Gageton, \$20.00 discount on merchandise purchased, D. A. Krug and Leonard Smith; Mrs. Ronald Fox, Cass City, oil change, Frank's Service Station; Kenneth Bentley, Cass City, jacket, Hulien's; Marie Deneen, Cass City, \$10.00 in trade, Ideal Plumbing and Heating; Mrs. Harry Wilson, Cass City, R. 3, pressure cooker, Freiburger's; Bill Tresscott, Cass City, table lamp, Albee's Hardware; Mrs. Nick Starkey, Cass City, grease job, Allen Motors.

TRUSTEE AND PASTOR TO SPEAK SUNDAY
Concluded from page 1.

to include gifts and pledges toward the 75th anniversary year improvement program. Canvassers will call upon the members and adherent families Sunday afternoon and evening.

Mr. Arthur Halmberg, representing the Board of Trustees will make an explanatory presentation of the needs and plans. The pastor will base his sermon on the text of I Chronicles 29:5 "Dedication to the Task." Special music is being arranged by the choir under the leadership of Mrs. Brewster Shaw, director of music, and Mrs. Ethel McCoy, organist.

Because of this special day, Universal Bible Sunday was observed last Sunday.

Four Alma College youths are expected to be guests of the church over the week end and will meet in special group activities with the two Westminster Youth Fellowship groups.

Final Rites Held For Local Resident

Funeral services for Mr. Frank Bringardner were held Monday, Dec. 3, at 9:00 a. m., at St. Pancratius Church, the Rev. J. J. Bozek officiating.

Mr. Bringardner died Nov. 30 at Cass City Hospital, where he had been a patient eleven days.

He was born in Junction City, Ohio, Nov. 5, 1889, the son of the late Mr. and Mrs. Simon and Ella Baumstader Bringardner.

In 1942 he married Mrs. Gertrude McNamara in Detroit, where they made their home following their marriage. In 1947 they came to Cass City where he made his home until his death.

Mr. Bringardner was employed as a representative in this district for the Logan Clay Products Co. of Ohio. He was a member of the K. of C. No. 1065 of New Lexington, Ohio.

Surviving are his wife; three daughters, Mrs. John R. Baird and Mrs. Robert Essig of Columbus, Ohio, by a previous marriage, and Jane at home; four sons, Mr. Jack Bringardner of Newark, Ohio, Mr. Michael Bringardner and Mr. Donald Bringardner of Columbus, Ohio, by a previous marriage, and Richard at home; one stepdaughter, Miss Colleen McNamara, at home; three brothers, Mr. Roy Bringardner, Mr. Leo Bringardner and Mr. Chas. Bringardner, all of Detroit; two sisters, Miss Rose Bringardner of California and Mrs. Forest Studer of Akron, Ohio, and seven grandchildren.

MSC Experts Air Farm Problem Here

Efficient use of labor and a high rate of production are keys to success in farming in 1952, according to John C. Doneth and Everett M. Elwood, MSC extension specialists, who spoke at the "barnyard economics" meeting held at Cass City on November 29.

Interest was keen among the 50 farmers who attended the afternoon meeting, and questions from the audience kept the specialists occupied for more than an hour after talks were concluded.

Island Delegate
Hawaii once sent a prince to the U.S. congress as territorial delegate. He was Prince Kuhio Kalaniana'ole — Republican. Modern Hawaii honors his memory with a holiday in March. Kuhio served 1902-1922.

Don't love life? Then squander not time, for that is the stuff life is made of.

Records are made to be broken; they are but steps to greater achievement.

A jury consists of twelve men chosen to decide who has the better lawyer.

SAVE AT WESTERN AUTO

Santas have no trouble filling their lists at Western Auto... the store that's overflowing with economy gifts.

ELECTRIC TRAINS

Western Auto has the type to make his eyes shine at Christmas—at the prices you can afford to pay. As low as

\$12.00

MECHANICAL TRAINS

As low as **\$3.49**

LIONEL TRAINS, \$17.50 to \$48.50

USE OUR LAY-A-WAY PLAN

For Boys or Girls TRICYCLES

Many styles and sizes. All selling at Western Auto's low profit margin prices.

WESTERN FLYER

BIKES

No finer bikes—no finer gift—no finer price than you'll find at Western Auto.

As little as **\$42.50**

A SMALL DEPOSIT HOLDS IN LAY-A-WAY

Check Your Needs From This CHRISTMAS LIST

Sturdy, Long Wearing SEAT COVERS

- * Dolls - Doll Buggies
- * Mechanical Games

Inexpensive Table Radios

- * Westinghouse Roaster
- * All Sporting Equipment
- * All Standard Toys

Western Auto Associate Store

Phone 268 BOB HUNTER CASS CITY

BRINKER'S SELL FOR LESS SPECIALS

1800 ft. 1/2 BY 6 YELLOW PINE SIDING . . \$85 per M

Medicine Cabinets

PLATE GLASS

\$11.95 and \$15.95 ea

Storm Windows

36 in. x 12 in. Plastic

\$1.00 each

Values in Tempered Masonite

11 3/4 x 35 3/4	each 35c
15 3/4 x 23 3/4	each 29c
11 3/4 x 23 3/4	each 25c
25 3/4 x 35 3/4	each 65c

Sheet Rock 4 x 8 x 3/8, each **\$1.60**

Plywood 1/4 x 4 x 8, each **\$4.80**

Channel Drain Roofing

in 7 ft., 8 ft., 10 ft. and 12 ft. lengths.

Grey Insulated Brick Siding

5/8 inch thick

\$14⁴⁵ per sq.

Brinker Lumber Co.

PHONE 175

CASS CITY

GIFTS They'll all enjoy!

PENDLETON...

Shirts and Robes for Men

Your gift problem is solved if you'll give a Pendleton robe or shirt, carefully tailored, they say Merry Christmas throughout the year.

for perfect fit in superb virgin wool

pick a Pendleton SKIRT!

All Items CAREFULLY Gift Wrapped AT Hulien's

COME IN AND SELECT YOUR GIFT NOW FOR LEISURE SHOPPING

WATCH FOR THE WINNER OF OUR DEER HUNTING CONTEST NEXT WEEK

HULIEN'S

Home of Fine Shoes and Clothing

Letters to Santa

Cass City, Mich.
Nov. 30, 1951

Dear Santa Claus
If it's not too much to ask I want a watch and a radio for my bed room. I want a B-B gun. I want a track for my electric train. I want a poney. I hope I am not sick on Christmas Day. I'll bet you just about had a heart attack I don't relley expect them things. Its was only but a joke. I wane a radio.

Your's truley,
David Sowden

Cass City, Mich.
Nov. 30, 1951

Dear Santa Claus
I want a ball, a gun and a Mickey Mouse watch. I want a radio and an Army truck and a drum.

Yours Truly,
Billy Sowden

Dear Santa Claus,
For Christmas I want a drink and wet doll with a lot of clothes. I want a buggy to. I want a Alice and wonder land coloring book and crayons. I want a crib.

Well by by now from,
Roberta Horner

Dear Santa
Will you please bring me a cowboy suit with guns. I am 6 years old. I live at 4770 Gifford St., Gagetown.

Bill Leyva.

Cass City, Mich. RR1
November 30, 1951

Dear Santa Clause
I want a singel shot B-B gun with a microscope and a pool table.

Yours truly,
Bobby Hrabec

Dear Santa Claus.

A am a good girl. I would like a big rubber doll that I could give her a bath. And I would like a bathrobe. Please write me a letter. Bring my teacher something nice. Her name is Mrs. Kelly. Give some thing nice to all the other children so they well be happy. You are a nice Santa Claus.

Love from Cathy Hartwick.

Cass City

Dear Santa Claus—

I am a little girl six year old in the first grade at the new school in Cass City.
I would like for you to bring me a doll, kitchen cabinet also bedroom slippers.
How is Rodoph the raindeer and all the raindeers.

My name is Ruth Ann Willis I live at 6728 Houghton St. Cass City.

Please Sanda don't forget my brother Jimmy he is 3 years old.

Your little friend,
Ruth Ann Willis

December 1, 1951

Dear Santa Claus
I am a little girl six years old and am in the second grade.
I go to the Starr School and I like my teacher very much. I have only missed one day of school and that was last year.

I would like a toni doll, some story and color books and some colors, also a toni doll for my sister Marjorie she is three and a farm set for my little brother John he is two.

Good Bye From
Sandra May Shagena
Box 94, Argyle, Mich.

November 21, 1951.

Dear Santa
I am praying and wishing for a pair of ice skates do you think if I pray every night do you think I will get them for Christmas. I thank you for everythink. I am ten years old, I live on 4770 Gifford Street, Gagetown, Michigan.

Rosie Leyva.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE OFFICE.

Five Years Ago.

Mrs. Lester Bailey announces the engagement of her daughter, Mabel Jean Bradshaw, to Harvey E. Kapnick, son of Mr. and Mrs. Harvey Kapnick of Palmyra, Mich. Jensen Farms, Marlette, received the highest price paid for any female at the National Hereford Sale held in Chicago, in connection with the International Livestock Exposition. Their two-year-old Hereford was declared first in a class of 15 prize winners. The second highest female was also a Jensen Farms yearling animal.

Members of the Cass City Livestock Club are feeling jubilant over the success at the Junior Livestock Show at Detroit after winning reserve champion steer of the exposition and "stealing the show" in the Hereford class where 125 calves were in competition for awards. The reserve champion award went to Billie Zinnecker. In the Hereford class, 1st prize went to Don Loomis; 2nd, Dorothy Loomis; 5th, Robert Wood; 7th, Louis Langenburg; 15th, Alex Murray. In the Shorthorn class, Cass City won the following awards: 3rd, James Turner; 6th, Keith Little; 12th, Harold Little; 15th, Grace Graham. In the Aberdeen Angus class, second award went to Billie Zinnecker; 9th, to A. J. Murray; 15th, to Marilyn Loney; 20th, to Elwyn Helwig; 24th, to Don Karr. The cross-bred lambs exhibited by the Graham sisters of Cass City placed among the high five in that class. Fourth place went to Louis Langenburg for two steers shown by one exhibitor, and for the best three steers from one county, the 2nd award was won by the trio from Cass City.

Ten Years Ago.

The beautiful residence of Dr. and Mrs. H. T. Donahue was completed last summer, but grading and landscaping were not finished until recently.
Acting on instructions received from the company's New York office Sunday, W. L. Mann, manager of the Nestle's Milk Products, Inc., has doubled the watchmen force to insure the plant for safety against sabotage. The factory is classed as a defense industry.
William Zemke, reator, handled

the negotiations for the sale of the property known as the Louis Holtz farm, purchased by a resident of Hamtramck.

Twenty-five Years Ago.

At the home of the bride's parents, on Thanksgiving Day, Miss Ethel Robinson, daughter of Mr. and Mrs. Sam Robinson, became the bride of Robert B. McConkey, son of Mr. and Mrs. Robert McConkey of Cass City. Rev. I. W. Cargot officiated and the couple were attended by Miss Edna Robinson, sister of the bride, and Keith McConkey, brother of the groom. Lyle, the ten-year-old son of Mr. and Mrs. Emory Lounsbury had the misfortune to run one of the tines of a pitchfork through his leg Thursday.

Leslie, 13, another son of Mr. and Mrs. Emory Lounsbury, was also the victim of an accident. He fell from a car and broke his left arm Sunday.

With the closing of the 1926 football season, Cass City found itself the undisputed 1926 Thumb champions, being the only unbeaten team in the Thumb when the season ended.

Players of the team included Severance, Hunt, Brown, McKenzie, Blades, Greenleaf, Hartwick, Urquhart, Bailey, Keenoy, Flint, Wilsey, Bliss, Schwegler and Bohnsack.

Thirty-five Years Ago.

The home of Mr. and Mrs. Henry Phillips was the scene of a very pretty wedding Nov. 29 at 6:30 p. m., when their youngest daughter, Margaret, became the bride of Avon Boag of Shabbona. They were attended by Grace Boag, sister of the groom, and Clark Phillips, brother of the bride.

About 20 friends of Mr. and Mrs. Thos. Cross met at their home Saturday evening to join them in the celebration of their birthdays. Mrs. Cross was 64 years of age and Mr. Cross was 63. Mrs. James Greenleaf, on behalf of the friends present, presented them with several gifts.

The display ledges in the show windows of Wood's Drug Store are being enlarged and other changes are being made whereby more

space will be acquired for better displaying the stock.

Geo. Hall has resigned the office of supervisor of Elkland Township because of his election as county drain commission and John A. Benkelman succeeds him as supervisor. Mr. Benkelman was appointed to that position by the township board.

Candle-making hobbies have solved Christmas gift problems for some families. The great delight is to be able to present the candle as it burns. If it is pine-scented, its arrival at the door on a dark night is a memory.

PRESENTING MODEL 62

the finest
Hoover
ever built

The greatest cleaner ever to bear the greatest name in cleaners... the new Triple Action Hoover, Model 62. Come in and see; here, or phone for a no-obligation home showing!

Hoover Model 62, \$99.95. Cleaning tools in handy kit, \$19.95.

Low down payment. Easy monthly terms.

It beats, as it sweeps, as it cleans. New Handisac for water dirt disposal. Instant conversion, lightweight tools for above-the-floor cleaning. Automatic rug thickness adjustment.

You'll be happier with a Hoover

Bigelow Hardware
Cass City, Mich.

Exciting Gifts for all
at **TOYTOWN**

Comical Puppets
By Jay V. Zimmerman
98c ea.
Plastic heads, washable costumes. Modelled after your favorite TV show characters: Howdy Doody, Flub-a-Dub, etc.

Baby-Soft Stuffed Body Sleeping Eyes, Lashes "Skin-Like" Arms, Legs

18-In Horsman Soft Baby Dolls
\$4.98

She's completely dressed with lace and embroidery trimmed nimon dress; slip, panties, shoes, stockings, and bonnet.

24-Piece Farm Sets
Auburn Rubber's
\$2.98

Animals, wagon, barn, tractor, even the farmer and his wife are ready to play "Farm" with you! A big, exciting gift!

Picture Frames
\$1.98

Metalcraft 24K gold-plated frame. Holds 8x10 in. photo.

Holster Sets
By Esquire
\$2.98

Fine repeater cap pistol with plastic grip fits into leather holster studded with jewels and nail heads; on 2-in. belt.

Styro-foam Bases
98c

"Snow-Lite" festoon-decorated 6-in. base, 12-in. white candles.

Soft and Cuddly Stuffed Animals
\$1.98

All of baby's favorite plush animals! Dogs, cats, lambs, fawns, bears or pandas. In sizes from 7 to 14 in. tall, cotton stuffed bodies.

Hanway Gift Ties
98c

The perfect gift tie... Jacquard or satin panels.

12-Piece Tool Chest
by American Toy and Furniture
\$3.98

Well-made tools for junior carpenters; each set in metal carrying case. Exciting gift!

Banner's Convoy Set
5 Units \$1.98

Artillery field piece revolving ack-ack fire 12 rounds! Ambulance, staff car, troop car.

Anco 3-Pc. Dresser Set
\$3.98

Hair brush and mirror with floral design backs. In lined gift box.

Headquarters For Christmas Cards, Decorations and Wrapping

Halsam "ABC," "Hi-Lo" Blocks	49c and 98c
"Spec-Toy-Cular" Plastic Horns, ea.	29c
J. Chein's Toy Roller Coasters	\$3.49
T. Cohn's Toy Gas Station	\$5.49
Sunbabe "So Wee" Drink-Wet Dolls	\$1.98
30-Pc. Fiesta Tea Set by Irwin	\$2.49
Doll-E-Beds with Real Bedsprings by American Metal Specialty	\$2.29
Kathy Cologne in Spray Bottles	\$1.50
"Dura Gloss" 7-Pc. Manicure Sets	50c
Landers Gardenia Scent Gift Sets	69c
Empire Military Brush Sets	\$1.69
Kiddies' Handbags by Banner	98c
"Inner Sanctum" Leather Billfolds	\$1.98
Plastic Cake Covers with Tray by Columbus Plastics	\$1.98
Plastic Trees with Ornaments by Lapin Products	\$2.39
Max Eckardt Glass Tree Ornaments	10c, 15c, 29c

Renwal Toy Trucks
Sturdy
\$1.98 ea.

All have parts that work just like real trucks! 5 different styles, with plastic wheels.

Flatware by Ekco
\$3.95 set

16-pc. starter set; Kenilworth pattern. Lovely stainless steel.

BEN FRANKLIN
Locally Owned - Nationally Known

Cass City's Newest Variety Store

Pearl Sets in Gift Box
98c set

Single strand necklace with matching bracelet.

Here they are **GIFTS** for Everyone

GIVE MOTHER THE GIFT SHE CAN ENJOY ALL YEAR

Refrigerators
Electric Ranges
Washing Machines

Brother - Sister Or The Whole Family

RCA Television

Yes, everyone will enjoy a RCA Television set. Not only this Christmas, but for many Christmases to come.

STOP IN TODAY AND SEE HOW EASY IT IS TO OWN A RCA

For Dad...
GIFTS FOR HIS CAR
AUTOMOBILE TIRES
BATTERIES
GULF GAS

Cass City Oil and Gas Co.
STANLEY ASHER, Mgr.
Phone 25
Cass City

LET'S TALK IT OVER

Ed Vallender, Farm Editor
WBCM - Bay City
Two In A Million.
Just returned from the Windy City with the glad tidings of two

BAD AXE MARBLE AND GRANITE

WORKS CEMETERY MEMORIALS

Large and Fine Stock of Merchandise.

RICHARD CLIFF
Local Representative
Cass City

JOHN A. GRAHAM
Bad Axe, Mich. Phone MF1

Michigan Wheat champions. Harold Metcalf of Fairgrove and Lee Ferden of Chesaning won first and second place in the International Competition at Chicago.

This is a minor miracle, no less. For 23 years, the International wheat Championship has reposed in Canada. Some fellow in Corvallis, Montana, by the name of Smith had the honor in 1927 and 1928. Since that time, our good neighbors north of the border took a two decade option.

Pastry Flour Wheat.
Hard wheat farmers do not even recognize the existence of soft wheat growers. The good black earth belt that grows our bread flour wheat ends many hundred miles west of Michigan. This northwestern wheat supremacy has been a regional monopoly for over a hundred years. The Canadian wheat kings are dead, (at least for a year) so long live the new monarchs, Metcalf and Ferden—of Michigan.

Varieties.
We've often wondered how many people know what the difference is between pastry and bread flour. With "ready-mix" items taking over the market, the five and 25 pound bag of flour may be going the same way the old flour barrel did. It's very simple nowadays. Buy a box—crack the top—pour in

bowl and mix with milk—success is assured. The old recipes and oven skills will soon be a museum memory.

Metcalf and Ferden won with "soft" wheat. King Metcalf entered the Yorkwin white winter wheat that tested sixty and a half pounds to the bushel. Crown prince Ferden entered a brand new red variety called Vigo. Vigo—grown just two years here in Michigan—weighed in at 61.2 pounds to the bushel.

Soft Wheat.
Soft wheat, which makes premium pastry flour, has one outstanding virtue. The finished flour has the ability to absorb moisture. This one property makes a pastry recipe turn out right. Light, even-textured cakes. Crisp, tender cookies. Fluffy biscuits. Soft winter wheat, is the answer. Maybe some of our readers would like to prove this one way or another. Try real soft winter wheat—grown and milled here in Michigan. The judges in Chicago say we have the best. "The proof of the (pastry) is in the eating."

FAIR FIT

Little Henry wore his father's clothes, which his mother cut down for him as best she could. One day, as the little boy was getting into a vest that had been cut down from an overcoat, he began to grumble. "What's the matter now?" asked his father. "Why," said Henry, "this pocket ain't got no bottom to it." "Pocket, nothing!" retorted his father. "That's a buttonhole!"

New We Know
Judging from some of the specimens they pick for husbands no wonder brides blush.

Help, Please
As the dog said to the leader of the flea circus, "I can't carry the show alone."

If you plan to make peanut brittle for Christmas gifts, try inserting strips of cellophane between the pieces to prevent sticking. The salty flavor of peanut brittle makes it a welcome gift when too many sweets have a way of collecting at holiday time.

New Dairy Housing Unit in Use at MSC

A new dairy barn arrangement, designed as a research and demonstration unit, was put into use this week at Michigan State College. Savings in labor, herd health and ease of operation are among the advantages of the new structure.

A demonstration, Thursday, inaugurated a dairy cattle housing research project which will be conducted by MSC's Agricultural Experiment Station in cooperation with farm building and equipment manufacturers.

The new facilities are designed for one-man handling of a 25-cow herd by the "loose-housing" system. The structure may be expanded to allow one man to handle as many as 40 cows. Two Quonset buildings are utilized in the unit, placed in an arrangement designed by MSC research agricultural engineers. The arrangement may be duplicated by any farmer using buildings and equipment available today.

Time required to care for the herd and perform milking chores is reduced by several innovations in barn design. A heated milking parlor and milk room are constructed within the loafing barn; feed is mixed automatically and delivered by gravity to feed troughs in the milking stalls. Simplified controls handle entry and exit of cows to and from milking stalls; pipe-lines deliver milk from the milker unit to bulk storage tanks.

Maternity and calf pens are located within loafing and hay storage barns; manure is removed by tractor scoop; hay is dried by forced air and self-fed to animals. Other features are a paved feeding lot and non-freezing water troughs.

It is the unexpected which fascinates us as we open Christmas gifts. That is why the "woman who has everything" is deeply touched with a gift of applesauce cake, a jar of homemade mincemeat or a tiny jar of jam with your own little verse or greeting attached.

Great opportunities come to those who make use of smaller ones.

The want ads are newsy, too.

When the outgo exceeds the income, the upkeep is the downfall.

It's easy to love justice when it is meted out to the other fellow.

None of us ever gets anything for nothing, but a lot of people keep on trying.

Advertise it in the Chronicle!

for HER a gift of life-long loveliness

FROM CASS CITY
FLORAL'S GIFT SHOP

Gay — Colorful — Inexpensive
Choose English Bone China Cups and Saucers — From \$2.00 to \$4.95 —

Russel-Wright Dinnerware — Figurines — etc.

FLOWERS

For That True Look of Christmas

Choose a merry wreath—a dainty corsage—a colorful bouquet or long-lasting potted plant from our large floral selection—grown in our own nurseries.

Cass City Floral Shop

PHONE 180R2

CASS CITY

IT'S COARSER SWEETER
...grains coarsely ground
...molasses added

NEW Larro DAIRY FEED
protected by **Larromin**

Smell it! IT'S FRESH
Smell the rich, nutty, pungent odor... as fresh and enticing as new-mown hay.

Feel it! IT'S COARSE
Grains are ground large enough to recognize.

Taste it! IT'S SWEET
Molasses to help keep cows on feed... balance successfully today's better hays.

*You Need Feed No Supplementary Minerals. LARROMIN is General Mills' new, exclusive combination of essential base and trace minerals.

Elkland Roller Mills

Ralph A. Youngs
One half mile east of Stop Light in Cass City.

LEONARD refinery facts
ODD AND INTERESTING FACTS from the LEONARD NOTEBOOK

Crude oil boils - and becomes 6 liquids in the LEONARD tower of trays!

Raise crude oil to a temperature of 650 degrees Fahrenheit, let it vaporize and rise slowly to a height of 100 feet. As these rising vapors hit cooling trays at different elevations they liquify to form different fuels. That's part of the Leonard recipe for making gasoline.

In Leonard's huge crude-oil fractionating tower there are 6 draw-off trays, with a different boiling range at each level. At the lowest level—where the highest temperature exists—is found reduced crude oil. Just above it is the tray that flows with domestic fuel oil, above that kerosene, then naphtha, next raw gasoline, and from the top comes gases that can be refined into butane, propane, and other highly volatile fractions. This is just one step in the process that gives you x-tra octane Leonard X-tane.

Mac & Leo Service
Phone 168 Cass City

Picture of a man making a smart decision

HERE is a man who's been doing a lot of thinking.

Someday, he's told himself, I'm going to turn in my old car and get a new one.

And he said, still talking to himself, when I do that I'm going to size up the field—give 'em all a real going over.

You see him here at the wheel of a Buick. He hasn't bought it—yet. It's a demonstrator, and he's trying it out.

But the more he tries it, the more he knows he's been wasting a lot of time.

From the moment he looked inside, he said: Here's the room—and the comfort—and the style I've been looking for.

Then he nudged its Fireball Engine into action. It's a high-compression valve-in-head, as you probably know.

He eased out into traffic. Stopped and started for a couple of traffic lights, and said something to the effect that this Dynaflo Drive* is a honey. Why don't they all build 'em this way?

He saw a bump ahead. Place where the pavement

had been torn up. Other cars were braking down to a creep to cross it. He held back—rolled right across at regular speed with barely a bobble.

It's hard to believe, he said, but what they say about Buick's ride is right.

Ten minutes later he was out on an open stretch of road. Tried an experimental push on the gas treadle. Boy—what a take-off! You couldn't want more power than that.

Ten minutes more—and he knew something else. You don't really steer a Buick. It just about steers itself. Stays right on the beam on the straightaway. Even straightens itself out after a curve.

To make a long story short—he's found out that nothing else he's tried out can hold a candle—not even a little Christmas candle—to this bonnie beauty.

Back at the Buick showroom, he's going to get one more surprise. The price of a Buick is a lot less than he'd guessed it would be.

Moral: Smart Buy's Buick—right now.

"Smart Buy's Buick"
Your Key to Greater Value

D. L. STRIFFLER

121 North State Street

Caro, Michigan

paint, accessories, trim and models subject to change without notice. *Standard on MASTER, optional at extra cost on other Series.

H. O. Paul Co. Showing New Pontiac

New Power Train Draws Expert's Praise

The H. O. Paul Co. lifted the curtain on its models for 1952 which feature an entirely new power train consisting of a new dual-range Hydra-Matic transmission, higher compression engines and the lowest rear axle gear ratio (3.08 to 1) yet to appear on American passenger cars.

The combination, according to engineers responsible for the development, results in new standards of performance and economy for the 1952 cars, at the same time providing two separate driving ranges, a flexibility in driving that meets extreme conditions of heavy city traffic or safe, smooth travel on the open highway.

In addition to the new power train, the 1952 Pontiac models, now on display at H. O. Paul, feature a number of important styling changes and refinements. There are new colors available both for interiors and exteriors of all models. Interior colors are provided in a choice of grey, blue or green to match or harmonize with the color selected for the body. These interiors combine solid colors with matching tri-tone check patterns used for seat upholstery. Window mouldings and instrument panels are similarly styled according to body color.

The newest Silver Streak models are offered with six and eight cylinder high compression engines, each series having five standard and five deluxe models, and one super deluxe, the Catalina.

Throughout the entire line a number of innovations have been made in ornamentation which quickly distinguish the 1952 models from their predecessors. There is a revised edition of the characteristic Pontiac Indian head hood ornament, modifications of the radiator grille, and other changes in the belt moulding, trunk handles and interior fittings.

While these and other appearances changes combine to distinguish the new models, the highlight among new Pontiac features is the Dual-Range Hydra-Matic Drive. The owner of the new 1952 model is provided with two completely optional driving ranges, each having individual characteristics which make it suitable for two different classes of driving conditions.

One of these systems provides the usual first, second, third and fourth gear speed range permitting smooth, economical performance for country and boulevard driving. The second is a new first, second and third gear range particularly adapted for driving in congested traffic or mountainous territory.

When driving in the 1-2-3 traffic or mountain range, the car will normally remain in third gear and cannot shift into fourth except at very high speeds. This gives greater flexibility in normal city traffic, provides engine braking in mountains or on steep hills, and because of the greater reduction in the gear box allows for a lower ratio rear axle. This permits the car to accelerate more quickly and at the same time assists in braking, a safety factor and a marked contribution to longer brake life.

In the 1-5 range, most forward driving or cruising is done in the fourth gear speed which brings the new 3.08 to 1 rear axle into full economy service. The new axle ratio is a 15% lower reduction than the previous 3.64 to 1 which results in corresponding reduction in engine revolutions per mile of travel. The result is quieter operation, improved fuel economy on the highway and driving more nearly approaches the effect of "coasting."

ENGINE BRAKING IMPORTANT IN NEW PONTIACS

"In our new Dual-Range Hydra-Matic cars introduced for 1952 we have given particular emphasis to this function," Delaney states. "When the engine takes up a major portion of the braking duties on long, steep hills, brake lining life is immeasurably prolonged and furthermore both brakes and tires remain cooler. It must be remembered that foot brakes accomplish their purpose by converting the energy in the moving vehicle into heat. This heat is produced by friction between the brake lining and the brake drum. The heat must be then dissipated into the air.

"Naturally, in the process of developing friction and heat the temperature of brake drums, wheels and tires rises to a considerable degree. While brake linings and tires are capable of withstanding a tremendous amount of this strenuous duty, wear inevitably takes place.

"On the other hand, when the engine is used as a brake, the energy of the moving car is simply utilized to operate the engine as a compressor or pump. Since the car is equipped with a complete heat dissipation system provided through the radiator, there is no problem involved and wear is negligible.

"Naturally, with brake linings and drums cooler, due to the use of the engine as a brake, if an emergency stop is required, the regular braking system is in a far better condition to do the job. Brakes are cool and ready to go to work for supplementary braking over and beyond that performed by the engine. While the 1-2-3 range in the new 1952 Pontiac will be highly appreciated in traffic driving it will also prove to be a boon to the mountain traveller or in communities having steep grades."

Reconditioning of Cars Important

The H. O. Paul Co. believes that one of the most important jobs of their modern, skilled service department is to recondition used cars before offering them to persons in the Cass City area.

Often a complete check of a used car that we make discloses necessary work to be done that adds more years of service to the automobile.

Then too, say officials, after our mechanics have reconditioned a used car we can, with confidence, offer the buyer a guaranteed used car that we know will give satisfactory service.

New 1952 Pontiac Features Performance

PAUL'S OFFER BEST TRADE-IN VALUES NOW

Despite the fact that new cars are getting more and more scarce, the H. O. Paul Co. is continuing their policy of offering high trade-in values to persons who purchase the great new 1952 Pontiac now on display at the Company's showrooms.

H. O. Paul invites you to come in, inspect the new car and see what your old car will bring in trade on the new Pontiac.

Public Invited To See Cars

The new Pontiac for 1952 will be in the showrooms of the H. O. Paul Co. this week end and the public is invited to come in and see the car with dual range that leads the field in driving comfort and riding pleasure.

According to reports from Pontiac Motor Co., there has been many major and minor changes in the new model. One of the most important is the important styling changes and refinements—featuring new colors for all models.

Stop! Before you buy a new car, tractor or appliance, Look! at the new models on display at H. O. Paul Co. Listen! to the best deal you've ever heard and buy now!

Presenting the Great New 1952 Pontiac

with Spectacular New

Dual-Range Performance!

THE POWER YOU WANT WHEN YOU WANT IT WHERE YOU WANT IT

- ① HIGH-COMPRESSION ENGINE!
- ② NEW DUAL-RANGE HYDRA-MATIC!
- ③ NEW ECONOMY AXLE!

Beautiful New Silver Streak Styling
Choice of De Luxe Upholstery to Harmonize with Body Color
Complete New Color Ensembles, Inside and Out
Non-Glare Glass All Around*
Choice of 6 or 8 Cylinder Engines
Lowest-Priced Car with Hydra-Matic Drive*
Twin-Duct, Built-in Ventilating System
Unmatched Record for Long, Trouble-Free Life

*Optional at Extra Cost.

Here is your invitation to test drive the automotive engineering triumph of the year—the great 1952 Pontiac with Dual-Range performance!

No description can give you a complete understanding of the spectacular performance built into this new Pontiac. Only your own hands at the wheel, your own foot on the accelerator can tell this great story—for there has never before been driving like this!

Just set the new Dual-Range Hydra-Matic in the Traffic Range and feel Pontiac's high-compression engine whisk you out in front with the most

eager surge of power you ever felt! Then flick into Economy Range and relax—a ride so smooth, so effortless you almost forget you have an engine.

That kind of power and economy is built into Pontiac to stay!

It's a great story, a great car, and a great value—come in and see!

**Dollar for Dollar
you can't beat a**

Pontiac

H. O. PAUL CO.

SERVICE Headquarters

One stop does it all—Expert repairmen are ready to solve your repair problems now—at modest budget prices.

APPLIANCES

FARM EQUIPMENT

AUTOMOBILES.

RADIO - TV

H. O. PAUL CO.

Phone 171

Cass City

The H. O. PAUL CO.

Cass City, Michigan

for fast and steady logging

USE **LIGHT-WEIGHT McCULLOCH CHAIN SAWS**

Only in the McCulloch 5-49 can you get all these features

- ★ 5 honest horsepower with only 49 lb. total weight complete with 20" blade and chain
- ★ automatic clutch that stops chain when engine idles
- ★ kick-proof automatic-rewind starter
- ★ full-power automatic-rewind starter
- ★ full-swivel blade sawing at any angle
- ★ full-swivel blade sawing at any angle
- ★ chain tension automatically controlled
- ★ instantly detachable outboard handle
- ★ no idler
- ★ special magneto design for quick starting
- ★ choice of chains for fastest sawing in any type of wood.

There's a McCulloch for every logging job

549 Blades from 20 to 60 inches, and 20-inch bow

325 Blades from 18 to 30 inches, and 15-inch bow

STOP IN TODAY FOR A FREE DEMONSTRATION

Glen Truax, 6 miles west on M-81 or **LOVE HARDWARE CARO, MICHIGAN**

MICHIGAN MIRROR NEWS BRIEFS

The multi-million dollar copper development in the upper peninsula will be a needed shot in the arm for that area's economy. With backing of the RFC the Copper Range company of Boston will sink at least \$57 million into the venture, \$15 million of which will go toward building a model town.

The development at White Pine adjacent to the Porcupine Mountains will have more than 600 dwelling units, railroads, a new copper smelter, mill and other equipment to produce 70 million pounds of copper per year—an additional four per cent to the nation's supply.

The White Pine development was attractive because some of the copper veins are only six and eight underground. Many times shafts as deep as 7,000 feet must be sunk to get out copper ore.

Writing in his weekly newspaper, the Ingham County News, Vernon J. Brown, elder statesman of Michigan Republicanism, hailed Major Albert E. Cobo of Detroit as a "new star in the Republican skies of Michigan. . . . It might well be his beams may some day lighten the stygian darkness that now shrouds Michigan's G. O. P. celestial sphere."

The little Hoover commission endeared itself recently to the hearts of every governor of Michigan, past and present. It recommended more power for the governor. The commission suggested a four instead of two year gubernatorial term with power to supervise all state officials, whether elected or appointed. It is recommended that a single administrative board head most state agencies, to be appointed by the governor with senate confirmation.

Loren B. Miller, commission director, termed the executive branch a "Chinese puzzle" and says the use of state commissions, able to act independently of the governor has led to "secret and hidden government" operating for special interests instead of the public good.

State governmental officials are breathing easier now. Low bids for to restore the fire-damaged state office building came within legislative appropriations. Total for bids was \$2,758,589. The appropriation was \$2,921,000.

State government virtually came to a standstill when administrative heads moved out en masse to attend the inauguration of Dr. Harlan H. Hatcher as eighth president of the University of Michigan.

A new law will make it against the law to buy or sell alcoholic beverages in Michigan during a 34-hour period this Christmas. Sale must stop at 9 p. m. Christmas eve and cannot be resumed until 7 a. m. the day after the holiday.

Michigan's military units are short on recruits. On the heels of an announcement that there will be no change in the draft laws so long as volunteer enlistments remain so high, the National Guard and army organized reserves reveal they have had small results when they beat the drum for recruits. The

Guard, especially, has been harried by rapid turnover and loss to the regular army.

Pressure is rising in the rank and file of the automobile unions, embarrassing both management and union officials. This pressure, result of some work shortages because of material lacks, is reflected in such demands as a 80-hour week to spread available work—with, of course, 40 hours pay.

Accolade of the season: To sponsors of a movement to "put Christ back in Christmas." Goal of the project is to separate the chimes of Christmas bells from the clang of cash registers.

Champion and runner-up champion wheat growers of North America are Michiganders. Harold Metcalf, Fairgrove, won the title at the International Livestock exposition in Chicago. Lee D. Ferden, Chessaning, won the reserve championship.

Some 10,000 trappers will go after the muskrat, mink and raccoon in the 31-day December season in the southern third of the state.

In proportion to the population, the number of college students has just about doubled in the last 20 years. One out of every 61 persons was enrolled in 1949-50.

New Red Raspberry Developed at MSC

A new red raspberry variety, named Early Red, has been developed at Michigan State College's South Haven Experiment Station after twenty years of breeding and testing.

Stanley Johnston, MSC horticulturist and superintendent of the station, reports that the early maturing season of Early Red is of particular value because the early season red raspberry crop is usually smaller and brings higher prices.

Plants of Early Red are upright, tall, vigorous, hardy and very productive. Berries mature early and are light red when first ripe, turning rather dark when fully ripe. This is important, Johnston points out, as the berries are easy to pick while firm and harvesting can be done before the berries are too soft and too dark in color.

Since 1931 when the first cross was made, Early Red has gone through a long testing period at the South Haven Station and a ten-year commercial test in the raspberry producing area near Benton Harbor.

Early Red withstands the canning process very well without crumbling. It freezes as well as Latham, the leading commercial red raspberry.

While the berries begin maturing early, the ripening season is long. The very good flavor and long ripening season of Early Red should make it a popular variety for home gardens.

The limited number of plants available are being distributed among nurserymen specializing in raspberry plant production, Johnston advises. This is being done to insure a stock of plants at the earliest possible date. The Experiment Station has no plants for general distribution.

Number of Cattle In Nation Increases Record Total Indicated; Swine Crop Nears Peak

According to a late department of agriculture survey, the number of beef cattle and swine on the nation's farms is near an all-time record.

The department estimates the country beef-cattle may total 65,400,000 by January 1, 1952. This would be 5,800,000 more than last January 1, and 7,800,000 more than at the wartime peak of 1945.

Dairy cattle, a source of calf meat and processed meats, but not

The above chart gives an indication of the upward curve of beef production in the nation during the past few years.

significant as a source of beef, are excluded from these figures.

With this rise in beef cattle, all cattle would increase from the 80,000,000 level of 1950, and the 84,200,000 level of 1951, to between 90,000,000 and 91,000,000.

The department estimated the 1951 pig crop, which will come to market from the middle of September on, is the second highest in the nation's history. The crop is estimated at 106,000,000 pigs, or 5 per cent greater than the 1950 crop.

Fork production, 5 to 10 per cent larger than last year, is expected to continue until next March. Chickens, too, are at record levels.

PLEASE RETURN

The Scotsman has lost a pound note. Sadly he entered the advertisement office of the local newspaper and handed in the notice he wanted inserted in the "Lost and Found" column.

The clerk read: "Lost, a pound note. Sentimental value."

DIRECTORY

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 E. amined
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.
Phon. 11
Office, 189R2 Home 189R3

DR. D. E. RAWSON
DENTIST
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

Harry Crandell, Jr., D. V. M.
Office, 4488 South Seeger St.
Phone 27

PHOTOGRAPHER
Call 245 Cass City
FRITZ NEITZEL, P. A. of A.
Baby Portrait - Commercial
WEDDINGS, STUDIO
AND CANDID

STEVENS' NURSING HOME
Cass City
Specializing in the care of the chronically ill.
Under the supervision of Helen S. Stevens, R. N.

BOOKKEEPING SERVICE
Including payroll and income tax preparation and business analysis.

COMMERCIAL SERVICES
109 E. Huron Phone Bad Axe 168

BE .. SMART AS A FOX..

Your SAVINGS Are Counted IN DOLLARS

If foxes did shop for their food needs, they would no doubt make a bee line for the Food Town Super Market in Cass City where they would be sure to get better food for less plus extra values. Not just on week ends, but everyday in the week.

Del-Monte **COFFEE** .. lb. vac. tin **85c**

BREAST-O-CHICKEN TUNA

CHUNK STYLE **34c**

SWEET Pickles 22-oz. ice box jar **39c**

Chocolate Covered **CHERRIES, lb. box 55c**

4x or Powdered **SUGAR 2 1-lb. pkg. 27c**

Peter Pan **PEANUT BUTTER, 12-oz. jar 34c**

HERSHEY BARS Plain or Almond, giant size **49c**

Kitchen **MATCHES 6 boxes 43c**

Tast Good **CHEESE FOOD, 2-lb. loaf 79c**

T. W. ORANGE Juice 46-oz. can **29c**

AMERICAN LEADER KIDNEY Beans 303 can **12c**

MEAT BUYS

Picnics **39c**

No. 1 Sliced Bacon **51c**

Mich. No. 1 Bologna **49c**

PRODUCE

Cal.—200 size **ORANGES, doz. 45c**

GRAPEFRUIT FLA.-Large-3 for **29c**

TANGERINES Large, doz. **35c**

SUNSHINE KRISPY CRACKERS lb. **31c**

BOOTH FROZEN FOODS

Strawberries 16 oz. **45c**

Booth Grape Juice 2 cans **45c**

Peas 12-oz. **25c**

Ocoma Chicken Gizzards lb. pkg. **39c**

PILLSBURY PANCAKE MIX 3 1/2 lb. bag **43c**

WONDER RICE 2-lb. pkg. **33c**

STUFFED GREEN OLIVES ice box jar **39c**

COLORED OLEO 2 lb. **49c**

Jim's FOOD TOWN SUPER MARKET CASS CITY

Home-Owned

STORE HOURS

Mon., Tues., Thurs., Fri. from 7:00 a. m. 'til 6:00 p. m. Wed., 7:00 a. m. 'til 9:00 p. m. Sat., 7:00 a. m. 'til 10:00 p. m.

MEMBER T. W. STORES

Cemetery Memorials

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

Charles F. Mudge
Local Representative
Phone 99F14

A. B. CUMINGS
CARO, MICHIGAN
PHONE 45F

Potato Production Looks Good for '52

With present stocks adding up to a mere sizeable eating crop and prices climbing, potato production for 1952 looks pretty good.

D. L. Clananhan, Michigan State College farm crops specialist, says that Michigan's 1951 potato acreage was the lowest since records have been kept. The United States acreage dipped to the lowest point since the 1870's. That's the reason the United States Department of Agriculture has asked for an increase in acreage for 1952. A boost of 10 per cent for Michigan has been asked.

Number of acres planted to potatoes has been going down throughout the nation and Michigan growers have reduced acreage faster than those of other states. A cut of 25 per cent under 1950 was made in the state in 1951.

Michigan growers are located close to the national center of population and yet they grow barely enough to feed the state. Saving on freight in shipping to nearby markets should add up to a greater net return for Michigan growers.

Clananhan pointed out that the acreage of potatoes has been getting more concentrated. That means the nation's spud supply is more apt to be seriously hit by weather, blight or similar hazards.

Advertise it in the Chronicle!

THE ELASTIC FEE

The lawyer surveyed the tattered client as he listened, and decided that he would be lucky to obtain a ten-dollar fee. He named that amount as necessary to secure the prisoner's release. Thereupon, the client drew forth a large roll of bills, and peeled off a ten. The lawyer's greedy eyes popped.

"What jail is your son in?" he inquired craftily.

"In the county jail."

"In the county jail, not the city jail?" was the exclamation in a tone of dismay. "That's bad—very bad. It will cost you at least fifty dollars."

NOT ONLY FOOTBALL HAS A **BIG TEN LEAGUE** SO DOES YOUR **Food Town Super Mkt.**

Here are the 10 Big Prizes!

FIRST PRIZE—\$15.00 in Groceries

SECOND PRIZE—\$10.00 in Groceries

THIRD PRIZE—14 lb. to 15 lb. Turkey

FOURTH PRIZE—Large Ham

FIFTH PRIZE—25 lbs. Sugar

SIXTH PRIZE—25 lbs. Flour (of your choice)

SEVENTH PRIZE—3 Pr. Nylons

EIGHTH PRIZE—3 Pair Nylons

NINTH PRIZE—Panda Bear

TENTH PRIZE—Big Beautiful Brenda Doll

Santa will be in to see the kiddies on Saturday, Dec. 15, and there will be a

DRAWING FOR KIDDIES SATURDAY NITE, DEC. 15

DRAWING FOR BIG ADULT PRIZES SAT., DEC. 22

Come in and get tickets in the boxes for these prizes