

CASS CITY CHRONICLE.

TRI COUNTY CHRONICLE, Established in 1899 Consolidated
CASS CITY ENTERPRISE, Established in 1881 April 30, 1906.

CASS CITY, MICH., FRIDAY, FEBRUARY 27, 1914

Vol. 8, No. 45

DEATH CALLS TWO WELL KNOWN CITIZENS

ANDREW McKIM LAID TO REST
WEDNESDAY.

Funeral of Mrs. Thos. Hennessey Held
at St. Agatha's at Gage-
town Thursday.

Mrs Thos Hennessey.

Serious illness which lasted less than three days brought the death messenger to Mrs. Thos. Hennessey Monday and the sons and daughter residing in Pontiac and Detroit, coming home on the evening train, arrived but two hours before the dissolution. Mrs. Hennessey had been poorly for some time, but her death came so unexpectedly that several of her friends and neighbors in Elkland township did not hear of her serious illness until after death had released her from suffering.

Ellen Mullen was born in the Township of King, Ontario, on Feb. 18, 1848. In 1856 she moved with her parents to Greenock, Ont., and was there married to Thos. Hennessey on May 1, 1876. They resided there until 1880 and then moved to Elkland township, locating 1½ miles north of Cass City. Mrs. Hennessey resided here until life's journey ended peacefully Monday evening.

She was the mother of eight children, all of whom with the father were at the death bed. They are: Wm. C. and Thomas of Pontiac, Edward F., John J., Pat and Miss Gertrude of Detroit and Dan and Miss Julia, who are at home.

The funeral services were held at St. Agatha's church at Gagetown Thursday morning and interment was made in St. Agatha's cemetery.

Andrew McKim.

The funeral services of Andrew McKim were held Wednesday at 2:00 p. m. from the Baptist church and interment was made in Elkland cemetery.

Andrew McKim was born at Brockville, Ont., June 12, 1859, and during his boyhood days he made his home at various places in Ontario. While at Watford, he was married to Lucy Towles of Warwick township and one child, Lucy, now Mrs. Joseph Wage of Carsonville, was born. Mrs. McKim died shortly after this and in 1881, Mr. McKim moved to a farm in Novesta township where he made his home until two years ago. In August of 1882 he was married to Hannah R. Hawkins, who has been a loving wife and companion to him. In 1912, Mr. and Mrs. McKim left their farm home and purchased a home in this village. During this time, Mr. McKim has, with his brother, Elias, composed a firm of live stock dealers, which has made Cass City much of the trade center that it is and while engaged in business here he won many friends by the honesty and integrity of his dealings.

Mr. McKim has been in poor health for some time and last December he underwent an operation which seemed to help him and he was well along the road to recovery when a week ago Monday he was taken with a severe pain in his side. Dr. Luree, a specialist of Ann Arbor, was called here Friday and after an examination declared that everything possible had been done by the local physician. Death came Sunday at 1:45 p. m. after nearly a week of intense suffering which was borne patiently.

Besides his wife and daughter, he is survived by one brother, Elias McKim of this city and four sisters, Mrs. Augustus Bergqvist of Prescott, Mrs. C. J. Hall of Maple Ridge, Mrs. David Gould of Detroit and Mrs. Wm. Eymmer of Mangum. These were all present at the funeral and besides these, attending the funeral from out of town were Augustus Bergqvist and son, David of Prescott, Robert Vance, Mrs. Willard Lyman and Miss Hester McKim of Clifford, Miss Ora McKim of Mancelona and Mrs. W. H. Allan of Lake City.

Fifty per cent off on millinery at L. E. Dickinson's. 2-27-

Farm for Sale.

Eighty acres, five miles east of Cass City, about 60 acres cleared. Terms reasonable. Edward Pinney. 2-27-

See the new shirt waists that Mrs. Parker has for sale.

All parties owing O. Auten on account, please call and settle. 2-27-3p

All kinds of custom grinding at Cass City Roller Mills.

Sad Vet and Hess Stock food at Treadgold's. They keep your stock in perfect condition.

BALL-RIED.

Floyd Ried and Miss Grace Ball were quietly married at the home of the bride's sister, Mrs. Luther Souden, Wednesday at 1:00 p. m. Rev. John Willerton performed the ceremony and the bridal pair were assisted by Miss Edna Ball, sister of the bride, and Glenn Ried, brother of the groom. The bride wore a becoming gown of tan messaline.

After the ceremony a wedding dinner was served to the guests present and the young couple left on the afternoon train for a month's visit at Detroit and Niagara Falls. Upon their return they will make their home with the bride's parents, Mr. and Mrs. John Ball, on their farm, three miles east and 1½ miles north of Cass City.

Mrs. Ried is well known in this vicinity and was a member of the graduating class of 1912 of C. C. H. S. The groom is the son of I. K. Reid, living west of Cass City and has spent a number of years near Cass City.

FOUR FARM SALES

Will Be Held in This Vicinity Next Week.

Four auctions are announced in the Chronicle today for next week.

Mrs. Dwight Mickle will offer live stock, implements, household goods and farm at auction next Monday, March 2, at her farm 2 miles south and ½ mile east of Cass City. Striffler & McCullough are the auctioneers. Particulars on page 3.

On the same day, Bennett Bros., who have rented their farm ½ mile west of Wickware, will have an auction. The large list of horses, cattle, swine and farm machinery is printed on page 7. J. R. Turnbull is the auctioneer.

Jacob Anthes intends moving soon to St. Thomas, Ont., where he has leased a farm of 200 acres and will have an auction at his home 2½ miles west of Cass City on Tuesday, Mar. 3. The list of personal property offered for sale is printed on page 3. Striffler & McCullough will cry the sale.

Wm. Jennings, 3 miles south and ½ mile west of Elkton, will have an auction sale of farm stock and implements on Friday, March 6. E. R. Paige is the auctioneer and particulars are given on page 5.

LELAND POWERS MAR. 6

Talented Impersonator at Cass City
Next Friday Evening.

Leland Powers, who will be the last and the greatest attraction of the local lecture course, will appear at the opera house next Friday evening, Mar. 6. The strongest testimonial of Mr. Powers' ability is the large number of return engagements he has filled at important courses. At the Brooklyn Institute of Arts and Sciences, Brooklyn, N. Y., he has been re-engaged 27 times, at the University of Michigan Star Course 18 times, at Oberlin College, Oberlin, Ohio, 26 times, at Hill School, Pottstown, Pa., 30 times, at the Chautauqua Assembly, Chautauqua, N. Y., 33 times, etc.

Wm. Dewitt Hyde, president of Bowdoin College, Brunswick, Maine, says: "Mr. Powers' rendering of David Copperfield was most enthusiastically received by the faculty and students of Bowdoin College. His impersonation of character, without the accessories of scenery and cast, is the quintessence of art. Incidentally, through careful selection of sentiments and situations to be represented, Mr. Powers leaves behind valuable moral impressions which can never be obliterated."

The Powers' date at Cass City was first announced as March 5, but has been changed to March 6. "David Garrick" will be the evening's subject. Seats will be on sale at Wood's Drug Store on Friday morning.—Adv.

The M. E. Ladies Aid will serve a 20-cent supper in the church parlors on Wednesday, Mar. 4. All are cordially invited to attend.

Get your films developed at Wood's Drug Store.

Mr. Gifford Coming Next Week!

F. E. Gifford, Toledo, O., optical specialist, who has examined eyes at Hotel Caro, Caro, for 17 years, will be at Hotel Caro next Tuesday and Wednesday, March 3 and 4. Mr. Gifford is well known in Cass City. He has examined the eyes of 3,000 Tuscola Co. people. His special ground glasses will stop headache, etc.

Two cows for sale, due Feb. 16, Mar. 3. Rob't. Spurgeon. 1-23-

Very desirable property for sale cheap. See E. McKim. 12-19-

TUSCOLA EDITOR HEADS NEW SOCIETY

NEWSPAPER PEOPLE AT DETROIT
FRIDAY AND SATURDAY.

Are Much Impressed by Visit to
Giant Plant of Ford Auto
Factory.

What is declared to be the most complete organization of printers and publishers ever effected in Michigan, was consummated Saturday in the board of commerce auditorium at Detroit.

United under the newly formed Michigan Press and Printers Federation are the members of the old Michigan Press Association, the Wolverine Press Association, the Western Press Association, the Northeastern Press Association, the Superior Press Association and the Michigan Cost Congress, a printers organization.

A. D. Gallery, of Caro, was elected president of the new federation, Fred Gage, Battle Creek, vice president; J. B. Haskins, Howard City, secretary; and E. J. McCull, Ithaca, treasurer.

The first meeting of the Michigan editors and printers was held in the Board of Commerce auditorium Friday afternoon, following a luncheon given the newspaper fraternity by the Board of Commerce. Don C. Seitz, business manager of the New York World, was the guest of the federation and addressed its opening session. Mr. Seitz told of the advantages to be gained by co-operation, and told of the experience of New York papers in this respect. He then discussed the newspaper business in general, and the small town paper in particular. His speech drew much laughter and applause.

Touching on the part a newspaper played in the life of this country Mr. Seitz told of having to face attacks by college professors and others who knew so much more about how newspapers should be run than the men who conduct them.

"I've got one question I always put up to an audience," said Mr. Seitz, "when the newspapers are attacked by a previous speaker. I ask what do newspapers print that is worse than what the public does? There isn't any answer to that."

"Often we receive protests that there was a very good lecture that we did not report in full. Our reply is, if you want to know all about birds, go to a natural history, not to the newspaper. The reason that we dismiss in a few lines a lecture in the art museum, and devote considerable space to the tipping over of a fire engine, is that a great many people saw that overturned fire engine and wondered who the man under it was. Moreover, it has been discovered that people like to be told something about what they are already somewhat familiar with. The paper that pays attention to home things is the paper that is most interesting."

"The average man doesn't read more than one-eighth of the paper. He reads only what interests him. Therefore the paper has to be divided into departments for his convenience. "The modern newspaper has nothing to apologize for, except when it assails a member of its own calling. It is freer today than ever before, because it is more prosperous, financially; it is a better public servant because it has increased the reading public so much and because it appeals to a wider community."

The newspaper men were entertained at Detroit theatres Friday evening and Saturday morning thoroughly enjoyed a trip through the immense factory of the Ford Auto Co. where they were given the opportunity of seeing the systematic and efficient organization of workmen and machinery which makes possible the manufacture of a complete Ford automobile every 30 seconds.

At the banquet, Saturday night, in the Griswold house given by Fred

Continued on fifth page.

FRANCIS FOX BARBER

Pioneer of Tuscola Co., Passed Away
Feb. 17.

Francis Fox Barber, who has made his home with her daughter, Mrs. Marshall Snover, in Novesta township, passed away Tuesday, Feb. 17, at the age of 95 years.

He was born in Canada and married at the age of 24. His wife died 13 years ago and five out of a family of nine children also preceded the father in death.

Mr. Barber became a member of Forest Lodge, No. 126, F. & A. M. at Capac in 1860 and was also a member of Almont Chapter No. 76. He served in Co. H, 4th Michigan Infantry and was honorably discharged after 18 months service. He was a member of the West Berlin church and was very active person in the last days of his advanced age.

Rev. Stubbs of Deford officiated at the funeral service and interment was made in Novesta cemetery.

Deceased survived by four children, Mrs. Wm. Crawford and Mrs. Marshall Snover, both of Novesta, Mrs. E. A. Weston of Detroit and James Barber of Wyandotte, nine grandchildren and 33 great grandchildren.

MARRIAGE LICENSES.

Leo W. Black, 21, Fairgrove; Madeleine A. Rothermel, 19, Akron.

Floyd E. Reid, 22, Cass City; Grace E. Ball, 21, same.

Roy McMullen, 21, Fremont; Phoebe J. Thayer, 18, Lapeer county.

Leroy B. Reynolds, 26, Koylton; Philena H. Lance, 22, Royal Oak.

Frank B. Tinglan, 23, Vassar; Ida M. Keinath, 22, Oklahoma.

Justus Sleeper, 25, Reed City; Pearl Cragg, 20, Gifford.

Village Caucus.

A village caucus for the Village of Cass City will be held at the council rooms on Friday, Feb. 27, at 7:30 p. m., standard, at which time the following officers will be placed in nomination: Village president, village clerk, village treasurer, village assessor, and three trustees for two years. Marc Wickware, Village Clerk. 2-27-1

For sale—Fresh milk cow. Enquire of E. Bearup. 2-27-1p

For Sale.
Seven new lace curtains. Mrs. T. A. Warner. 2-27-1p

Experienced girl wanted for general housework. Call or phone E. A. McGeorge residence 2-27-1

LITERARY CONVULSIONS

Being a Series of Dementia Hallucinations Reported Semi-Occasionally for the Chronicle by Ernest C. Foster. Copyrighted 1914 by the Foster Service.

March.

March, this year, brings the closed season on all frivolity. From beginning to end, the month is under the bar of Lent, and the lid will be on the Tango, Texas Tommy, Bunny Hug, and the dozen other modern contortions permitted only in dance halls. The evening gown is laid away, the car's are out of sight, each member of the family is gathered home at night. O, wouldn't it be terrible, if life were always so—no gadding, scandals, gossiping, O, such a world of woe—just staying home with hub and kids, indeed, 'twould be a bore. So hasten, Easter, end of Lent, that agony be o'er.

The first Grover Cleveland was born March 18, 1837, since which time about 499,133 more have come into being. When a man's initials are G. C., no one questions his full name. W. J. Bryan, too, was born March, and his tribe is giving that of Cleveland's race for its money. The month claims still another celebrity in the person of Luther Burbank, the man who can unite an ordinary squash and tomato in the holy

bonds of matrimony and produce an off-spring that no one recognizes, but which all of us are willing to use in vegetable soup and declare it wonderful.

The seventeenth is Irish day, when lads and fair colleens, do honor to their patron saint by wearing bits of green. And on the twenty-first begins the verdant season, Spring, but it would not be policy to figure on a thing less warm to wear about our shins, or further up the spine, for Spring's a fickle maid we know, and I shall keep on mine.

The first steam cut-off valve was invented March 10, 1849, since which time geniuses of all nationalities have failed in their effort to apply them to politicians and afternoon teas.

Box social at Paul school house, 2 miles south of Cass City, on Friday evening, Mar. 6. A short program will be given. Every one cordially invited.

Board and rooms by day or week. Wm. Fleenor. 2-27-4p

Barred Rock eggs for sale. Samuel Blades, City phone 131—18. 11. 2-27-2

GREAT LINE-UP FOR GAME TONIGHT

VASSAR BUSINESS MEN MEET
LOCAL TEAM.

Many of Cass City's Old Stars
in Basket Ball Will Be
in Contest.

The Vassar Business Men's Club will meet the Cass City Independents at the town hall this evening to decide the supremacy in basket ball.

Many of Cass City's old stars will be seen in this great game. Edgerton, the center, who played with Alma College, is one of the fastest men in Thumb basket ball today. For positions of forwards there is great rivalry in Brown of last year's high school team, McGeorge, who played with Cleary College, Orr who has just returned to Cass City from Ann Arbor, and Kinnaird, who is playing in excellent form.

For the positions of guards, Cass City has excellent material in Auten, Bien, Dodge and Townsend. Townsend has been refereeing most of the high school games in the Thumb and is considered one of the best posted men in basket ball today. He has been interested in the game for the last nine years, playing with Adrian and Cleary College and with some of the fast independent league teams of Detroit.

The local team is looking for a big bunch of boosters at the game tonight and the indications are that they'll not be disappointed. The Boy Scouts and the High School Freshmen teams are scheduled for the preliminary game this evening.

GEO. S. PARRISH, SR.

Died at Home of His Daughter in
Pt. Huron.

George L. Parrish, sr., died at the home of his daughter, Mrs. Steven Geister, 310 Huron St., Pt. Huron, on Sunday, Feb. 15, aged 64 years.

Mr. Parrish was born in Rochester, Ontario, May 24, 1849. When a young man, he came to Michigan, settling in Sanilac Co. where he has since resided.

On Dec. 25, 1879, he was united in marriage to Miss Amelia Ford at St. Maries, Ontario. To this union six children were born, three of whom are living. They are George N. of Pontiac, Wm. E. of Cass City, and Mrs. Steven Geister, of Pt. Huron. He also leaves two sisters, Mrs. E. Dellow, of Theadford, Ont., and Mrs. Charles Ford, of Emmett, Mich., and three grandchildren.

Mr. Parrish followed the trade of carpenter for many years and won many friends throughout the country. For several years he has been a sufferer of rheumatism, yet always bore his afflictions cheerfully. Since May, 1913, he has been confined to his bed most of the time. Gradually failing, he slept peacefully away Sunday night at a late hour.

Mr. Parrish has been a member of the M. E. church for the past 20 years, through which time he has led a true Christian life.

The funeral services were held at the Mission church, Grand River Ave., Pt. Huron on Wednesday morning, Feb. 18. Rev. Bruntage spoke beautiful words of comfort to the sorrowing ones and the remains were taken to Sandusky, and interred beside those of his wife, who died about three years ago.

Lots of new goods and novelties at Mrs. Parker's.

Farm for Sale.
60 acres, 4 miles south 3 east of Cass City. Good house and out buildings; good well and fences; 45 acres cleared, balance timber, beach and maple; 60 rods from school and 2 good churches. A bargain if sold soon. Enquire at place. Frank E. Hall 2-27-2

Horses Wanted.
Two spans of horses between 5 and 7 years old; must be sound, 2,800 to 3,000. Will be in town next week. E. A. McGeorge 2-27-1

How's your liver? Try Wood's Liver pills.

For that cough try Syrup of Red Spruce and White Pine at Treadgold's Drug Store.

For Sale.
One registered Hereford bull, 18 mos. old. Jas. Jackson, Cumber. 2-27-2p

Hay for sale. Mrs. Geo. Land. Enquire of Anthony Butler 2-20-

Two special values in fur coats. File fur lined coat. See Geo. L. Hitchcock. 12-12-

VASSAR WOMAN IS KILLED BY TRAIN

Mrs. Matthew Carpenter, 60 years old, living four and one-half miles southeast of Vassar at Cobb's Crossing, in Vassar township, while driving a horse and cutter in company with her 15-year-old granddaughter was struck by a southbound Michigan Central passenger train at 11 o'clock Wednesday and instantly killed. The horse was also killed. Her husband was killed by lightning two and one-half years ago.

The granddaughter was seriously hurt.

Mr. and Mrs. Philip Cramer of Kilmanagh recently celebrated their golden wedding.

The Challenge roller mills at Kinde were destroyed by fire, entailing a loss of nearly \$10,000.

Henry Ford, senior member of the firm of H. G. & H. Ford at North Branch, died at his home in that village Feb. 17.

While splitting wood, Rev. Chauncey Wood of Bad Axe was struck with a stick, fracturing the jaw bone. He will be unable to lecture or preach for some time.

Attorneys for Dr. Robert A. MacGregor, now serving a life sentence in Jackson, for the murder of Cyrel Sparling, are preparing a petition to the supreme court for a rehearing of the case.

Editor McCarthy bought a new range recently, and when he had started a fire in it one cold morning, the thing exploded sending large pieces of steel in all directions. Frozen water pipes are blamed for the trouble.

Jacob Heck, a sugar beet grower, living eight miles north of Vassar, was arrested for assault and battery on his wife, who is in a serious condition. He pleaded guilty and was fined \$52.50 or 90 days in jail. He had the money, but took the 90 days.

Postmaster Francis C. McElroy, one of Lapeer county's best known and most influential citizens, died at his home in Lapeer after an illness of nearly four years from a complication of maladies, during which it was thought at different times the end was near; but he would rally and enjoy fair health for a time.

The Bad Axe Tribune was the first to install a Junior linotype in the Thumb and this week that progressive newspaper is replacing the Junior with a Model 15 standard linotype the only one in the Thumb counties. Geo. English, the publisher, believes in keeping his plant equipped with up-to-date machinery.

Miss Mamie Williamson of Vassar is suffering as the result of an explosion. While heating a can of soup, gases formed and there was a loud explosion, pieces of the can flying about and the contents scattered, part flying in her face. She was seriously burned, but will not be permanently disfigured as was at first feared.

Rexall Kidney Pills, 50c worth for 50c at Wood's Drug Store.

We would like to show you the best wagon you have ever seen. J. A. Caldwell.

Ice cream and fruits. You're sure to be pleased with our lines. Heller's.

Get a U. S. phonograph at Treadgold's Drug Store and provide home entertainment these long winter nights. All prices.

All kinds of custom grinding at Cass City Roller Mills.

Newly Invented Tool.

Will remove carbon from auto engine at all stages in 5 minutes. Keeps piston smooth and will last a life time. This tool will be sent to any address for \$1.00 post paid. Guaranteed to do all we claim or money refunded. Order today. F. Lotter & Co., Elkton, Mich. 2-20-2

Glasses Lost—Pair of rimless glasses lost on Third St. Finder please leave at Chronicle office. 2-20-2

Try A. D. S. Cold and Grippe Tablets. They break a cold in 24 hours. Treadgold's Drug Store sells them. 25c a box.

Black Purse Lost.

Small black purse containing bills and change lost on Monday, Feb. 9, between Auten's bank and Crosby's store. Reward for return to Crosby & Son's store. 2-20-2

Residence lots for sale. Fritz & Waidley. 10-17-

Fifty per cent off on millinery at L. E. Dickinson's. 2-27-

CASS CITY CHRONICLE.
Published Weekly.

The Tri-County Chronicle and Cass City Enterprise consolidated Apr. 20, 1906.
Subscription price—One year, \$1.
Advertising rates made known on application.
Entered as second class matter April 27, 1906, at the postoffice at Cass City, Michigan, under the Act of Congress of Mar. 3, 1879.
H. F. LENZNER, Publisher.

THIS PAPER REPRESENTED FOR FOREIGN ADVERTISING BY THE

GENERAL OFFICES
NEW YORK AND CHICAGO
BRANCHES IN ALL THE PRINCIPAL CITIES

GAGETOWN.

Clare Purdy of Caro was in town last week Thursday.

Miss Bud Phelan went to Detroit last week Wednesday where she has secured employment.

Mr. and Mrs. Henry Comment were called to Anchorville last Thursday by the death of an uncle.

Miss Mattie Babcock and Preston Purdy went last week to Old Hickory North Carolina, to spend the remainder of the winter.

The Washington-Lincoln programs of the intermediate and primary room of the high school were held on Thursday and Friday of last week and were well attended.

Mr. and Mrs. Sid Tobias drove over from Akron last Friday and were the guests of the latter's sister, Mrs. C. A. Palmer, over Sunday.

A miscellaneous shower was given Mr. and Mrs. Carl Wald at the home of Mr. and Mrs. Chas. Beach Friday night. Cards and dancing were the amusements of the evening. Numerous presents were left as tokens of remembrances. At a late hour the crowd dispersed wishing the couple much joy in their married life.

Mr. and Mrs. C. Sherman from Northwest Canada are visiting friends in this vicinity. They are enjoying a wedding trip and expect to return west soon.

Mr. and Mrs. Patrick Toohey entertained last Wednesday evening the Knight of Columbus members, their wives and other friends at a progressive euchre party. After the game had been played for a while, the hostess announced supper and the prizes were given out. Mrs. M. P. Freeman and Mrs. C. P. Hunter drawing for first prize, Mrs. Freeman winning; M. P. Freeman and Dan McCarthy drawing for gentlemen's prize, Mr. Freeman winning. The consolation was awarded to Mrs. E. Dellan and Ray Toohey. All proceeded to the dining room where all did justice to the gorgeous spread. The company left at an early morning hour after enjoying themselves immensely.

Mrs. John Monroe entertained the ladies of the Thimble Club at her home last Thursday evening. The evening was dedicated to the Scotch poet, Bobby Burns, the hostess thinking that the ladies had done enough sewing and fancy work for one evening, passed leaflets containing a quotation from the author of the evening and a piece of heather, a flower of Scotland. Booklets were given in which was a guessing contest pertaining to household articles. A sumptuous luncheon was served consisting of chicken sandwiches, pickles, olives, tea, coffee, Scotch cookies, currant loaf, hermits, white cake and maple frappe. Mrs. Geo. Monroe was the invited guest.

Make your dollars give you full service—buy all that it is possible for them to buy—as the dollars of ad readers do!

The Chronicle, one year, \$1.00.

The Exchange Bank

of E. H. Pinney & Son
Capital and Surplus \$50,000

Pays

4%

Money to
Loan
on

Real Estate Mortgages
and Approved Notes.

KINGSTON.

Mr. and Mrs. George Wallace are spending the week in Detroit.

Roy Reynolds is in Royal Oak this week.

Revival services were started in Baptist church Monday evening. Rev. Sutphen will be assisted by Rev. P. S. Shoemaker of the M. E. church and Rev. McFarland of Marlette.

Mr. and Mrs. E. O'Connor of Buffalo, N. Y., are visiting Mr. and Mrs. John McKenzie. Mrs. O'Connor has not been here for 20 years.

Rural carriers had a holiday Monday—Washington's birthday.

Miss Pearl Rossman is visiting her brother in Omer.

Mr. and Mrs. Wm. Brief of White Creek visited their daughter, Mrs. Alfred Burmaster, Saturday.

Miss Lily Allen is visiting her sister in New York state.

Mrs. Wm. Hammond is still in Pontiac caring for her mother who is ill.

Mr. and Mrs. G. Ruggles of White Creek visited Mr. and Mrs. Fred Booth Friday.

Rev. E. Sutphen assisted in the revival services in Wilnot church two evenings last week.

B. S. Franklin visited relatives in Flint a few days last week. C. E. Millikin carried the mail during Mr. Franklin's absence.

Walter Nedry has traded horses. Now has a racer. Watch out for him.

Miss Hazel Jackson received the silver medal at the W. C. T. U. contest held at Dayton, Friday evening.

Wm. Grunwald of Pontiac visited Mr. and Mrs. L. A. Chellis a few days last week.

Mrs. Chas. Kilgore of Deford visited her sister, Mrs. Chas. Wolven, Friday.

Harvey Tewksbury, who has been working in Detroit, has returned home.

George H. Ankam of Pigeon called in town the last of the week.

George Nightingale is still in a very serious condition.

Miss Paul Martin, who has been visiting her parental home here for several days, returned to Oxford Friday.

L. A. Heineman was numbered with the sick last week.

Several of the friends of Walter Gammage gathered at his home Thursday evening. Games and music were furnished. All report an enjoyable time.

C. E. Larson spent a few days last week in Detroit.

L. J. Miller of Marlette was a Saturday caller in town.

Mrs. E. W. Thomas of Bay City visited her daughter, Mrs. Wm. Snelling, last week.

Burton Elliott is on the sick list. A. Waldie is acting as mail carrier during the illness of Mr. Elliott.

Ira Rock visited relatives in Deford over Sunday.

Mrs. H. Farrell is spending a couple of weeks with her daughter in Marlette.

Mrs. Paul Michel of Metamora is visiting at the home of her parents, Mr. and Mrs. W. S. Nightingale.

Dr. Simenton of Marlette was a caller in town on Monday.

Wm. Ross transacted business in Wilnot Monday.

Postmaster Ross was sick with la grippe last week.

Rev. and Mrs. E. Sutphen, Mrs. L. Hill and Mrs. Chas. Hill visited Mr. and Mrs. Jas. McCormick at Wilnot on Thursday.

Thomas Clark has got to have an operation for appendicitis in the near future.

Henry Corlis and Geo. Vorhes were Caro callers Saturday.

Mrs. Sadie Thompson and children of Flint are spending a few days with the former's parents, Mr. and Mrs. Wm. Everett.

Com. B. H. McComb of Caro and Miss Betsy I. Skinner of Clio, both teachers of the Kingston school until a short time ago, were quietly married at the home of the bride's father, L. L. Skinner, near Clio, on Thursday, Feb. 19. Rev. C. E. Hill of Saginaw performed the ceremony. Mr. and Mrs. McComb will be at home to their friends after March first in Caro.

The 5 months old child of Mr. and Mrs. Frank Hill quietly passed away on Sunday after a short illness of nine hours with pneumonia. Funeral was held at the house Tuesday afternoon, Rev. Sutphen officiating. Interment was made in Kingston cemetery. Rev. E. Sutphen, recently received a card from A. B. Payne, who is spending the winter in Florida. He writes: "I am enjoying myself and feeling fine. You can see I am by looking at picture on other side of card." No one recognized Mr. Payne in picture but think perhaps his youthful looks and dark complexion is caused by warm climate. We wonder if he will turn white again, when he returns to Kingston.

John Hunter spent Sunday with friends in Clifford.

Mrs. John Curtis of Jonesboro, Ind., is visiting her parents.

Geo. Veit is not seen much lately. He has the whooping cough.

Mrs. Chas. Clark is spending a few days with relatives in Brown City. Mr. and Mrs. John Last called on old friends in town one day last week.

DEFORD.

Oscar Valentine was in town Friday. Little Jay Clark is recovering from the measles.

Mr. Nesbitt is janitor at the schoolhouse.

Ladies' Aid met at the home of Roland Bruce this week Wednesday.

Margaret Henderson and brother visited Friday with their sister, Mrs. Geo. McArthur.

A number from here attended the funeral of Andrew McKim Wednesday.

Those who are having a swell time this week (mumps) are Dolly Ross, Howard Patch and two of Mr. Clark's children.

There have been no services at the church for two Sundays. The furnace is being repaired.

Mr. and Mrs. Howard Silverthorn visited their cousin, Mr. and Mrs. Lyle Spencer.

Mrs. C. Silverthorn left Monday night for Port Huron and Detroit for a visit.

Mrs. Tom Gillies visited Friday with her sister and brother, Mr. and Mrs. R. Kennedy.

Jeanette Spencer was out of school last week on account of sickness.

Mrs. Howard Malcom attended the Farmers' Club at John Retherford's Friday.

Sam Sherk and Howard Retherford attended the Mickle's funeral last week.

Mr. and Mrs. Edd. Spencer, Mr. and Mrs. Wells Spencer, Mr. and Mrs. Geo. Spencer attended the funeral of their cousin, Andrew Osborn, at Clifford last week.

WEST GRANT.

John Ashmore, sr., is very sick with neuralgia of the heart.

Mr. and Mrs. T. H. Wallace spent Sunday with their daughter, Mrs. C. E. Hartsell.

Miss Fern Cooley left last week for Detroit for the spring millinery trade.

Mrs. Joe Cross and daughter, Bessie, called on Mrs. Roy Stafford Tuesday afternoon.

Mr. and Mrs. Sam. Ricker attended the banquet of the O. E. S. at Gagetown Thursday evening.

Edgar Wood spent Sunday at the Fred Carson home.

Mrs. Morris and little daughter of Owendale spent a few days with Mrs. John Ricker last week.

Miss Bessie Cross was a Cass City caller Tuesday.

A dancing party was held at the home of Anthony Weiler Monday evening. A large crowd was present and all enjoyed themselves.

Mr. and Mrs. Samuel Ricker visited Mr. Mrs. Jethro Ross at Owendale Monday.

Mrs. John Finkle and son, Joe, of Northwestern Canada are visiting friends and old neighbors here.

Mrs. Seward Cooley spent Tuesday afternoon with Mrs. John Ricker.

SHABBONA.

Mrs. Henry Phillips visited her parental home in Marlette this week.

C. D. Striffler and Wm. Murphy of Cass City were business callers last week.

A few of the young people attended a dance at Snover Friday evening.

Walter, Roy, Margaret and Mamie Corrigill of Burnside visited their grandparents, Mr. and Mrs. J. A. McDonald, and other friends.

Mrs. M. J. Ehlers and baby visited the latter part of the week with relatives in Decker.

The Ladies' Aid of the L. D. S. church met with Mrs. Erwin Harrison at Snover last Thursday. Jas. Pangman took a sleigh load from here.

Mrs. Ed. Phetteplace and son, Oakley, spent part of last week with friends in Cass City. Mr. Phetteplace spent Sunday there. They returned home with him.

The M. E. Ladies' Aid will meet next Tuesday with Mrs. Henry Phillips March 3.

NOVESTA CORNERS.

Wm. Barber died at the home of his daughter, Mrs. Marshall Snover, February 17, at the age of 93 years. Funeral was held from residence, Rev. Stubbs of Deford officiating, and interment was made in Novesta cemetery.

Julius Wentworth and Fred Palmer are visiting relatives in Dryden and Detroit.

Miss Edna Collins was agreeably

surprised when a party of schoolmates gathered at her home Saturday to celebrate her 13th birthday.

Mr. and Mrs. Wm. Fleming were in Cass City Saturday on business.

Loren Weeks and family visited at the home of the former's parents, Mr. and Mrs. Walter Weeks.

Horace Winn and Miss Blanch Rodgers were quietly married at Deford Friday, Feb. 20, by Rev. Stubbs.

Mr. and Mrs. John D. McCaughna have been visiting a few days in this vicinity. They returned to Clarkston Tuesday morning.

DON'T BE MISLED

Cass City Citizens Should Read and Heed This Advice.

Kidney trouble is dangerous and often fatal.

Don't experiment with something new and untried.

Use a tested kidney remedy. Begin with Doan's Kidney Pills. Used in kidney troubles 50 years. Recommended here and everywhere.

A Cass City citizen's statement forms convincing proof.

It's local testimony—it can be investigated.

Mrs. B. E. Smith, Fourth St., Cass City, Mich., says: "My back ached severely for a long time and if I stooped, it was almost impossible for me to straighten. A relative advised me to try Doan's Kidney Pills and I did so, procuring a supply at Wood & Co's Drug Store. They brought me prompt relief."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents in the United States.

Remember the name—Doan's—and take no other. 54—Adv.

Cass City Bank

Established 1882

Another lot of Banks
for the children.

SAFETY DEPOSIT
BOXES FOR RENT.

Money to loan upon real estate mortgages.

I. B. AUTEN, Prop.

G. A. TINDALE, M. B. AUTEN,
Cashier, Asst. Cashier.

HAVE YOU EVER TRIED
POCAHONTAS COAL

In your furnace

No gas. It's clean. Low in ash.
Holds fire well. High in heat quality.

The ash pile tells the tale.
Ask us about it.

At Anketell's
Coal Yard.

DETROIT, BAY CITY
& WESTERN R. R.

"The Thumb Country Short Line."

TIMETABLE—Effect Dec. 31, 1913

East bound a. m. p. m.

Lv. Bay City.....6:05 4:00

"Akron.....6:45 4:40

"Caro.....7:05 5:00

Ar. Wilnot.....7:25 5:20

West bound a. m. p. m.

Lv. Wilnot.....8:35 6:12

Ar. Caro.....8:55 6:30

"Akron.....9:17 6:50

Bay City.....10:00 7:35

Connecting at Akron with P. M.

trains north and south. At Bay City

with M. C. R. E. and D. & M. R. R.

for all points north and west.

C. S. RUTHER, G. P. A. Bay City

Plain Muffins

1 cup Aristos Flour
2 level teaspoons baking powder
¼ teaspoon salt
1 teaspoon (or more) sugar
½ cup milk
2 teaspoons melted butter
Mix dry ingredients; add milk and butter. Bake at least 20 minutes

For cake, biscuits and pastry—all home baking—Aristos is the perfect flour. Try a sack of Aristos. Ask your grocer to send it to you today.

Send postal for cook book of unusually excellent recipes—mailed FREE by The Southwestern Milling Company, Kansas City, Mo.

ARISTOS
FLOUR

This Trade Mark

on Every Sack

Northern Michigan Grown
Seed Beans

BEANS in this part of the state were so badly damaged last season from blight and rust, we have purchased a carload of Northern Michigan Grown Seed Beans. These beans are free from rust and blight. Farmers who purchased this seed last year got from ten to fifteen bushels more beans to the acre than those who used home grown seed, in some instances receiving \$25 to the acre more for their beans than their neighbors who used home grown seed.

The sins of the fathers fall upon the bean crop as well as the human family, and the only way to raise beans free from blight and rust is to secure outside seed grown on sandy land, free from diseases that have gotten in our home crop the past few seasons. Let us have your orders early. Sample can be seen at our office.

The Farm Produce Co.

F. E. KELSEY

Detroit and Huron Railway
New Line

Between

Cass City and Bad Axe

Operating passenger and freight service between Cass City and Bad Axe. Through double daily except Sunday passenger service from Cass City to Bad Axe, making close connections with P., O. & N. trains at Cass City.

D. & H. TIME CARD

Lv. Cass City for Bad Axe.....11:25 a. m. 8:00 p. m.
Ar. at Cass City from Bad Axe.....7:07 a. m. 3:10 p. m.

C. E. WAGER, Ticket Agent.

ADDRESSED TO WOMEN

IS YOURS A
Case of "Nerves?"

Hot flashes, dizziness, fainting spells, backache, headache, bearing-down pains, nervousness—all are symptoms of irregularity and female disturbances and are not beyond relief.

—Dr. —
Pierce's

Favorite Prescription

is that of a famous physician unusually experienced in the treating of women's peculiar ailments. For forty years it has been recommended to suffering womankind. Thousands of women can bear witness to its beneficial qualities. Perhaps its aid is all that is required to restore to you perfect health and strength. Now is the time to act, write Dr. R. V. Pierce's, Buffalo.

I AM NOW CURED

Mrs. DONNA RODGERS, of San Francisco, Calif., writes: "I take pleasure in recommending your wonderful remedies, and wish to say in behalf of your 'Favorite Prescription' and 'Golden Medical Discovery' that through their use I am now cured of the various troubles that a woman is heir to. These remedies cured me when others failed and I therefore resolve to take no other. I thank you for your advice."

YOUR DRUGGIST CAN SUPPLY YOU
IN LIQUID OR TABLET FORM

MRS. RODGERS

SCHOOL NOTES.

Exams this week.

Who threw that rubber? Nobody, I guess.

Mr. E.—"Mr. T., what property of lampblack makes it useful in making printer's ink." J. T.—"The black."

The football team had their pictures taken Friday afternoon. Note the pleased expression on some of their faces.

The concert given by Prof. Veatch and assistants of Alma College, under auspices of the senior class was very good, but ended with the seniors in the hole, due mostly to lack of enthusiasm and lack of support by the other; but they appreciate that which was given.

The Elkton basket ball team played the Cass City teams on Cass City ground. The Elkton girls got the big end of the score of 10-9 and the Cass City boys beat Elkton to the tune of 29-20. The gate receipts were the largest ever taken in at any game and helped the condition of finances of the Athletic Association wonderfully. A large crowd of boosters were out both from town and high school for which the school is very thankful.

Mr. E. (Chemistry)—"Mr. C., what is the color of iodine vapor." L. C.—"A small violet hue."

Mr. K (Am. H.)—"Please be careful how you come down those stairs, they fairly shook this time." H. L.—"Yes, we'll all come down together some of these days."

The freshmen and sophomores gave a farewell party to Miss Vera Bardwell Monday evening as she is leaving for her new home in Elkton.

Adelaide Wallace is on the sick list this week.

Shoemaker has quit high school.

The chapel exercises Monday morning given by the juniors were exceptionally good. Miss Palmateer gave two readings and Miss Finkbeiner accompanied by Miss DeWitt rendered several solos, the German songs especially were well liked; also "Solomon Levi" and "America" were sung by the whole school with lusty voices.

Miss P. found out one thing, which was, that not a copy of the national song "America" was in the school. O, yes! she didn't know there was a Bible anywhere in high school either.

Miss F. (Trig.)—"How many problems did you get Mr. Y." Yank—"Aw love 'em."

The work on the annual is progressing fine. All the seniors are hustling and the other classes are lending a helping hand in many ways.

Prof. Veatch of Alma gave a talk to the student body on Japan Thursday morning.

REAL ESTATE TRANSFERS.

Charles F. Knowles and wife to David Gray and wife, lot 7, blk. 1, Seed's addition to village of Cass City, \$1.

David Gray and wife to Dugald Duncanson, nw ¼ of ne ¼ and ne ¼ of nw ¼ section 9 Kingston, \$1.

Adelaide Banghart to Marvel H. Ogden and wife, lots 6, 7, 12 and 13, blk. 66, Wm. Johnson's addition to village of Vassar, \$1.

Frank Kuehn and wife to Cyrille Vausteen Kiste, w ½ of se ¼ section 33 Akron, \$6300.

Dugald Duncanson to Charles F. Knowles and wife, e ½ of e ½ of sw ¼ and sw ¼ of se ¼ section 1 Ellington, \$1.

Charles F. Knowles and wife to James D. Brooker, e ½ of e ½ of sw ¼ and sw ¼ of sw ¼ of se ¼ section 1 Ellington, \$1.

Phebe Day Trotter to Martha L. Cottrell, lot 13 blk. 5, village of Vassar, \$1.

Wm. A. Higgs and wife to Emory Jones and wife, ne ¼ of ne ¼ section 27 Almer, \$3500.

David K. Schirmer and wife to Edwin W. Hover, nw ¼ of sw ¼ section 14 Ellington, \$1400.

A. Frutchey et al to Carrie Hartwick, lot 3 blk. E, village of Deford, \$250.

Emanuel Staley to Henry Petiprin, N 20 A of ne ¼ of se ¼ section 32 Columbia, \$1300.

Steadman A. Dickinson and wife to Congregation Lutheran Church, pt village of Unionville, \$1400.

Henry Parker and wife to Matilda A. Rogers, n ½ of sw ¼ section 23 Ellington, \$60.

Ralph D. Lewis and wife to Joseph B. Gage, pt Twp of Novesta, \$300.

John W. Bush and wife to Wm. B. Perry, lots 1, 2, 3, 4 and 5 blk. 7, Huston's addition to village of Vassar, \$1.

Albert Smith to Mark Parker, lot 15, blk. 28 Village of Vassar, \$1.

James Spears to Orlie S. Dennis, pt Twp of Arbela \$1.

John Hifner and wife to D. J. Evans, jr., nw ¼ of sw ¼ section 32 Arbela, \$1.

Carrie Wright Eaven to William Eckfeld, lot 7, blk. 1, village of Unionville, \$1.

William Eckfeld and wife to Gottlieb H. Kaven and wife, lot 7, blk. 1, village of Unionville, \$1.

John T. Atkins to Wm. H. Atkins, pt village of Vassar, \$1.

Julia Hoelzle to Ludwig Pretzer, e ½ of w ½ of nw ¼ section 1 Columbia, \$5,000.

Robert Hanna to Lloyd Hanna et al, nw ¼ of nw ¼ section 13, Indianfields, \$1.

Emery D. Cook to Joseph Storm, lot 8 blk. 1 Cook's subdivision to village of Akron, \$175.

Lena Lowell to James Spears, w 23 ft. of lot 4, blk. 1, village of Millington, \$800.

Frank E. Nichols and wife to Rudolph Gross and wife, e ¼ of w ½ of se ¼ section 11, Millington, \$1,000.

Martha M. Gamble to Barney N. Perry, ne ¼ of nw ¼ and nw ¼ of ne ¼ section 33 Elmwood, \$1600.

Ernest Luther and wife to Jacob Wehn e ½ of se ¼ section 21, Akron, \$3,000.

Charles W. Stacy and wife to Mike Schwindl, w ½ of se ¼ section 31 Akron, \$5,000.

Willis B. Morrow and wife to Charles D. Fillmore and wife, pt Twp of Akron, \$4500.

John McNab and wife to Joseph Trudeau and wife, pt Twp of Elmwood, \$1.

Leonard J. Bell and wife to Joseph Bell, e ½ of n ½ of s ½ of ne ¼ and s ½ of s ½ of ne ¼ section 15 Akron, \$1500.

Henry D. Shelden and wife to Olive L. Phelps, ne ¼ of section 19 Kingston, \$3,600.

I. B. Auten and wife to Aaron B. Parmelee and wife pt village of Cass City, \$2400.

ELMWOOD.

Frank Right is moving on Mrs. Charles Turner's farm.

Miss Edith Burse is quite ill with lagrippe.

Mrs. Anna Wolf, who is visiting her brother in Virginia, is expected to return home Mar. 1.

Mrs. John Brock is confined to the house with a bad case of mumps. Wallace Morse called on his sister, Mrs. T. G. Wood, Tuesday.

Mrs. Manville Adam, a former resident of Elmwood, died at the home of her daughter, Mrs. Geo. Johnson, at Alpena. Funeral services were held Wednesday at the Sunshine M. E. church. Interment was made in South Elmwood cemetery.

Geo. Seeley and Miss Mae Ewald were united in marriage at the home of Rev. Hayward at Cass City Friday, Feb. 20. The young couple will make their future home in Adrian, where Mr. Seeley is employed.

Little Alice Seeley is slowly recovering from an attack of pneumonia.

LOCAL WOMEN AGREE WITH STAGE BEAUTIES

Of all women in the world, probably those on the stage are most particular about their personal appearance, and especially in the care of the hair; and when such leading stage beauties as Ethel Barrymore, Elsie Ferguson, Natalie Alt, Louise Dresser, Rose Coglian, Laurette Taylor and many others are so enthusiastic about Harmony Hair Beautifier as to write in praise of it, that is certainly evidence that it does just what they say it does—that is, beautifies the hair. There are many women right in this town, and men, too, who regard it as indispensable, because it makes the hair glossier and more silky, easier to dress and make stay in place. Sprinkle a little on your hair each time before brushing it. Contains no oil; will not change color of hair, nor darken gray hair.

To keep hair and scalp dandruff-free and clean, use Harmony Shampoo. This pure liquid shampoo gives an instantaneous rich lather that immediately penetrates to every part of hair and scalp, insuring a quick, thorough cleansing. Washed off just as quickly, the entire operation takes only a few moments. Contains nothing that can harm the hair; leaves no harshness or stickiness.

Both preparations come in odd-shaped, very ornamental bottles, with sprinkler tops. Harmony Hair Beautifier, \$1.00. Harmony Shampoo, 50c. Both guaranteed to satisfy you in every way, or your money back. Sold only at the more than 7,000 Rexall Stores, and in this town only by us. L. I. Wood & Co., Cass City.—Adv.

THE WORLD'S GREATEST SEWING MACHINE

LIGHT RUNNING NEWHOME

If you want either a Vibrating Shuttle, Rotary Shuttle or a Single Thread (Chain Stitch) Sewing Machine write to

THE NEW HOME SEWING MACHINE COMPANY

Orange, Mass.

Many sewing machines are made to sell regardless of quality, but the New Home is made to wear.

Our guaranty never runs out.

Sold by authorized dealers only.

FOR SALE BY

C. D. STRIFFLER, AGENT,

CASS CITY, MICH.

WHILE IN CARO STOP AT HOTEL SECOR

Meals 25 cents \$1.00 per day.

DAVID SECOR, Proprietor.

Directory.

J. H. HAYS, M. D.,

Physician and Surgeon. Office days: Wednesdays, 10 a. m. to 3 p. m. Saturdays, 1 to 5 p. m.

DR. M. M. WICKWARE,

Physician and Surgeon. Office in Fritz Block, over Mellon's Candy Store. Residence two blocks south of Coates' hardware store on Seegar St., east side. Office days: Wednesdays, 10 a. m. to 3 p. m. Saturdays, 1 to 5 p. m.

P. A. Schenck, D. D. S.,

Dentist. Graduate of the University of Michigan. Office over Wilsey & Cathart's store, Cass City, Mich.

DENTISTRY.

I. A. Fritz, Resident Dentist. Office over Treadgold's drug store. We solicit your patronage when in need of dental work.

A. J. Knapp, Funeral Director and Licensed Embalmer. Mrs. Knapp, Lady Assistant with License. Night and day calls receive prompt attention. Both phones.

H. P. LEE, Undertaker and Funeral Director, Cass City, Mich. Calls answered day or night. Phone No. 15. Mrs. H. P. Lee, Licensee No. 1351.

W. S. COSSAIRT

Physician and Surgeon Decker, Michigan

FORECLOSURE SALE.

Default having been made in the payment of money due for interest on and secured by a mortgage dated the seventeenth day of February, 1909, made and executed by Amasa Coon and Augusta Coon, his wife, to Charles Alexander, and recorded in the Register of Deeds' office for the County of Tuscola, Michigan, in Liber 127 of Mortgages on page 181, on the 12th day of January, 1910, that under the conditions of said mortgage and by reason of said default the whole sum secured by said mortgage has become due at this date and there is claimed to be due at the date of this notice the sum of Four Thousand Eight Hundred Eighty-three Dollars and seven cents; Now therefore notice is hereby given, that said mortgage will be foreclosed by a sale of the mortgaged premises, at public auction or vendue, to the highest bidder, at the front door of the court house, in the Village of Caro, in Tuscola County, Michigan, on Monday, the sixth day of April, 1914, at one o'clock in the afternoon of said day.

The said mortgaged premises are described in said mortgage substantially as follows, the South Half of the South West Quarter, the North East Quarter of the South West Quarter, all of that part of the North West Quarter of the South West Quarter, lying and being on the East side of the State Road, running North-easterly and Southwesterly through said description, all of the above described lands being in Section Thirteen, also the South East Quarter of the South East Quarter of Section Fourteen, all of said premises being in the Township of Elmwood, County of Tuscola and State of Michigan and being in Township Number Fourteen, North Range Ten East; the said premises will be sold as aforesaid to satisfy the amount due upon said mortgage and the costs of foreclosure.

Dated this 8th day of Jan., 1914. CHARLES ALEXANDER, Mortgagee. Brooker & Corkins, Attorneys for Mortgagee. Business Address, Cass City, Michigan. 1-9-13

How's This?

We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Cure.

F. J. CHENEY & CO., Toledo, O. We, the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligations made by his firm. NATIONAL BANK OF COMMERCE, Toledo, O.

Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Testimonials sent free. Price 75 cents per bottle. Sold by all Druggists. Take Hall's Family Pills for constipation.

RHEUMATIC SUFFERERS SHOULD USE

5 DROPS

The Best Remedy For all forms of Rheumatism

LUMBAGO, SCIATICA, GOUT, NEURALGIA, AND KIDNEY TROUBLES.

DROPS

STOP THE PAIN Gives Quick Relief No Other Remedy Like It

SOLD AT ALL DRUGGISTS

SAMPLE "5-DROPS" FREE ON REQUEST Swanson Rheumatic Cure Co., 165-169 W. Lake St., CHICAGO

PUBLIC SALE!

Striffler & McCullough, Auctioneers

On account of moving away the undersigned will sell at auction on the farm 2½ miles west of Cass City, on

Tuesday, March 3

AT ONE O'CLOCK SHARP:

Horse 7 yrs. old wt. 1400
Horse 13 yrs. old wt. 1350
Mare 11 yrs. old wt. 1400
Grey mare 3 yrs. old, broke, wt. 1100
Roan horse 3 yrs. old wt. 1250
Gray cow 7 yrs. old, new milch
Spotted cow 5 yrs. old due March 20
Red cow 10 yrs. old due Nov. 1
Spotted cow 7 yrs. old due June 10
Holstein heifer 2 yrs. old due May 10
Spotted heifer 2 yrs. old
2 last spring calves
60 Leghorn and Rock chickens, 3 roosters
John Deere hay loader, new
Deering binder nearly new
Osborne mower, nearly new
Hay rake
Wagon 3 in. tires
Set heavy sleighs
Gravel box
Box and rack
Top buggy

Miller bean puller new
New cutter
Parker plow new
Oliver chilled plow No. 98
Spring tooth harrow
Spike tooth harrow
American two-horse cultivator
2 one-horse cultivators
Grindstone, scythe and snath, hoes, shovels
130 ft. ¾ in. hay rope and set rope slings, 3 pulleys
Spring seat
3 ladders 23 ft., 16 ft., 8 ft.
5 tons mixed hay
300 bu. oats
10 barrel galvanized tank, new
3 sets of whiffletrees and eveners
Boss washing machine
Quantity of potatoes

TERMS: All sums of \$5 and under, Cash; over that amount 9 months' time on good approved endorsed notes bearing 7 per cent. interest.

Jacob Anthes, Prop.

AUCTION SALE

Striffler and McCullough, Auctioneers

On account of the death of my husband I will sell the following list at auction on my farm two miles south and ½ mile east of Cass City, on

MONDAY, MARCH 2

AT ONE O'CLOCK SHARP:

Bay mare in foal 5 yrs. old wt. 1200
Aged mare wt. 900
Gelding colt 4 yrs. old wt. 1300
Bay colt 4 yrs. old wt. 1100
Roan cow 7 yrs. old due May 1
Red cow 7 yrs. old due May 1
Red cow 7 yrs. old due March 20
Yearling heifer
O. I. C. brood sow 18 mos. old
O. I. C. boar 5 mos. old
Set double harness
Set single harness
Top buggy
Portland cutter
Wide tire wagon
Hay rack
Parker plow

Deering mowing machine
Spring tooth harrow
Shovels
Crowbar
Barrel of cider

HOUSEHOLD GOODS

Soft coal heater
Steel range
Book case and writing desk
Center table
Number of beds, springs and mattresses
Carpets
Rugs and curtains
Picture frames
Leather couch
Dishes
Lamps
All household goods

FARM FOR SALE—SMALL PAYMENT DOWN IF DESIRED.

TERMS—All sums of \$5 and under, cash; over that amount, 9 months' time on good approved endorsed notes with interest at 7 per cent.

Mrs. Dwight Mickle, Prop.

EDWARD PINNEY, Clerk.

An Honest Guarantee

You have no reason to doubt, no reason to hesitate in the face of this honest

Money-Back Offer

No matter what your experience with any other remedies may have been—no matter whether we know you or not, you always have the assurance whenever you buy one of the famous

"Rexall Remedies"

that if it does not give you satisfaction, the money you paid for it will be paid back to you immediately upon your asking for it. Nothing can be more fair than this, nothing can go any further to prove our sincerity and our faith in "REXALL REMEDIES."

We know what they are made of—that they are made of the very purest ingredients possible to obtain, and they are compounded with the utmost care and skill from formulas that have proven successful.

Wood's Rexall Drug Store

Glasses Are Becoming,

If they are properly adjusted to the features.

THEY ARE COMFORTABLE

If they are so fitted that they cannot fall off—or feel as if they were going to.

THEY ARE A NECESSITY

If reading or sewing causes eye pains, or if the print blurs or the letters run together.

We consider ALL the points that give quick and lasting relief.

A. H. HIGGINS,

JEWELER AND OPTOMETRIST

Going to Build?

Here is a money-saving proposition for prospective home builders. Read this wonderful building offer.

\$667.65

Buys All the Materials to Build this 6 Room House

Price includes all lumber, mill work, lath, shingles, siding, flooring, ceiling, finishing lumber, building paper, pipe, gutter, sash weights and hardware. Price is at mill or factory. Ask us for freight-paid price.

This is Our House Design No. 2362

Economy of floor space and low cost of construction are the conspicuous features of this house, and these are items that appeal to a very large number of people. It is also neat and roomy and has an attractive appearance from the outside.

Free Book of Plans.

The handiest book ever published of its kind. Shows the latest of modern, up-to-date designs of houses, bungalows and barns. Free to all prospective builders. Contains a world of valuable information. If you intend to build don't delay sending for this valuable book.

Consult Us.

If you wish any information on the building subject we are here to give it to you free of charge. Our vast experience enables us to show you the "short-cuts" of building operations, as well as selections of materials. Don't hesitate to ask us for any information needed.

We Save You Money.

No other concern can make you such low prices on building material for a house design such as we show above. Buying direct from mill and factories in enormous quantities for spot cash enables us to undersell all competition. We are satisfied with one small profit which means an immense saving to you.

Plans Free.

We make no charge for the plans for the house design illustrated above. Others would ask from \$2 to \$35 and not be in a position to give you the personal attention necessary.

Call and See Us Before Buying

Before building a home you should call at our office and let us figure on the materials, and offer you some suggestions from our extended experience. We can save you money and help you to build the most attractive and comfortable home possible for the money you have to spend.

The Anketell Lumber & Coal Co.

What You Want

How You Want It

When You Want It

For anything in the line of printing come to us and we'll guarantee you satisfactory work at prices that are right

LOCAL ITEMS.

Village caucus tonight.

Andrew Edgerton is very ill at this writing.

Mr. and Mrs. Simeon Bardwell were callers in Elkton Monday.

Joseph Frutchey was in Owosso on business Monday and Tuesday.

Stanley Walden visited friends in Argyle from Thursday to Sunday.

John A. Sandham was a visitor in Detroit from Wednesday to Saturday.

G. F. Perkins is visiting at the home of his son, Jas. Perkins, at Argyle.

Miss Madeleine Auten is spending the week with Miss Ruby Taggett in Caro.

Mrs. Joseph Young of Grant was a caller at the home of A. T. Craft Saturday.

Mrs. W. R. Frazier of Davison is the guest of her sister, Mrs. E. W. Jones, this week.

Mrs. W. D. Striffler and daughter, Wilma, visited relatives at Caro Friday and Saturday.

Mr. and Mrs. Andrew Schmidt and daughter, Evelyn, visited friends near Argyle Wednesday.

Miss Ethel Tanner of Almont was the guest of her cousin, Miss Eva Masters over Sunday.

Misses Alice Bentley and Dorothy Tindale visited at the former's home in Deford over Sunday.

The subject for the Christian Science meeting on Thursday evening will be "Christ Jesus."

John and Miss Catherine Fisher of Akron visited at the home of G. W. Seed a few days this week.

Hiram Burse had a severe attack of paralysis Sunday and is in very poor health at this writing.

George McCrea and son, Francis, of Owendale were callers at the home of Mrs. Emily Orr, Friday.

Mr. and Mrs. G. A. Tindale entertained the Five Hundred Club at their home Monday evening.

Mrs. Eleanor Bader entertained the Owl Club Saturday evening at a George Washington luncheon.

Miss Marie Brooker returned to Ann Arbor Wednesday after spending a few days at her home here.

Mrs. T. A. Sandham returned Saturday from Detroit and is making her home with her son, J. A. Sandham.

Mrs. Thomas Colwell and son, Ray, spent the week end at the home of Mr. and Mrs. Claud Shaw at Decker.

George M. Davis of Detroit and Miss Lydia McInnes spent Sunday at the home of Henry Davis at Hay Creek.

R. D. Keating expects to go to Saginaw Saturday where he will be employed by the Booth & Boyd Lumber Co.

Mrs. Ralph Lloyds of Flint was a guest at the home of her parents, Mr. and Mrs. J. M. Bittner from Thursday to Monday.

Mrs. F. L. Terry, who has been visiting at the home of I. Agar for some time, returned to her home at Alpena Thursday.

Miss Violet Putman of Detroit came Monday and is the guest of Miss Eva Masters and other friends in this community.

Mrs. M. J. McGillivray went to Detroit Monday to attend the millinery openings there. She expects to return in about ten days.

E. W. Jones went to Grand Rapids Tuesday to attend a retailers and general merchants convention held there. He will return Friday.

Rev. D. J. Feather went to Flint Monday to assist with special services at the Evangelical church there. He expects to be gone two weeks.

Mrs. Lee E. Dickinson went to Detroit Tuesday to attend the millinery openings and transact other business. She was accompanied by Mrs. G. W. Goff.

The freshman and sophomore classes of the public schools spent a pleasant evening with Miss Vera Bardwell at her home Monday. Games and music furnished the evening's entertainment and a light luncheon was served. The classes presented Miss Eardwell with a pretty necklace as a token of remembrance. She expects to move with her parents to Elkton in a few days.

The Booster class of the Presbyterian church, of which Mrs. Jno. Schwaderer is teacher, spent a very pleasant evening with Mr. and Mrs. Alfred Goodall Friday. After a short business session at which the organization of the class was completed, the evening was filled with all the fun and merriment that really truly grown-ups can think of and that is no small thing. Music was a strong number with them and the round, "Old John Brown, he had a little Indian," was given full play. After refreshments the guests returned home and since then have not said much to the younger generation regarding the late news of the hour of their arrival home. The class is increasing in size every Sunday and they promise to do strong work along church lines.

William Simmet of Carson City is visiting at the home of J. H. Striffler.

Miss Pearl Rushlo is employed as operator at the Moore Telephone Office.

Miss Marion Reed went to Caro Thursday to visit friends for a few days.

Fred Buehrley visited at the home of Burton Elliott at Kingston over Sunday.

Miss Bernice Kolb began her work at B. L. Middleton's Candy Land Wednesday.

Miss Anna Pettit, who has been employed at the State Hospital at Pontiac, returned home Thursday.

Mr. and Mrs. Frank Maxfield started Tuesday for Seattle Wash., where they expect to make their home.

Mr. and Mrs. B. C. Hanks, who have been at Detroit came Monday to visit at the home of Mr. and Mrs. Fred Lewis.

Mr. and Mrs. Joseph Frutchey entertained a number of relatives Saturday in honor of Mrs. James Gooden's birthday.

Mr. and Mrs. Bert Works and son of Portland, Oregon, were guests at the home of Mr. and Mrs. James Greenleaf Tuesday.

Charles Mickle of Amherstburg, Ont., and Thomas Mickle of Ridgetown, Ont., returned home Monday after spending a few days here.

Mrs. Nellie Fritz of Port Huron and Mrs. George Hodges of Toronto, who have been visiting relatives here returned to their homes Thursday.

Mrs. Henry L. Chaffee, who has been visiting her parents, Mr. and Mrs. L. E. Karr, for a few weeks, returned to her home at Detroit Thursday.

L. D. Kellerman and Clarence Kaercher of Elkton attended the basketball game here Friday evening and were guests at the home of E. W. Kaercher Saturday.

Mr. and Mrs. Frank Striffler and daughter, Luella Irene, of Deford and Mr. and Mrs. James Gooden of Detroit were guests at the home of Joseph Frutchey over Sunday.

The Farmers' Club met with Mr. and Mrs. Joseph Benkelman Thursday evening. Among the interesting things which the social hour brought, was a paper on "Government Ownership" by Mrs. F. J. Nash, who was a guest at the Club.

J. H. Wood writes the Chronicle from Anaheim, California: "We expect to start for home on Mar. 2 and will take about two weeks before we reach Cass City. We will stop over at several cities enroute and will visit for a few days at Mariette with my brother and friends there."

Rev. J. W. Hamblin's Sunday school class of the Presbyterian church were entertained at the home of Miss Fannie Hendricks Monday evening. During the evening the class organized with the following officers: President, M. B. Auten; vice president, Lura DeWitt; secretary, Calvin Landersbach; treasurer, Anna Finkbeiner. The remainder of the evening was devoted to stunts and games and an oyster supper closed an evening of true enjoyment.

More locals on fifth page.

Our New Wall Paper

is arriving and we are busy this week taking care of it. We are tying up several good remnants to make room for new stock, and if you can use any of these, it will pay you to drop in and see them at once. They will go for

LESS THAN COST

and all will contain enough paper for one or more rooms. Come in and see the new stock as well. Always glad to show it.

TREADGOLD'S DRUG STORE

CASS CITY

There's Money in Corn Stalks

Left on the field your corn stalks are a nuisance; used as ordinary fodder and then thrown upon the manure pile, they are not worth the handling; made into good, sweet silage they will make real money for you.

A SAGINAW SILO

will pay for itself in a short time. After that, all you get out of your corn stalks will be clear profit. The Saginaw All-Steel Door Frame, the Air Tight Doors, the Combination Door Faster and Ladder, the Inner Anchor, the Base Anchor, the Spline-Dowel and the Angle Steel Rib are some of the points of superiority which have put the Saginaw first. Come in and let's talk it over.

Striffler & Patterson

CASS CITY.

Advertise your auction in the Chronicle

We bought our Ladies', Misses', Children's Cloaks, Coats and Skirts

At a big reduction and will give our customers the advantage we gained. We offer them at a

25% to 50% Reduction

From the regular prices.

1/2 OFF ON MILLINERY

L. E. Dickinson

Successor to Mrs. G. W. Goff

LOCAL ITEMS.

Miss Lucy Parker spent Tuesday in Caro.

B. J. Dailey is in Cassopolis this week on business.

Village caucus Friday evening, Feb. 27, at council rooms, at 7:30 p. m.

Miss Gladys Parker attended a party at Gagetown Monday evening.

Morley Wright of Greenleaf was the guest of Randall Lamb Saturday.

C. H. Mellon returned to Pontiac Friday after a few days' visit in town.

Mrs. Selina Brown was called to Bad Axe Monday by the illness of her mother.

Henry Shaffer of Pigeon was a caller at the home of John Henke Tuesday.

Mrs. J. B. Coates went to Detroit Thursday on account of the illness of her mother, Mrs. Jondro.

Jacob Oesch left Wednesday for a visit with friends and relatives at various places in Ontario.

Little Corel Hendrick was the guest of her aunt and other relatives at Elmwood from Friday to Sunday.

Mr. and Mrs. James Hutson of Argyle visited at the home of Mr. and Mrs. Wm. Schmidt Saturday and Sunday.

William Armbruster, who has been visiting at the home of Mr. and Mrs. John Henke returned to Pigeon Saturday.

Marshal Hutchinson has put in some spare time most profitable by decorating the interior of the council rooms. Really, the place doesn't look familiar any more and much better too.

Mrs. Abbot entertained her Sunday School class of the Baptist church Saturday afternoon and evening. The members enjoyed a sleighride to the Abbot home and enjoyed a chicken supper. The evening was spent with games and riddles.

John A. Benkelman dropped into the Chronicle office Wednesday to pay for two insertions of a liner advertising hay for sale. Mr. Benkelman said the buyers came near quarrelling over the advertised article and he may be unable to fill the demand created.

Rev. and Mrs. O. Y. Schneider of Imlay City visited friends here Wednesday and Thursday. Mr. Schneider has recently accepted the position of assistant superintendent of the Evangelical Orphan's Home at Flat Rock, Ohio, and expects to take up his new duties early in April. There is a 340-acre farm connected with the Home.

Mrs. G. W. Seed and Mrs. Delia Lauderbach were hostesses at a George Washington party Tuesday evening and the evening's entertainment proved to be unique and interesting throughout. The invitations were written on post cards honoring our countryman and consisted of the following rhyme: "Next Tuesday night at half past eight, We beg you'll help us celebrate, Great George and the immortal tree, His gift to all posterity." Sixty invitations were issued and the guests were greeted at Mrs. Seed's by the hostesses gowning in becoming Martha Washington costumes with powdered wig and snowy kerchief; some of the guests had also donned early colonial costumes for the occasion. The first stunt of the evening excited much laughter and noise. A cherry tree stood in a corner of the room, already for summer except for fruit and each guest was given a cherry and a string, and while blindfolded were to put the cherry on the tree. After nearly all had performed the task they were supplied with pencils and a printed story, "The Romance of a Commercial Man," with blanks which were to be filled in according to each lady's ingenuity. Later these stories were read and much talent was shown in the witty phrases and sentences supplied. Next the ladies were given picture puzzles and each four which matched together were directed to a table where the delicious three-course luncheon was served by Misses Carola, Ruth and Catherine Fritz, Mae Benkelman and Catherine Fisher. The menu consisted of pineapple and marshmallow salad, wafers, potato chips, chicken patties, coffee, sandwiches, pickles, olives, maple moose, angel food, fruit cake and golden cake. The rooms were decorated in the national colors and everywhere evidences of patriotism were seen. The favors were little hatchets and a small American flag. Mrs. C. W. Clark of Caro was an out of town guest at the party.

Card of Thanks.

We desire to thank the members of Tyler Lodge, F. & A. M., our neighbors and the singers at the funeral for their kindness; also those who sent the beautiful flowers. Mrs. Dwight Mickle and Family.

Card of Thanks.

We desire to express our heartfelt thanks to the neighbors and friends who were so kind during our recent bereavement; also for the beautiful flowers sent by the Newest Baptist Ladies' Aid. Mrs. Marshall Shover, brother and sisters.

NEED AMERICAN FLAG

Law Requires Each School to Display National Banner Every Day.

A United States flag not less than four feet two inches by eight feet and made of good flag bunting, a flag staff and the necessary appliances, are essential articles of school equipment, according to the state law and school officials who neglect to supply them are liable to fine or imprisonment or both. The law also provides that the flag must be displayed either inside or outside the school building during school hours.

As this law has been disregarded in so many districts because of the carelessness or indifference of school officials, an effort is being made by the Department of Public Instruction to have county commissioners and teachers insist upon the furnishing of a suitable flag and its display according to law. In one enterprising rural school, the girls' sewing class has made the flag for the school as domestic art work.

HOLIDAYS ARE FIXED

Teachers Cannot Conduct School on Holidays or Saturdays.

Christmas and New Year's Day are legal school holidays and if they are a part of the school year, school sessions are not to be conducted and the teacher draws his or her salary, as such holidays count as days taught. If they come in a prescribed holiday vacation, however, they are not a part of the school year and the teacher is not paid for them. The other school holidays are Decoration Day, Fourth of July, Labor Day and Thanksgiving together with all Saturdays. Schools cannot be conducted legally on Saturdays or holidays even with the consent of the school board. Lincoln's birthday, Washington's birthday and Columbus day, October 12, are no longer legal school holidays but are to be observed in the schools by appropriate commemorative exercises.

TUSCOLA EDITOR

HEADS NEW SOCIETY

Continued from first page.

Postal, Congressman Cranton appealed to the newspaper men to assist in bringing about a federal inquiry into the Pere Marquette's affairs. A. C. Carton, of the public domain commission, talked on conservation. John I. Gibson, of the Western Michigan Development bureau, told of the 12,000,000 acres of undeveloped land in Michigan. Charles T. Schermerhorn, manager editor of The Detroit Times, told of Michigan's resources as related to the average newspaper editor. James Schermerhorn, publisher of the Times, was toastmaster.

Thumb publishers in attendance at the press meeting were H. G. Muellerweiss, Sebawaing Blade; Geo. English, Bad Axe Tribune; Bert Brown, Harbor Beach Times; A. C. Olmstead, Caro Courier; Terry Corlies, Mayville Monitor; A. D. Gallery, Caro Advertiser; R. T. Baldwin, Mariette Leader; H. F. Lenzner, Cass City Chronicle; John Cawood, Brown City Banner; Dave Hubbell, Crosswell Jeffersonian; Roger Gorton, Lexington News; G. E. Meredith, Minden Herald.

A STRANGE CASE!

A farmer met a doctor on the street. "Doc," said he, "if you are out our way this week you might as well come in and see my wife." "What ails her?" inquired the doctor. "Dunno. After getting breakfast and fixing the children for school and churning and stopping the hogs and 'oing a little washing, there's only seven in our family you know, she plumb declared she'd have to lie down before dinner." "Yes," said the doctor, "I'll come out and see her. It's a strange case."

Kodaks, cameras and supplies Wood's.

Ask about Barr's Saturday candy at Wood's Drug store.

Farm for Sale.

60-acre farm 1½ miles from Cass City, 40 acres brushed and 3 acres plowed, place is well fenced; also small house and barn, good well. Enquire at Chronicle office. 2-20-2

The Chronicle, one year, \$1.00.

Today may be the very best day in weeks, or months, on which to buy it. For positive information, see the ads.

Money to loan. L. I. Wood, agent

Span of mules for sale. Harry Young. 9-19-

Three houses for sale. Enquire at Chronicle office. 9-19-

We would like to show you the best wagon you have ever seen. J. A. Caldwell.

Forty-acre farm for sale. Enquire at Chronicle office. 11-7-11

The Legend of Aconite.

Aconite is classed by homeopathic authorities as the patriarch of drugs as far as literature is concerned. "It comes down to the lower regions and is carried then through the wreck of the 'silver age mythology.'" It is told how Hercules went down to the lower regions and carried the three headed bound Cerberus to the upper world. That ferocious beast was raging at this treatment, and the froth that fell to the ground was the origin of aconite, for it grew up from the froth as from seeds. It was on a bleak, wind swept hill or mountain, and it is in such regions that the plant grows today. This hill, in Pontica, was known of old as 'Aconitos.'"—Exchange.

The Perfect Day.

There is, perhaps, one such day in every one's life. It is seldom more—when the whole world seems to hang in a nebulous light, when nothing is quite real or quite certain, when the entire universe might be a bubble to break with touching, when one is beyond one's body, all pure soul, when everything—even the birds in their bursts of song and sudden silences, the flowers, the clouds—conspires for perfection. Such moments come only when one human spirit first touches another and vanishes, or at least is transmuted, with the first kiss, the first spoken word of love.—From "Simpson," by Elinor Mordaunt.

Byron's Proposal.

Lord Byron was led into his unhappy matrimonial alliance with Miss Milbanke, only daughter and heiress of Sir Ralph Milbanke, through being rejected by another young lady. He had proposed to the latter, and as he held her letter of refusal in his hand he said to a friend, "It seems that it is to be Miss Milbanke after all." He sat down and wrote the fatal letter, handing it to his friend for perusal. "A very pretty letter," his friend remarked after reading it. "It is a pity that it should not go." "And it shall go!" exclaimed Byron, and thus opened one of the most tragic chapters of his checkered history.

Higher Criticism In School.

The teacher had told the class how the waters of the Red Sea were divided for the Israelites and what became of the Egyptians who pursued them, says the Manchester Guardian. A little boy with an inquiring mind put up his hand and said, "Please, teacher, if divers were to go down into the Red sea would they find the Egyptians' chariots?" Another little boy instantly burst out laughing. The teacher asked him why. "Please, teacher," he explained, "e thinks it's true!"

AUCTION SALE

ELMER R. PAIGE, Auctioneer

The undersigned will sell at public auction on the premises, 3 miles south and ½ mile west of Elkton, on
Friday, March 6

At one o'clock sharp, the following personal property:

HORSES
Two standard bred trotting stallions
Driftaway, No. 31612, trotting race record 2:19¼, wt. 1250
Praxatelles, No. 36213, wt. 1350
Bay mare colt, coming 2-yrs.-old, sired by Praxatelles
Percheron colt, coming 2-yrs.-old

CATTLE
Red cow 6 yrs. old due Mar 20
Brindle cow 7 yrs. old due Mar. 27, Holstein-Jersey
Fresh milk cow, 8 yrs. old Durham and Jersey
Brindle cow, Jersey, 8 yrs. old due Mar. 28
Red and white cow, Durham, 4 yrs. old due June 15
Jersey cow 4 yrs. old due Mar. 25

Grey cow 6 yrs. old due June 15
Jersey heifer 2 yrs. old due about April 15
Red heifer 16 mos. old
Red steer 2 yrs. old
Red steer 14 mos. old
Spotted steer calf 8 mos. old

SWINE
White sow about 350 lbs. with 10 pigs
White sow about 400 lbs. due March 15
9 pigs about 125 lbs. each

IMPLEMENTS, ETC.

Superior disc drill
Champion mower
Disc with truck
Miller bean puller
Two-horse cultivator
Oliver plow No. 99
Cutter Pair of bobs

Work harness
Set of double driving harness
2 sets of single harness
A 2-minute attachment for race horse
Pair hand-holds
Pair quarter-boots
Woolen cooler Cotton hood
Woolen hood
Two sets of breeding hobbles

About 600 bu. yellow corn
About 100 bu. oats
About 7 bu. mammoth clover seed

About 3 bu. June Clover seed

About 20 tons No. 1 hay

About 10 bu. good seed corn

Pair of turkeys

Rubber-tire runabout

Extra seat and top

Bike cart Top buggy

Surrey good as new

TERMS—All sums of \$5 and under, cash; over that amount, 10 months' time on good approved endorsed notes with interest at 7 per cent. Five per cent. discount for Cash on all sums over \$5.00.

Wm. Jennings, Prop.

M. L. ACKERMANN, Clerk

We Promise You Relief from All Stomach Troubles—Or Your Money Back

We honestly believe we have the best remedy in the world for indigestion and dyspepsia. We urge you to try it at our risk. If it doesn't relieve you—as we feel sure it will—we'll give back your money without a word. You know us—your family druggist. You know we wouldn't dare recommend anything we didn't know about, nor dare to break a promise. Therefore, when we recommend any remedy it is because we believe it to be better than any other to relieve the ailment for which it is made, and when we prove our faith in it and our sincerity toward you by promising to give back your money if it doesn't relieve you and in every way satisfy you, you have no possible excuse for doubt or hesitation.

Rexall Dyspepsia Tablets

are, we honestly believe, the best remedy made for Indigestion, Dyspepsia and all other Stomach Ills

We Know They're Good

Rexall Dyspepsia Tablets, in addition to other ingredients, contain Pepsin and Bismuth, two great digestive aids used by the entire medical profession. They soothe the inflamed stomach, check the heartburn and distress, stimulate a healthy secretion of the gastric juice, aid in rapid and comfortable digestion of the food and help to quickly convert it into rich red blood, and thereby into flesh, bone and muscle. They relieve stomach distress promptly, and, used regularly for a short time, tend to restore the stomach to a comfortable, easy-acting, healthy state. They aid greatly to promote regular bowel action.

Delays Are Dangerous

Don't neglect indigestion, for it frequently leads to all sorts of ills and complications. The pain and discomfort is not the most unfortunate part. The fact that when the stomach is not acting right, the material needed to repair the wastes that are constantly taking place in the body is not being given to the blood either in the proper condition or fast enough is far more serious. Nothing will cause more trouble than an unhealthy stomach. The blues, debility, lack of strength and energy, constipation, biliousness, headaches and scores of other serious ailments result from the failure of the stomach to properly do its work.

You Risk No Money

Our willingness to have you use Rexall Dyspepsia Tablets entirely at our risk proves our faith in them. We always sell them this way, and it is because we know that they have greatly benefited scores of sufferers to whom we have sold them. There's no red tape about our guarantee. It means just what it says. We'll ask you no questions. You needn't sign anything. Your word is enough for us. We know that when they help you you will consider it money well spent even if they had cost you ten times as much. If they don't help you, the money you paid for them is yours, and we want you to have it.

Sold only at the more than 7,000 Rexall Stores—the World's Greatest Drug Stores. In convenient boxes—three sizes: 25c, 50c, \$1.00

L. I. WOOD & COMPANY
Cass City, Michigan

Rexall Means "KING OF ALL" — Ours is The Rexall Store in this town.

WITHIN THE LAW

By MARVIN DANA
FROM THE PLAY OF
BAYARD VEILLER

Copyright, 1913, by the H. K. Fly company.

CHAPTER III.

The Victim of the Law.

Y ES, Gilder did know. The mention of the name was like a spell in the effect it wrought on the attitude of the irritated owner of the store. Instantly his expression changed.

"How extremely awkward!" he cried, and there was a very real concern in his voice. He regarded Smithson kindly, whereat that rather pulling gentleman once again assumed his martial bearing. "You were quite right in coming to me." For a moment he was silent, plunged in thought. Finally he spoke with the decisiveness characteristic of him. "Of course there's nothing we can do. Just put the stuff back on the counter and let her go."

But Smithson had not yet wholly unburdened himself. He again cleared his throat nervously.

"She's very angry, Mr. Gilder," he announced timidly. "She—er—she demands an—er—an apology."

The owner of the store half rose from his chair, then threw himself back with an exclamation of disgust.

"God bless my soul!" he cried. Again he fell silent, considering the situation which Smithson had presented. At last, however, he mastered his irritation to some degree and spoke his command briefly. "Well, Smithson, apologize to her. It can't be helped."

When Smithson had left the office Gilder turned to his secretary.

"Take this," he directed, and he forth with dictated the following letter:

J. W. Gaskell, Esq., Central National Bank, New York.

My Dear Mr. Gaskell—I feel that I should be doing less than my duty as a man if I did not let you know at once that Mrs. Gaskell is in urgent need of medical attention. She came into our store today, and—

He paused for a moment. "No, put it this way," he said finally:

We found her wandering about our store today in a very nervous condition. In her excitement she carried away about \$100 worth of rare laces. Not recognizing her, our store detective detained her for a short time. Fortunately for us all, Mrs. Gaskell was able to explain who she was, and she has just gone to her home. Hoping for Mrs. Gaskell's speedy recovery, and with all good wishes, I am yours very truly.

Smithson again entered the office, even more perturbed than before.

"What on earth is the matter now?" Gilder spluttered suspiciously.

"It's Mrs. Gaskell still," Smithson replied in great trepidation. "She wants you personally, Mr. Gilder, to apologize to her. She says that the action taken against her is an outrage, and she is not satisfied with the apologies of all the rest of us. She says you must make one, too, and that the store detective must be discharged for intolerable insolence."

Gilder bounced up from his chair angrily.

"I'll not discharge McCracken," he vociferated, glaring on Smithson, who shrank visibly.

"But about the apology, Mr. Gilder," he reminded, speaking very deferentially, yet with insistence.

"Oh, I'll apologize," he said with a wry smile of discomfiture. "I'll make things even up a bit when I get an apology from Gaskell. I shrewdly suspect that that estimable gentleman is going to eat humble pie, of my baking, from his wife's recipe. And his will be an honest apology, which mine won't." And he left the room.

It was on this same day that Sarah, on one of her numerous trips through the store in behalf of Gilder, was accosted by a salesgirl, whose name, Helen Morris, she chanced to know.

"What on earth do you want?" Sarah inquired snappishly.

"What did they do to Mary Turner?"

"They sent her to prison for three years."

"Three years?" The salesgirl had repeated the words in a tone that was indefinable, yet a tone vehement in its incredulous questioning. "Three years?" she said again, as one refusing to believe.

"Yes, three years."

"Good God!" There was no irreverence in the exclamation that broke from the girl's lips. Instead only a tense horror that touched the roots of emotion.

"Say," Sarah demanded, with the directness habitual to her, "why are you so anxious about it? This is the third time you have asked me about Mary Turner. What's it to you, I'd like to know?"

The salesgirl started violently, and a deep flush drove the accustomed pallor from her cheeks. She was obviously much disturbed by the question.

"What is it to me?" she repeated in an effort to gain time. "Why, nothing—nothing at all, only—she's a friend of mine, a great friend of mine. Oh, yes!"

There was a monotone of desolation as she went on speaking in a whisper meant for the ears of no other. "It's awful—three years! Oh, I didn't understand! It's awful—awful!" With the final word she hurried off, her attitude one of wondering grief.

Sarah was thinking intently of Mary Turner after her return to the office. As she glanced up at the opening of the door she did not at first recognize the figure outlined there. She remembered Mary Turner as a tall, slender girl, who showed an underlying vitality in every movement, a girl with a face of regular features, in which was a complexion of blended milk and roses, with a radiant joy of life shining through all her arduous and vulgar conditions.

Instead of this, now she saw a frail form that stood swaying in the doorway, that bent in a sinister fashion which told of bodily impotence, while the face was quite bloodless.

A man stood beside her, one of his hands clasped around the girl's wrist. It was Cassidy, from headquarters, who spoke in a rough, indifferent voice.

"The district attorney told me to bring this girl here on my way to the Grand Central station with her."

"Mr. Gilder will be right back. Come in and wait."

The two went forward very slowly, the officer, carelessly conscious of his duty, walking with awkward steps to suit the feeble movements of the girl. Sarah at last found her voice for an expression of sympathy.

"I'm sorry, Mary," she said hesitatingly. "I'm terribly sorry, terribly sorry!"

The girl did not look up. She stood still, swaying a little, as if from weakness.

"Are you?" she said. "I did not know. Nobody has been near me the whole time I have been in the Tombs."

"Why," Sarah exclaimed, "there was Helen Morris today! She has been asking about you again and again. She's all broken up over your trouble."

"Who is Helen Morris?" the lifeless voice demanded. There was no interest in the question.

Gilder entered the office with the quick, bustling activity that was ordinarily expressed in his every movement. He paused as he beheld the two visitors, then he spoke curtly to the secretary.

"You may go, Sarah. I will ring when I wish you again."

There followed an interval of silence while the secretary was leaving the office and the girl with her wadded stood waiting on his pleasure. Gilder cleared his throat twice in an embarrassment foreign to him before finally he spoke to the girl.

"My girl," Gilder said gently—his hard voice was softened by an honest regret—"my girl, I am sorry about this."

"You should be!" came the instant answer.

"Come, come!" Gilder exclaimed testily. "That's no tone to take with me!"

"Why? What sort of tone do you expect me to take?" was the retort in the listless voice.

"I expected a decent amount of humility from one in your position."

Life quickened swiftly in the drooping form of the girl. She stood suddenly erect, and her face lost its bleakness of pallor. The eyes opened wide and

looked straight into those of the man who had employed her.

"Would you be humble," she demanded, and now her voice was become softly musical, yet forbidding, too, with a note of passion, "would you be humble if you were going to prison for three years for something you didn't do?"

"Don't mind her, sir," Cassidy said. He meant to make his manner very reassuring. "They all say that. They are innocent, of course! Yep, they all say it. It don't do 'em any good, but just the same they all swear they're innocent. They keep it up to the very last, no matter how right they've been got."

The voice of the girl rang clear. There was a note of insistence that carried a curious dignity of its own. The very simplicity of her statement might have had a power to convince one who listened without prejudice, although the words themselves were of the trite sort that any protesting criminal might utter.

"I tell you I didn't do it!" Gilder himself felt the surge of emotion that swung through these moments, but he would not yield to it.

"What's the use of all this pretense?" he demanded sharply. "You were given a fair trial, and there's an end of it."

"Oh, no, I wasn't! Why, if the trial had been fair I shouldn't be here. Do you call it fair when the lawyer I had was only a boy—one whom the court

told me to take, a boy trying his first case, my case, that meant the ruin of my life? My lawyer! Why, he was just getting experience—getting it at my expense!"

There followed a few seconds of silence. Then Gilder made an effort to shake off the feeling that had so possessed him, and to a certain degree he succeeded.

"The jury found you guilty," he asserted, with an attempt to make his voice magisterial in its severity.

"Yes, the jury found me guilty. Do you know why? I can tell you, Mr. Gilder. It was because they had been out for three hours without reaching a decision. The evidence didn't seem to be quite enough for some of them, after all. Well, the judge threatened to lock them up all night. The men wanted to get home. The easy thing to do was to find me guilty, and let it go at that. Was that fair, do you think? And that's not all either. Was it fair of you, Mr. Gilder? Was it fair of you to come to the court this morning and tell the judge that I should be sent to prison as a warning to others?"

"You know!" he exclaimed in momentary consternation.

"I heard you in the courtroom," she said. "The dock isn't very far from the bench where you spoke to the judge about my case. Yes, I heard you. It wasn't, did I do it? or, didn't I do it? No. It was only that I must be made a warning to others."

Again silence fell for a tense interval. Then finally the girl spoke:

"Mr. Gilder," she said simply, "as God is my judge, I am going to prison for three years for something I didn't do. Why did you ask the judge to send me to prison?"

"The thieving that has been going on in this store for over a year has got to stop," Gilder answered emphatically, with all his usual energy of manner restored.

"Sending me to prison won't stop it," Mary Turner said drearily.

"Perhaps not," Gilder sternly retorted. "But the discovery and punishment of the other guilty ones will." His manner changed to a businesslike alertness. "You sent word to me that you could tell me how to stop the thefts in the store. Well, my girl, do this and, while I can make no definite promise, I'll see what can be done about getting you out of your present difficulty."

He picked up a pencil, pulled a pad of blank paper convenient to his hand and looked at the girl expectantly, with aggressive inquiry in his gaze. "Tell me now," he concluded, "who were your pals?"

"I have no pals!" she ejaculated furiously. "I never stole anything in my life. Must I go on telling you over and over again?" Her voice rose in a wail of misery. "Oh, why won't any one believe me?"

"Unless you can control yourself, you must go," Gilder pushed away the pad of paper and tossed the pencil aside in physical expression of his displeasure. "Why did you send that message if you have nothing to say?" he demanded, with increasing choler.

"I have something to tell you, Mr. Gilder," she cried quietly. "Only I—"

sort of lost my grip on the way here, with this man by my side."

"Well?" Gilder insisted querulously, as the girl hesitated.

"When you sit in a cell for three months waiting for your trial, as I did, you think a lot. And so I got the idea that if I could talk to you I might be able to make you understand what's really wrong. And if I could do that and so help out the other girls, what has happened to me would not, after all, be quite so awful—so useless, somehow."

Her voice lowered to a quick pleading, and she bent toward the man at the desk. "Mr. Gilder," she questioned, "do you really want to stop the girls from stealing?"

"Most certainly I do," came the forcible reply.

The girl spoke with a great earnestness deliberately.

"Then give them a fair chance."

The magnate stared in sincere astonishment over this absurd, this futile suggestion for his guidance.

"What do you mean?" he vociferated, with rising indignation.

"Why," she said very gently, "I mean just this: Give them a living chance to be honest."

"A living chance!" The two words were exploded with dynamic violence. Gilder found himself unable to express the rage that flamed within him.

The girl showed herself undismayed by his anger.

"Yes," she went on quietly, "that's all there is to it. Give them a living chance to get enough food to eat and a decent room to sleep in and shoes that will keep their feet off the pavement winter mornings. Do you think that any girl wants to steal? Do you think that any girl wants to risk?"

By this time, however, Gilder had regained his power of speech, and he interrupted stormily:

"And is this what you have taken up my time for? You want to make a maudlin plea for guilty, dishonest girls, when I thought you really meant to bring me facts?"

"We work nine hours a day," the girl's quiet voice went on, a curious pathos in the rich timbre of it, "nine hours a day for six days in the week. That's a fact, isn't it? And the trouble is an honest girl can't live on \$6 a week. She can't do it and buy food and clothes and pay room rent and carfare. That's another fact, isn't it?"

Mary regarded the owner of the store with grave questioning in her violet eyes.

"I don't care to discuss these things," he declared peremptorily as the girl remained silent for a moment.

"And I have no wish to discuss anything," Mary returned evenly. "I only want to give you what you asked for—"

Something New

Black Eagle Lump Coal

Analysis

Moisture	1.48
Volatile Combustible Matter	39.83
Fixed Carbon	56.51
Ash	2.18
	100.00
Sulphur	⁷⁰ / ₁₀₀ of 1%
B. T. U. exceeds	14,000

Mined in Harlan County, Kentucky.

Sold exclusively by

Cass City Grain Company

Cass City, Michigan

Permit Me to Call Your Attention

To the fact that this is the time of year to OIL and REPAIR your HARNESS before spring work begins.

It will renew the life and color of your harness. It keeps the leather soft and pliable and prevents it from cracking, and renders it waterproof.

F. A. BLISS

The Harness Man.

"My Mamma Says—
It's Safe
for Children!"

FOLEY'S HONEY and TAR

FOR Coughs and Colds

CONTAINS NO OPIATES

"The Children's Children" are now using Foley's Honey and Tar Compound and it is today the same safe effective and curative medicine that their parents found it. For all coughs, colds, croup, whooping cough, bronchitis, hoarseness and tickling in throat, use it. It gives satisfactory results.

L. I. WOOD & CO.

HELP

For The Housewife

"A Shine In Every Drop"

Built for Real Men's Wear

You will find that

BALL BAND

Rubber Footwear

stands up under heavy usage—that's why we recommend them.

For sale by
D. McDONALD & SON, Beauley.

DEFORD.

Mr. and Mrs. Dell Andrews of Ellington spent a few days of last week with Mrs. W. Balch.

Mr. and Mrs. Wesley Northrup of Marlette visited at H. Retherford's Sunday.

James Gooden of Detroit is visiting friends here.

Mrs. A. Livingston spent the past week with Detroit friends.

Mr. and Mrs. Jas. Gooden and Mrs. F. Striffler and daughter spent Sunday with Mr. and Mrs. J. Frutchev at Cass City.

Mr. and Mrs. Jos. Hack entertained relatives Sunday from Caro.

B. O. Watkins was a Cass City caller Monday.

Mrs. W. Balch transacted business in Caro Saturday.

Miss Lola Kilgore entertained a party of little friends at a taffy pull Friday evening. A most enjoyable time was had by all.

Mrs. Sam Powell of Detroit is visiting relatives here.

A sleighload of young people were entertained at the home of Mr. and Mrs. W. Patch last Tuesday night.

Amos Webster transacted business in Cass City Saturday.

Mrs. Jas. McGregor entertained a few friends last Friday evening. Games and conversation were the evening's program. A most enjoyable time was spent.

Mr. and Mrs. Ed. Sitzes and son,

Clarence, left Thursday for Onaway where they expect to make their future home.

Mrs. J. B. Gage left Saturday for Detroit to meet her husband, who has a position there.

Amos Webster sold a team of horses to Avis Dorman of Ellington for \$450.

Mr. and Mrs. John Reid spent Sunday and Monday in Pontiac with their son.

Miss Ida Johnson of Pigeon called on friends in town Friday.

Marian Ostrander, two year old daughter of Mr. and Mrs. H. V. Ostrander, fell from a chair last Tuesday and broke her collar bone.

Miss Alice Bentley and Dorothea Tindale spent Sunday with Mr. and Mrs. W. A. Bentley.

Mrs. Jas. McKarecher of Canada is visiting her sister, Mrs. N. Phillips.

George Alvard lost one of his work horses last week.

Thos. O'Rourke will have his sale about March 15.

Jno. Moshier and Arthur Van Blaricom attended instruction of school officers at Caro lately.

Clarence Foster expects to move into the Retherford house this week.

Edward Sykes has moved to the Onaway country.

The sheriff was down here last week but found everybody reading Scripture so he went back feeling a sanctifying influence in his breast.

Miss Addie Sole has been called to

Clifford to care for her sister, Mrs. Alex Vance, who is sick.

Men who would not touch timber that is wet out of a river will carry poles equally as moist from a snow pile of wood to the buzz saw and declare "tis not bad."

It looks just now as if Novesta had men who were willing to sacrifice that some of the township offices might be filled.

Wesley Northup and wife of Marlette, known here as Annie Retherford, visited east of here last week.

Several of the members of Kingston Farmers' Club are members of South Novesta Club and South Novesta Club people will retain membership with Kingston organization so as to keep up acquaintance.

Evening of the 20th, Miss Irene Retherford, teacher of school district of the intermediate and primary rooms school to honor Washington's birthday, gave an entertainment and closed with a box social the proceeds amounting to more than \$15.00.

A new flag will float on the breeze and the pictures of Washington and Lincoln will grace the school room. Don't you think teacher and scholars did well?

Last Friday, Feb. 20, tillers of the soil and the housewives of our land met at John Retherford's home and banded together under headship of Daniel Ashley for a farmers' club known as South Novesta Farmers' Club. Meetings will be held every

third Friday of the month. March gathering at Rollo Bruce's residence, one mile east of Deford. Come and gain knowledge.

John Russell moves from Grant to North Kingston. Not his family as yet but farm stuff.

Benjamin Sharp was called to Lapeer county last week on account of the illness of his sister, Mrs. Van Dusen.

"Ern" Lester, who has been ailing for a time, is out again.

John Retherford has a sick cow.

News comes from Highland, Oakland county, that Thomas Cranston, who lived on section 11, Kingston, some years ago, is seriously ill. Later no hopes of recovery.

Zeno and Jay Crittendon of Cass City spent Sunday with grandparents on the town line.

Mrs. Sam Powell is visiting her mother, Mrs. Snell.

MARRIAGE LICENSES.

Robert Douglas, 27, Bridgehampton; Elizabeth Burns, 21, Sanilac.

Donald McDonald, 21, Port Huron; Edna Snowdon, 17, Deckerville.

Nelson Fox, 21, Croswell; Edith Campbell, 18, Croswell.

Merton Ball, 23, Elk; Beatrice Cash, 19, Watertown.

Florman Bolsby, 22, Custer; Mattie Bright, 16, Watertown.

The Chronicle, one year, \$1.00.

Build Your Barn Right

Constructing your barn is a scientific problem in efficiency—just like the construction of a modern factory. You should build it

To take care of your increase in crops the next few years.

To stand the enormous strains to which it will be subjected.

To save steps and permit quickest handling of contents.

To conserve the quality of your crops and the health of your animals.

The better your barn meets these requirements the more money you will make.

No one is better able than we are to help you make your barn what it should be. For years we have dealt in barn building materials and studied barn construction.

We are confident our knowledge and experience will benefit you.

Talking it over with us will not put you under the slightest obligation.

Deford Grain and Lumber Co.

Phone Deford Bank.

AUCTION SALE

J. R. TURNBULL, Auctioneer

Having rented our farm, we will sell the personal property listed below at auction 6 miles east of Cass City, or ½ mile west of Wickware, on

Monday, March 2

AT TWELVE O'CLOCK:

Bay mare 4 yrs. old wt. 1400
Bay mare 3 yrs. old wt. 1200
Bay mare 2 yrs. old
Bay mare colt 1 yr. old
Brood mare in foal 12 yrs. old wt. 1300
Bay mare 12 yrs. old wt. 1000
Red cow 4 yrs. old due May 8
Roan cow 4 yrs. old due April 2
Jersey cow 8 yrs. old due June 10
Brindle cow 7 yrs. old with calf by side
Jersey cow 5 yrs. old due April 1
2 2-year-old heifers in calf
4 yearlings
One year roan Durham bull
Brood sow with pig due May 15
2 shoats wt. 100 lbs. each
35 hens and two roosters
8 turkeys
Champion binder
Champion mower
Champion hay rake
Empire fertilizer drill, 9 hoes
Empire drill, 9 hoes
Gale bean puller new

Caladonia bean puller
American two-horse cultivator
Studebaker wagon, 3½ in. tires
Wagon 4 in. tires
Set low trucks Land roller
Flint top buggy nearly new
Double buggy
Set blacksmith tools
Little Jumbo pumping engine and jack, 1½ h. p.
Set 20-inch disc harrows
Set bob sleighs Cutter
Syracuse riding plow
Brown City walking plow
Syracuse 3-section harrows
70-tooth spike tooth harrows
Fanning mill 40 grain bags
Quantity clover and timothy mixed seed

Set 100 lbs. platform scales
Quantity hay
Quantity bean straw
Dairy Maid cream separator
Barrel churn
Saginaw bean picker
30-gal. crock Cook stove
Sewing machine
Cross cut saw
3 balls binder twine
Harpoon hay fork
Set single harness
2 sets double harness
4 horse collars
Set steel horse collars
Two 5-gal. and one 10-gal. cream cans
Quantity bee hives
75 ft. rope also 5 pulleys
Tank heater and grass seed sower
12 ft. logging chain
Set of 3-horse whippetrees
2 sets 2-horse
3 neckyokes, forks, shovels, hoes axes, chains and other articles

Terms: All sums of \$5 and under, Cash; over that amount 10 months' time on good approved endorsed notes bearing 7 per cent. interest.

BENNETT BROTHERS,

A. HERDELL, Clerk. Proprietors.

Flour That Will Not Fail You

If you use Stott Flour you'll never be disappointed with poor baking, just when you are most anxious to have it of the very best.

We exercise no end of care to make sure that every sack of flour we make is worthy to be branded Stott Flour

STOTT FLOUR

In addition to our painstaking selection and preparation of the wheat, and the scientific milling processes through which it passes, under the eyes of experienced millers, baking tests are made with the flour numerous times each day.

Buy the flour that is always dependable—
STOTT FLOUR

David Stott

Miller

Detroit, Michigan

For sale by E. W. JONES

POPULAR PLOWS

The Oliver O-98 and O-99

are especially popular where new ground is being opened up—and in sections where stones prevail, the steel beam plow takes the lead, its great strength being a very desirable feature where it is subjected to severe strains and severe usage.

Fitted with reversible wings and slips, with solid shares as extras, if desired.

Jointers or hanging coulters, as well as rolling coulters can be supplied on these two plows.

The usual Oliver quality—the best.

Oliver Plows and Cultivators and Repairs

Sold exclusively by

J. A. CALDWELL

Central Shoe Repair Shop

P. P. WEBBER, Proprietor

Headquarters for the Best Repair Work in the Thumb of Michigan. Our work not only is durable and workmanlike in every respect, but the finish is pleasing and fine. With Crosby & Son.

ROYAL BAKING POWDER

*Is the Housewife's
Greatest Help.*

WHAT so tempting to the
laggard appetite as a
light, flaky, fruit short cake or
a delicate hot biscuit?

Royal makes the perfect
short cake, biscuit and muffin,
and improves the flavor and
healthfulness of all risen flour-
foods.

It renders the biscuit, hot-
bread and short cake more di-
gestible and nutritious, at the
same time making them more
attractive and appetizing.

Royal Baking Powder is in-
dispensable for the preparation
all the year round of perfect
foods.

pews as cots if they have no where
to lay their tired heads.

That's most decidedly the spirit of
Christianity as exemplified in the
teaching and practice of Christ and
the early Christians. He preached—
yes; but He also fed the hungry and
healed the sick and comforted the
miserable. And we guess it wasn't
half so much His preaching, unsur-
passed as that was, as it was His
practicing that made the common peo-
ple hear Him gladly and follow Him
with affection.

In large cities are great, fine chur-
ches, representing millions invested,
but empty and dark most of the week
and not too well filled on Sunday.

And outside, on the streets, are
able men, who have no work and are
hungry—some, also, bitter men, who
think the church is of no use to
them and who sometimes, with an
oath, doubt even God cares.

Rev. A. N. Kelly of Cincinnati be-
lieves that God does care and that
at least one church can help. He
doesn't stop with believing and say-
ing it—he is proving it.

EVANGELICAL CHURCH NOTES.

The usual services will be held
Sunday morning at this church. In
the absence of the pastor who is at
Flint assisting with special services,
Rev. J. M. Bittner will occupy the
pulpit.

There will be Mission Band at
2:30 p. m.

No services Sunday evening.

The Ladies' Aid Society will spend
Thursday, March 5, at the home of
Mrs. G. E. Krapf and will hold their
monthly business meeting.

The Y. P. A. of the Evangelical
church will hold their monthly busi-
ness meeting at the home of Mrs. M.
M. Schwieger Tuesday evening, Mar.
3.

PROBATE NEWS.

In the matter of the estate of La-
fayette Sheffer, late of Tuscola, de-
ceased, final account allowed and re-
sidue assigned.

In the matter of the estate of John
M. Gunsell, late of Almer, deceased,
license to sell real estate was grant-
ed.

In the matter of the estate of Dan-
iel Parish, late of Gifford, deceased,
will was admitted to probate and
Frank H. Parish, of Gifford, was ap-
pointed administrator.

In the matter of the estate of
Jerome Jacques, late of Almer de-
ceased, final account allowed.

THE REAL PROBLEM

The farmer and his wife watched
their dog as he chased madly down
the track after the 4 o'clock train. He
did it every day and always returned
winded.

"I wonder why he chases that
train," remarked the wife with her
eyes on a little cloud of dust that
showed where Rover was.

"That's not what's bothering me,"
answered her husband. "I'm wonder-
ing what he'd do with it if he caught
it."—Housekeeper.

Just Like a Husband.

"My husband is one of the most stub-
born men in the world."

"He can't be any more stubborn than
mine."

"Oh, yes, I'm sure he must be. Yes-
terday I had an engagement to meet
him at 3 o'clock."

"Yes?"
"Well, it was nearly 4:30 when I got
there, and he won't admit yet that the
rest he got while he was waiting did
him any good."—Chicago Record-Her-
ald.

The Moors of Today.

The Moors of today are the descend-
ants of those who conquered Spain,
who were practically paramount in
the southern portion for two centuries
and relics of whose wonderful build-
ings are to be found at the present day
in that country. Indeed, it is strange
to consider the position of the Moors
of today when we see the work of
their hands in past centuries, and the
only explanation lies in the fact that
they are unable to adapt themselves to
modern conditions.—Strand Magazine.

NEW USE FOR CHURCHES

A Cincinnati clergyman has opened
his church evenings to the unem-
ployed, serving free food, good advice
and an invitation to use the idle

CASS CITY MARKETS.

Cass City, Mich., Feb. 26 1914.

Buying Price—	
Wheat.....	92
Oats.....	36
Beans.....	1 80
Rye.....	50
Barley Cwt.....	1 25
Alsyke.....	10 00
June or Ma amoth.....	8 00
Peas.....	1 15
Corn.....	78
Baled hay—No. 1 Timothy.....	11 50
No. 2.....	10 50
No. 1 Mixed.....	9 50
Eggs, per doz.....	23
Butter, per lb.....	22
Fat cows, live weight, per lb.....	5 6
Steers.....	5 14
Fat sheep.....	6 7
Lambs.....	6
Hogs.....	8
Dressed hogs.....	10
Dressed beef.....	8 10
Calves.....	7 9
Hens.....	12 1/2
Broilers.....	12
Ducks.....	10
Geese.....	10
Turkeys.....	13
Hides green.....	10

VILLAGE ELECTION.

Notice is hereby given to the qual-
ified electors of the Village of Cass
City, State of Michigan, that the
next ensuing annual election will be
held at the Council Rooms, within
said village, on Monday, March 9 A.
D. 1914, at which election the fol-
lowing officers are to be chosen,
viz.: 1 Village President, 1 Village
Clerk, 1 Village Treasurer, 3 Trus-
tees for 2 years, 1 Assessor.

In accordance with the Constitu-
tion of the State of Michigan and
Act 206, Public Acts of 1909, should
there be any proposition or propo-
sitions to vote upon at said election
involving the direct expenditure of
public money, or the issue of bonds,
every woman who possesses the qual-
ifications of male electors and owns
property assessed for taxes or owns
property subject to taxation jointly
with her husband or with any other
person, or who owns property on con-
tract and pays taxes thereon, all
such property being located some-
where within the district or territo-
ry to be affected by the result of
said election, will be entitled to
vote upon such propositions, provid-
ed such person has had her name
duly registered in accordance with
the provisions of said Act.

The polls of said election will be
open at 7 o'clock a. m. and will
remain open until 5 o'clock p. m. of
said day of election.

Dated this 25th day of February,
A. D. 1914.

MARC WICKWARE,
Clerk of Said Village.

REGISTRATION NOTICE.

Notice is hereby given to the qual-
ified electors of the village of
Cass City, state of Michigan that a
meeting of the board of Registration
will be held at Council Rooms within
said village, on Saturday, Mar. 7, A.
D. 1914 for the purpose of register-
ing the names of all such persons
who shall be possessed of the neces-
sary qualifications of electors who
may apply for that purpose.

Women Electors

The board of registration of said
village will register the names of all
women possessing the qualifications
of male electors who make personal
application for such registration; pro-
vided, that all such applicants must
own property assessed for taxes some-
where within the village above
named, except that any woman other-
wise qualified who owns property
within said village jointly with her
husband, or other person, or who
owns property within said village on
contract and pays the taxes thereon,
shall be entitled to registration.

Following are the qualifications of
male electors in the State of Michi-
gan:

Every male inhabitant of this state,
being a citizen of the United States;
every male inhabitant residing in
this state on the twenty-fourth day of
June, eighteen hundred thirty-five;
every male inhabitant residing in this
state on the first day of January,
eighteen hundred fifty; every male
inhabitant of foreign birth who, hav-
ing resided in this state two years
and six months prior to the eighth
day of November, eighteen hundred
ninety-four; and having declared his
intention to become a citizen of the
United States two years and six
months prior to said last named day;
and every civilized male inhabitant
of Indian descent, a native of the
United States and not a member of
any tribe, shall be an elector and en-
titled to vote; but no one shall be
an elector or entitled to vote at any
election unless he shall be above the
age of twenty-one years and has re-
sided in this state six months and
in the township or ward in which
he offers to vote twenty days next
preceding such election.

Said Board of Registration will be
in session on the day and at the
place aforesaid from 9 o'clock in the
forenoon until 8 o'clock in the after-
noon for the purpose aforesaid.

Dated this 25th day of February,
A. D. 1914.

MARC WICKWARE,
Clerk of Said Village.

Bids Wanted.

Notice is hereby given that the
Township board of the Township of
Argyle, Sanilac Co., Mich., will on
the 18th day of March, 1914, at Per-
kin's Hall, Argyle, Mich., receive
sealed bids up to 10 o'clock a. m., for
the construction of 6 miles of Class
E road, 15 foot top, according to
state specifications and supervision.
The board reserves the right to re-
ject any or all bids. Notice is also
given that in case said bids are
considered too high the board will
have a private letting at 1 o'clock
p. m., the same day. Profile and speci-
fications are on file in the Clerk's of-
fice. All bidders will be required to
deposit a certified check in the
sum of \$1,000 as a guarantee that he
will enter into contract and furnish
the required bond, failing to do so
he will forfeit amount of said check.
The work to be completed in 2
years from date of contract. Payment
to be made as soon as road is ac-
cepted by State Highway Com.
Dated at Argyle, Mich., this 16th
day of Feb. 1914.

W. J. SEFTON,
Clerk of Argyle Township.

PRESBYTERIAN NOTES.

There will be a reception of new
members at the morning service at
10:30 a. m. The session meets at 10
a. m. to examine those desiring to be
received into the church. Evening
preaching service at 7:30. S. S. at
noon. The preparatory song service at
6:45 p. m. is proving popular. All
are welcome.

The topic for the mid-week ser-
vice on Thursday evening was,
"Jesus Teaching about Himself." This
course aims to bring out the
cardinal facts in Jesus' doctrines.
Many are availing themselves of the
opportunities of these services.

The proceeds of the farmers' din-
ner Wednesday were \$60.

DEALS IN "HOSS" FLESH.

C. F. Knowles has purchased the
racing mare, Leona, of J. D. Brook-
er. She is a full sister of Leona
Stewart and Mr. Knowles gives the
purchase price at \$300.

B. B. Yoder is now owner of Georgi-
ana Stewart. Mr. Yoder says that he
gave a black colt in exchange and
\$500, representing a \$700 deal in
horse flesh. He further says he
has been offered \$800 for the animal,
but values her at \$1,000. He thinks
she has much speed and fine limb
action. Further deponent sayeth not.

Why Jackson Fence Lasts Longer

Because it is made of Hard Drawn Wire; guaranteed FULL GAUGE; thoroughly galvanized with pure commercial zinc. The method of construction used in its making is beyond the experimental stage, its perfection and mechanical accuracy is established. Cross bars, knots, and laterals are of the same size wire insuring uniform life. The lock or tie is compact, smooth and will not slip, at the same time allows sufficient play for the fence to adapt itself to uneven ground, hence

Jackson Fence

Guaranteed Full Gauge Hard Drawn Wire

LASTS LONGER and gives absolute satisfaction. It's a fence that's remarkably strong—extremely rigid—affords the utmost protection—not affected by rain, snow, or cold—won't sag, easily adjusts itself to uneven ground—economically erected, wears indefinitely—always retaining its shape and successfully resisting the most severe strains put upon it.

Before buying your next requirements, see and examine JACKSON.

N. BIGELOW & SONS

UP-TO-DATE SINCE '88.

STYLE 942

Made at Jackson, Mich.

They all see it now—what Henry Ford saw years ago—that the light, strong, quality car, sold at a low price, best meets the demands of all the people. Now they're all following where Henry Ford led.

Five hundred dollars is the price of the Ford runabout; the touring car is five fifty; the town car seven fifty—f. o. b. Detroit, complete with equipment. Get catalogue and particulars from

SCHENCK & WAIDLEY

The Winter Season Advances

and as we do not wish to carry over any of the warm goods until another season, we offer you such prices on Coats, Furs, Gloves, Mittens, Heavy Rubbers, Underwear, etc., as you never heard of before. Come and see for yourself and be convinced.

Ladies' Coats from \$12.50 up to \$25.00 for \$7.50 and \$9.50

Children's Coats at HALF PRICE.

Broken lots in Men's Fleeced Underwear 50c values for 39c

Grocery Department

8 lbs. oatmeal ..	25c
3-5c pkgs. Grandma W. P. ..	10c
3 cans choice tomatoes ..	25c
4 cans Cuba corn ..	25c
2 lbs. Snap coffee (worth 25c lb.)	39c
2-25c cans D. Girl B. Powder ..	25c
24 1/2 lbs. Flour, any kind ..	69c

21 lbs. Granulated Sugar for 98c

We have a few more Men's all wool Mackinaw Coats to close out, \$7.50 values \$5.85.

These prices are for one week, from Feb. 28 to Mar. 7.

Palmer Bros., Gagetown

No credit given.

Farmers' and Lenox Real Estate Exchange

J. B. RAMSEY, General Manager

Gentlemen: Please allow me to thank you for the most satisfactory sale of my stock of goods and the interest you took in regard to this deal, and advise any one having property to sell to list with your firm and have you do the business for them.

Yours very truly,
SARAH M. GOFF

Gentlemen: Please allow me to thank you for the satisfactory sale of my 160-acre farm in Ellington. You were on the job to the finish and I am well satisfied and advise any one having property to sell to list with your firm and have you do the business for them.

Yours truly,
L. E. DICKINSON

THE VALUE

of well-printed
neat-appearing
stationery as a
means of getting and
holding desirable busi-
ness has been amply
demonstrated. Consult
us before going
elsewhere

THE VALUE