COURT HOUSE John E. Kemp; treasurer, Herman A. PROPOSITIONS LOST

IN BOTH TUSCOLA AND HURON COUNTIES.

But Two Townships in Tuscola Carried Proposition; Township Officers Elected.

But two townships favored the proposition to bond Tuscola county for \$100,000 to build a new court house, Indianfields and Almer. The vote by townships follows:

	1111	
Almer	60	55
Arbela	5	200
Akron	46	204
Columbia	. 59	245
Denmark	108	220
Dayton	16	137
Elkland	41	305
		118
Ellington	• • • •	
Elmwood		247
Fremont		210
Fairgrove		211
Gilford	23	90
Indianfields		87
Juniata		80
Koylton		181
Kingston	38	194
Millington	62	260
		182
Novesta		
Tuscola		219
Vassar		504
Wisner	44	74
Wells	25	67
Watertown		157
17000100111111111		

The proposition to bond Huron county for \$85,000 for a new court house was voted down Monday by a majority of 972. This is the fourth time the proposition for a new court has been voted on and defeated as many times in this county.

Elkland Township.

Three hundred fifty three men and one woman voted at the election Monday, the latter voting on the court house proposition. The republican ticket was elected. The votes: lican ticket was elected. The votes:
Supervisor, Geo. Hall, republican,
197, Ira K. Reid, progressive, 152;
clerk, Harry L. Hunt, r 175, Andrew
Wilson, p 173; treasurer, Marc Wick
ware, r 183, Calvin J. Striffler, p 163;
highway commissioner, John J.
Gallagher, r 235, George Karr, p 112;
overseer, John Wagner, er 214, Jas.
D. Tuckey, p 129; justice, full term,
A. D. Gillies, r 223, Samuel Lepla, p
119; justice to fill vacancy: John A.
Benkelman, r 204, Alfred Goodall, p
138; member of board of review, B
F. Benkelman, r 218, J. H. Striffler, p
126.

126. Elkland will build two miles of state reward road. One mile east of Gagetown, ½ mile to connect the Greenleaf and Elkland state roads and ½ mile from the village limits to the cemetery corner. The matter of raising \$1,000 to defeat the proposition of dredging the north branch of the Cass river was left to the discretion of the township board.

Vassar Township. Two tickets in the field. Supervisor, Berton H. Clark, progressive, 221; clerk, C. M. Pierce, p 184, H. C. Dean, r 300; treasurer, J. R. Blackmore, p 208, W. D. Purcell, r 282; highway com., W. A. King, p 263, J. Baxter, r 230; justice, O. B. Randall, p 252, H. W. Sherman, r 231; member of board of review, W. J. Hoxsie, p 220, J. W. Brainerd, r 265.

Ellington Township.

Ellington had two tickets in the field, republican and union progressive Supervisor, Fred H. Orr, r 70, Jas. B. Dietz, u 103; clerk, Robert Spaven, r 98, J. W. Medcalf, u 72; treasurer, Jas. Wilson, r 106, John Jamieson, u 62; highway commissioner, Bert Southworth, r 58, C. J. Schrader, u 113; justice, Fred Keilitz, sr., r 98, Robt. Jacoby, u 69; member of board of review, James Campbell, r 90, Chas. Wickware, u

Elmwood Township.

Nelson A. Perry, republican, was elected supervisor over Thos. Jackson, union, by 179 to 100. Clerk, H. M. Vaughan, r 115, M. P. Freeman, u 161; treasurer, E. L. Burse, r 136, Conrad Mosack, u 139; highway commissioner, T. G. Ottaway, r 125, Jos. Bartholomew, u 152; justice, Jas. Hutchinson, r 119, L. C. Purdy, u 157; member of board of review, C. J. Smith, r 136, B. M. Perry, u 133.

Kingston Township.

Albert Ruggles was elected to the office of supervisor on the republican ticket over Albert Blauvelt, democrat, by a vote of 105 to 98. Clerk, Francis Dutcher, r 108, John Burns, d 96; treasurer, Wm. Tewksbury, r 100, John Michler, d 104; highway com., Bernie Lanway, r 114, Albert Stickle, d 91: overseer, Archie Clothier, r 119, Jas. N. Hunter, d 84; justice, Philip Merrill, r 120, Wesley Thorpe, d 83.

Grant Township.

The union ticket elected all their nominees except treasurer and member of board of review. Supervisor, John Allison; clerk, Henry Smith; treasurer, Bert Libkuman; highway commissioner, Martin McKenzie; member of board of review, John

Austin Township.

Supervisor, Jas. Soules; clerk, Jas. Sumerville; treasurer, John S. Franzel; highway com., John MacKenzie; justice, Geo. Copeland, sr., member of board of review, Frank Kuelish.

Kingston Township. Supervisor, John Retherford; clerk

Fred C. Booth; treasurer, John A. Fremont Township.

Supervisor, Jas. F. Berry; clerk, Leroy Erb; treasurer, Chas. Frenzel. House

Novesta Township Supervisor, Howard Retherford; clerk, Clyde Quick; treasurer, Anson

Giles Whitlock.

Wisner Township. Supervisor, F. M. French; clerk, lvin Ruppert; treasurer, P. L.

Almer Township.

Supervisor, Edwin J. Darbee; clerk: Henry W. Beecher; treasurer,

Wells Township.

Supervisor, J. F. Berry; clerk, Alfred Deverna; treasurer, Chas. L.

Alvin Black. Fairgrove Township.

Supervisor, W. F. Dowling; clerk, Clarence Butler; treasurer, Orra Otis. Tuscola Township. Supervisor, Jas. McPherson; clerk, Zach W. Harison; treasurer, Guy N.

Juniata Township. Supervisor, Jas. Kirk; clerk, Geo. W. Robinson; treasurer, Robt. O.

Dayton Township. Supervisor, Asa Phelps; clerk: eo. Walls; treasurer, J. F. Cook.

Denmark Township. Supervisor, Frank Humpert; clerk, Randall; treasurer, John

Kamm. One hundred fifty tax payers signed a petition to call a special election to bond Denmark for \$20,000 to build state aid roads.

Arbela Township.

Supervisor, Roy Haris; clerk, Rus Wilcox; treasurer, Clyde Hoard. Millington Township.

Supervisor, Henry VanWagner; clerk, Ralph Henderson; treasurer, Fred Crippen.

Greenleaf Township.

The township ticket was the only one in the field and all candidates were elected. It is reported that it was voted at the annual meeting to raise \$500 if necessary to defeat the

progress had been made. The fi-nances of the church were a special cause for rejoicing. The ladies aid society has raised nearly \$1,000.00 the past year. The total amount raised by the church was about \$2,500.00. The elders elected were James

Spence and J. L. Cathcart, who were elected to succeed themselves, and H. D. Schiedel. On the board of trustees, Alfred Goodali, I. B. Auten and H.D. Schiedel were re-elected.
After the business meeting there
was a social hour and refreshments
were served. All reported a good time.
The officers elected by the Christ-

ian Endeavor society were as fol-

President, H. D. Schiedel.
Vice Pres., Fannie Hendrick.
Secreary, Helen Wilsey.
Treasurer, Meredith Auten.
Organists, Hazel Lauderbach, Fanie Hendrick and Ruth Robinson. Music committee, F. E. Kelsey and Mrs. Edward Pinney. Chairman of Lookout committee,

Wesley Webber.
Chairman of program committee, Rev. J. W. Hamblin.

Chairman of social committee, Virginia Wilsey. Chairman of missionary commit-

tee, Mrs. F. E. Kelsey. Presbyterian Notes.

Special preparations have been made for the Easter services. In the morning at 10:30, several new anthems will be rendered by the choir. The pastor's theme will be "A Risen Christ." In the evening service at 7:30, special emphasis will be placed on the music. We have some treats for lovers of sacred music. pastor speaks briefly on "Immortal-

Sabbath school meets at 12 p. m. Junior Endeavor at 3:00 p. m. At the young people's meeting at 6:30, Miss Mabel Robinson will have charge.

Topic for meeting next Thursday evening at 7:30, "Jesus' Teaching About the Holy Spirit." Many are availing themselves of these privileges to study the great teachings of the New Testament as set forth by Jesus himself.

A "tone all its own" in Mellotone. Better see Bigelow.

Good work horse for sale, weight 1,200. C. W. Heller. 4-10-

Get your Square Deal Flour L. E. Dickinson's. For Sale Cheap.

Good farm mare, 6 years Ricker & Krahling.

Paint makes an ugly house a home. Larve Bros. High Standard Paints at Bigelow's.

Rubber set tooth brushes readgold's Drug Store.

Girl wanted for general Inquire work. Mrs.Α. Hitchcock. 4-10-1p

Expert watch, clock and Spencer's repairing at Jewelry

Columbia Township. Supervisor, Oscar D. Hill; clerk, bhn E. Kemp: treasurer Herman A

PASTORS WILL SPEAK ON AP-PROPRIATE THEMES.

Plans Are Being Perfected to Get Every Church Worker in the Harness.

"Go to Church Sunday" has been planned for Cass City and vicinity by local pastors for Apr. 19. Each pastor will speak on appropriate themes and they desire that every one in the community attend at least one church service that day.

Among the most popular and im-

pressive church movements of this year is the "go to church Sunday" as observed in many of our large cities as well as the smaller places. With this united effort and emphasis on a designated Sunday the people have been treated to the spectacle of seeing every church crowded and in many instances hundreds of the late comers unable to get in.

Plans are being perfected that will get every church worker into the harness and it is hoped that every stayat-home will break away and join in the general movement. Cass City has always pulled together on every worth while movement and we will be surprised if she does not break the record of any town in the Thumb for percentage of church attendance on that day

SACRED CONCERT

Given Sunday Evening Under Direction of Caroline Fenn-Bigelow.

The choir of the M. E. church has had under preparation for several weeks the cantata, "Cross and Crown" by Ashford and will render it at the evening service on Easter Sunday.

This production of one of the foremost writers of sacred music of the present day has many features entitling it to a place among best modern music, and from the opening chorus to the last note of praise to the risen Lord, commands the most reverent and pleasurable attention. The composer has so interwoven the Prophesies and the Gospels in musi-

novelty of arrangement entirely free from monotony.

A cantata of this proportion has

that object and the purchase of music. Their friends are desirous of making this offering a token of apglass nut bowl. preciation not only for this special service but for year round faithfulness to the musical interest of the

JOHNSON-VADER

Pretty Wedding at Home of Mr. and Mrs. G. S. Johnson..

The home of Mr. and Mrs. Geo. S. Johnson at Pingree was the scene of when their daughter, Carrie, was united in mariage with Ivan Vader of

Cass City.
At 1:30, by the strains of the couple took their places beneath a beautiful arch of evergreens and roses. Rev. H. C. Hayward, pastor of the Cass City Postist Land, pastor of the of the Cass City Baptist church, per-formed the ceremony. The bride was attired in a beautiful gown of changeable silk and the bridesmaid, Miss Edith Vader, looked charming in white embroidered voile. Milton Hoffman of Owendale was best man..

After the ceremony, a three course dinner was served by Mrs. Homer Johnson of Wickware and Mrs. S. A. Barett of Imlay City.

Masonic Notice.

Tyler Lodge, F. & A. M., will meet next Tuesday evening for first degree work. I. A. Fritz, secretary.

Don't miss reading Gingrich's

piano ad.

Do you know the top price of butter? Do you get it? The expert at Bigelow's April 27th 2:30 p.m.

Many a good bread maker makes mighty poor butter. Why? The demonstrator at Bigelow's April 27th 2:30 p. m.

Do you know Mellotone? Bigelow's.

A household word.-Mellotone. Cigars that are kept right. Tread gold's Drug Store.

Spring wheat flour; per sack, 65 ents Farm Produce Co. 4-10-3

Spencer's Jewelry House and General Repair Shop is just two blocks west of the Sheridan Hotel.

Shaffers Self Filling Non-Leakable founta Drug Store. fountain pens. Treadgold's

MISSIONARY CONVENTION.

The 24th annual meeting of the Woman's Home and Foreign Missionary societies of the Flint Presbytery will be held at the Cass City Presbyterian Church next Tuesday

and Wednesday.

Tuesday will be devoted to foreign missions and in the evening an address will be given by Mrs. Geo. Schwab, a missionary in Africa, who is home on a furlough. On Wednesday, home missions will be considered.

NEW MACHINE.

The Chronicle is installing a new linotype this week and for that rea-

son the paper is one day late.

The new machine is a Model K, standard size, of the two-magazine standard size, of the two-magazine type. It is manufactured by the Mergenthaler Linotype Co. and takes the place of the Junior linotype which has been doing the composition on the news matter of the Chronicle for the lost four weeks. for the last four years.

LOCAL ITEMS

at the I. B. Auten home.

Mr. and Mrs. J. H. Wood expect their son, Herbert, tomorrow to spend Easter at the parental home. Herb has been absent from the family fireside since the Christmas

W. S. Skinner of Greenleaf townthip thought spring was here sure when he went into his orchard Monwhen he went into his orchard Monday and found a Burbank plum tree with one limb full of blossoms. Frank Lenzner is another who believes the winter weather is "on the way". Last Friday, he set 100 cabbage plants in his garden.

A black dog was found one cold morning recently with one of his hind legs caught in a woven wire fence. The leg was frozen and the animal was brought to S. A. Bradshaw, V. S. who amputated that member. Mr. Bradshaw says that now collie is as good on three legs as though he had good on three legs as though he had a dozen and he is looking for the dog's owner so he can restore the animal to him.

The Y. P. A. of the Evangelical church held their monthly business meeting at the home of Mr. and Mrs. C. J. Striffler Tuesday evening cal setting that the resultant harmony of wording is only second to that of the music.

The placing of the parts among the full chorus, ladies' and male chorus, duetts and solos imparts a chorus duetts and chorus due cocoa, ice cream and assorted cakes, were served.

never before been presented here and an enthusiastic response is due those who have given their time and attention in its preparation. The choir having subscribed for the recent decoration of the church will receive the offering of this service toward that object and the purchase of Members of the Booster class supper. The guests spent a very pleasant social evening Mrs. Bordwell were presented with a cut glass nut bowl. Mrs. Samuel Striffler enter-

tained thirty ladies at her home at a mid-day dinner Thursday in honor of Mrs. George Zinnecker of Owendale. The guests were all related to Mrs. Zinnecker in some lated to Ars. Zinnecker in some cemetery. way, either cousins, sisters or aunts. dinner was described by of the company in the following terms, "such a dinner never was known," and the ladies spent a social and pleasant afternoon.

Cecil Brown, one of the clerks at Johnson at Pingree was the scene of a pretty wedding Wednesday, Apr. 8, when their daughter Court and Market a was He has made a set of units which are now in use in the east show window of Jones' Grocery in displaying the miscellaneous articles, which Mr. Jones handles. The units wedding march played by Mrs. Hom- which Mr. Jones handles. The units er Johnson of Wickware, the bridal are a set of racks made with hooks

H. L. Pocklington writes his wife, who is visiting her parents, Mr. and Mrs. C. O. Lenzner, under date of March 27 from El Paso, Texas, that no one is allowed to cross into old Mexico to Juarez after ten o'clock at night until Carranza leaves again. All saloons have been ordered closed at Jaurez and anyone caught selling liquor is to be executed without trial. That rule holds while Carranza is there. Mr. Pocklington writes as follows regarding a climb up Mt. Franklin: "The view from the top of Mt. Franklinn is more than you would ever imagine. We could see Texas, New Mexico, Arizona and Old Mexico. El Paso lies directly beneath as you look down. The street cars look like the smallest toys. We watched a train coming in from New Mexico. You can see the first two stations on the line beyond El Paso, and watching the steam from the engine when the whistle blew, it took 12 seconds for the sound reach us. We were two hours getting to the top of the mountain and in places we had to climb with our hands as well as with our feet."

Who gets the profit from your cows? Get the answer at bige low's April 27th 2:30 p m.

Gingrich's ad has some profitable points for you to consider. Cut out the drudgery of butterma-ing. Expert at Bigelow's April

king. Expert 27th 2:30 p. m. Several bushels of seed potatoes.

W. C. Schell. 4-10-2p Bicycle sundries and supplies at

DRYS CLAIM

BOOST .PROHIBITION .POPULA-LATION OF STATE 26,031.

Thirty-nine Saloons and One Brewery Were Knocked Off Total in State.

Final returns from the local option elections in the 12 Michigan counties that balloted on the question Monday increase rather than diminish the margin of the victory gained by the "drys."

Although Wexford county which early returns gave to the "drys" developed a "wet" majority of 10 which veloped a "wett majority of 10 which is not likely to be contested, Oscoda, first reported "wet" was discovered to have gone "dry" by 116, 66 more than four years ago, and the margin of the "dry" victory in Ingham increased from something over 700 to

one swoop.

one swoop.

In Shiawasse county the "drys" victorious two years ago by 503 barely squeaked through with 26 majority and the "wets" are talking recount and other things as a result.

Although the voting Monday, leaves the "wets" and the "drys" unaffected as to the relative number of counties under prohibition and license the swapping of Ingham and Roscommon for Clare and Wexford cost the mon for Clare and Wexford cost the "wets" 26,031 in population.

The total number now under prohibition in the state is 790,831 (1910 census) in 33 counties and the number under license is 2,019,342 in 50 counties. Thirty-nine saloons and brewery were knocked off the total in the state Monday.—Free Press.

Practically complete returns from Illinois show that 22 counties in that state went into the dry column as the result of Tuesday's election in that state, giving the drys a total of 52 dry counties, one more than half the number in the state.

SUDDEN DEATH AT KINGSTON

Mrs. Elisha Allen a Victim of Heart Trouble.

(By our Kingston corespondent.) Many were shocked to hear of the sudden death of Mrs. Elisha Allen last Wednesday night, Apr. 1. She had retired for the night, apparently as well as usual, but was suddenly stricken with heart trouble and

at 10:30 a. m., Rev. Sutphen officiating. Interment made in Kingston

EVANGELICAL NOTES.

The Evangelical Missionary society will entertain the members of the Presbyterian and M. E. Missionary societies at the parsonage next

Friday afternoon.

There will not be any preaching services at this church Sunday. Sunday school at the usual hour,

All services will be resumed a week from Sunday.

Johnnie-on-the-Spot.

A car on the road is worth any number in the garage. A big reas-on for Ford popularity is Ford depends ability. The Ford is "Johnnie-on-the-Spot" three hundred sixty-five days a year . It gives unequalled service to its owner. Schenck & Waidley, Cass City. 3-27-

M. E. ladies' aid will serve 20-cent dinner at the church parlors on Wednesday, Apr. 15. All cordially invited to attend.

For Sale. Buggy, single harness and double driving harness. Luther E. Karr, oppositet M. E. church, Cass City.

Good barn hay and cedar posts and 12 foot rails. J. T. Jones. 3-27-3p

Work shoes made for the requirements of this neighborhood. They fit. That means better work for you. Farrell & Townsend Co.

Be sure to get a box of Saturday Candy at Wood's Drug Store. Cows for sale with calf by side. Solomon Striffler. 3-27-3p.

Bean Contracts. I will be at the bean house of the Sioux City Seed and Nursery Co. every Saturday to make contracts with farmers. D. Law. 4-3-

Good fresh garden seeds in bulk or package at Jones'.

For Sale. Mare 8 years old, price \$100. John McCool. 3-27-4

For sale—4 village lots; 3 work horses. A A Hitchcock 4-3-2p.

BAPTIST NOTES.

The pastor is very much pleased gregations that greet him each Sunday. As next Sunday is Easter, we hope to see a large turn out of the members and others having no church home. Good singing, appropriate sermons and a warm welcome

The pastor's subjects: Morning, "If Christ Had Not Risen, What Then?" Evening, "Substantial Evidences of Christ's Resurrection and Its Lessons."

GAGETOWN.

Gilbert Trudeau went to Detroit last week where he expects to attend college.

Mrs. Jas. Snoody of Onaway came last week to visit her mother and sister. Mrs. Armstrong and Mrs. Hemerick. Mr. and Mrs. McStephenns of Mt.

Morris are visiting with Mr. and Mrs. Frank Stearns. Mr. and Mrs. Collin are rejoicing over the arrival of a baby girl who came Wednesday to gladden their home.

Mr. and Mrs. Duffy of Brown City took dinner at the Dan McCarthy home last Thursday. Dan Gillies and wife of Kalamazoo

came last Thursday to spend a week with Mr. and Mrs. M. Kraner. Mr. and Mrs. Felton Williams of Detroit are visiting the latter's parents, Mr and Mrs Devillo Burton.

Mr. and Mrs. A. J. Palmer entertained at dinner last Sunday, Mr. and Mrs. B. Burton, Mr. and Mrs. S. Ricker and Leslie Purdy. Miss Frances Hunter of Marlette

came Monday to spend a few days with her brother, C. P. Hunter. On account of the bad roads and inclement weather the votes cast at the polls last Monday for town-ship offices were very light.

Mr. and Mrs. Andrew Armstrong of St. Charles came Friday night to spend a few days with Mr. and Mrs. F. D. Hemerick and other rela-

Mr. and Mrs. F. D. Hemerick entertained at a six o'clock dinner last Saturday a company of friends and relatives in honor of Mrs. Armstrong's seventy-fifth birth anniver-Miss Vera Rogers entertained a company of little folks at a surprise party given in honor of her eleventh

party given in honor of her eleventh birthday, at her home. They played games during the evening. A luncheon was served after which the crowd dispersed leaving a great number of remembrances and wish-ing Vera many happy returns of the day.

The young ladies of the Thimble Club entertained the members at the home of Mrs. H. Gage. After the ladies had done fancy work, they were requested to lay aside their work and proceed to the dining room where chilecon carney was served. After that the ladies were taken for a joy ride ride around the stricken with heart trouble and died in 20 minutes.

Mrs. Elisha Allen was born Nov. 14, 1849, and was married to Elisha Allen Apr. 29, 1886. She united with the Kingston Baptist church May 11, 1913, and was a faithful member until her death. A husband.

Work and proceed to the dining room where chilecon carney was served. After that the ladies were taken for a joy ride ride around the town and arrived at Mrs. F. D. Hemerick's home where the second course was served consisting of sandwiches current loaf salmon salmember until her death. A husband, two sons and two daughters as well as a host of friends will miss her much. The funeral services were held in the Baptist church Saturdate 10.220 sandwiches, currant loaf, salmon salad, pickles, tea and coffee. Again the command was obeyed and the crowd was taken to Mrs. Gage's. Each one was given a number which was attached to the end of a cord which was followed up until they came to the end of the string to which a souvenir was attached. Once more they proceeded to the dimore they proceeded to the dining room where ice cream and cake was served. Mrs. S. Thorndale and Mrs. Snoody were invited guests. The program caused much merriment

For Sale. Duroe sow in pig. Orrin Loomis, 1 mile west and 41/2 miles north of Cass City. 4-10-1p

80 acres to rent on shares or money rent. Phone 98—1S 1L. Hiram Burse. 3-20. All kinds of custom grinding at Cass City Roller Mills.

Need some calling cards? The Chronicle Printery can supply you with either printed

High grade work so the best made, 2 for 25c, 4 for 10c, 75c the box. Farrell & Townsend's. Farm to Rent.

200 acres, 1 mile east and 6 miles north of Cass City. G. L. Hitchcock.

□ Wood, agenr

For Sale. One new and one second hand incu bator. G. L. Hitchcock.

India Runner duck eggs for sale. Clare Turner, City phone 132—1s, 2L Address R. R. No. 8, Caro. 4-3-2p

Money to loan

R. S. Proctor, House and Barn Painter; also interior finishing and varnishing. Phone 110-2S, Cass City. 3-27-8

Onion sets at Jones'.

Residence lots for sale. Fritz & Waidley.

All kinds of custom grinding at Cass City Roller Mills. Wood's Drug Store for wall paper.

All kinds of paint and varnish for the spring house cleaning at G. L. Hitchcock's. 4-3-

Wood has a fresh supply of Blatch-

CASS CITY CHRONICLE. Published Weekly.

The Tri-County Chronicle and Cass City Enterprise consolidated Apr. 20,

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

Directory.

J. H. HAYS, M. D., Physician and Surgeon. 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 of Cootes' hardware store on Seegar St., east side. Office days: Wednesdays, 10 a. m. to 3 p. m. Saturdays,

> W. S. COSSAIRT Physician and Surgeon Decker, Michigan

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

Graduate of the University of Mich-igan. Office over Wilsey & Cath-day. cart's store, Cass City, Mich.

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

A. J. Knapp, Funeral Director and Licensed Embalmer. 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, License No. 1351.

The Exchange Bank of E. H. Pinney & Son

Capital and Surplus \$50,000

Pays

If lett three months or longer.

Lock boxes in our vault to rent at \$1 a year.

DETROIT, BAY CITY & WESTERN R. R.

"The Thumb Country Short Line."

TIME TABLE-Effect Dec. 31, 1913 East bound a. m. p. m. Lv. Bay City.....6:05 Akron.....6:45 " Caro7:05 Ar. Wilmot 7:25 West bound a. m. p. m. Lv. Wilmot.....8:35 Ar. Caro.....8:55 Akron9:17 Bay City...10:00 7:35

Connecting at Akron with P. M. trains north and south. At Bay City with M. C. R. R. and D. & M. R. R. for all points north and west.

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

Electric Shoe Miss Maggie Gill had the chicken pox this week.

DONE WHILE YOU WAIT Best of material used and all work guaranteed by

A. Saddoris

ELMWOOD.

Dan Cross of Bay City is visiting his old neighbors here this week. He is talking of moving his family back here for the summer.

Mr. and Mrs. Chas. Wood and Mrs. Thos. Wood visited with the latter's mother, Mrs. Mary Morse, Wednes-

Mr. and Mrs. Lewis Dudenhoffer were callers at Sherman Evans' home

The young son of Mr. and Mrs. Robt. Kelly is very sick.

Mr. and Mrs. John Evans returned home from Mayville Saturday where they had been visiting the former's brother, Bert Evans.

A good many of the people in this neighborhood are badly stricken with the Florida fever, but we are under the impression that they will

recover alright before fall. Miss Eliza Evans is working for Mrs. Robt. Kelly this week.

On account of the bad state of the roads a light vote was polled at the township election Monday. The Republicans elected N. A. Perry supervisor; Chas. Smith, member of board of review; Wm. Abar and Chas. Seekins, constables. Conrad Mosack, treasurer; Moses Free-man, clerk, and Joseph Bartholomew, highway commissioner, were elected on the union ticket. Two miles of gravel roads will be built in this township this summer—one mile east from Colwood store and one mile south from Geo. Wald's corner. Let us be thankful as they are much

WILMOT.

Frank and Chas. Kreger and wives were at Snover Sunday attending the funeral of their mother, Mrs. O. Kreger, near there.

Mr. and Mrs. Wm. Weldon of Cass City visited relatives in Wilmot Fri-Mr. and Mrs. A. Graves and son,

Ralph, are back from Detroit for the summer.

The L. A. S. served dinner in the K. O. T. M. hall Monday, proceeds amounting to about \$20.00.

Mrs. Glasford and Mrs. Ira Berand little son visited relatives at Mayville for a few days, returning home Monday.

Mrs. E. Allen and little daugh ter, Bernadene, and Mrs. Walter Mc-Arthur are on the sick list.

Mrs. F. Harneck and little son, J D., are spending a few days visiting relatives in this vicinity.

Born April 2, at the home of Mr. and Mrs. Ed N. Hartt, to Mr. and Mrs. F. W. Hopps, twin girl and boy, named Allana and Allan. Mother and babies are doing fine.

T. Fair. our new blacksmith, and son of Fairwell are here and have bought the Jim Stewart property in

KINGSTON-NOVESTA

TOWN LINE. Benj. Sharp, who has very sick, is slowly recovering.

The family of Lewis Slickton, who have been sick, are better at this writing.

Ray Boughton, who has working in Detroit, is home. Mrs. H. Holcomb entertained her

Mrs. George Martin was in Cass ed her daughter, Mrs. Frank Les-Mrs. Colon Ashley is on the sick

Mrs. Harry Dodge and son, Charlie, of Pontiac are moving on their

Mr. and Mrs. R. Courliss and bareturned to their home in

Rochester Saturday after spending the past few weeks with rela-Willie Patch of Deford was a town line caller Sunday.

The W. C. T. U. will meet at the home of Mrs. George Martin Thursday afternoon, April 16, at two o'clock. The members are especially requested to be present as there will be election of officers; also the delegates will be elected for the county convention held at Caro

CEDAR RUN.

Mrs. Jennie Fedyment is visiting n Detroit.

Mrs. Clark Bixby and daughter, Veda, returned from Ann Arbor Friday evening.

Mrs. Arthur Willson and daughter, Louise, visited at Wm. Burse's Fri-

About twenty-five young people attended the party given at the home of Mrs. Lila Hendrick Saturday evening for Clarence Jones and Nydia Hendrick in honor of their birthdays. Everyone reports a fine

The Cedar Run Sunday school have changed their hour of meeting from ten-thirty to two-thirty and judging from the increased attendance Sunday we think it must be an improvement.

BROOKFIELD.

Mrs. John McKay is very ill. Three members of Edd. Petty's family are very ill.

Mrs. Alma Bean was the guest of Miss John Robertson.

Mr. and Mrs. Patrick Freeman returned home from Clifford Monday. Mrs. Wesley C. Harder has been ill with an attack of gall stone trouble this week, but is better

again.

Mr. and Mrs. Clare Stafford and daughter, Neva. spent Tuesday with his parents, Mr. and Mrs. W. O. Stafford.

We are having another young winter.
Miss Nellie Crawford spent Saturday and Sunday with her parents, Mr. and Mrs. Hugh Crawford.

Make your dollars give you full service—buy all that it is possible for

KINGSTON.

E. Yarrington is quite ill with whooping cough.

have been spending a few months in Pontiac, returned home Friday.

Mrs. 7 Ponthal Mr. and Mrs. Herman Oeler, who

Mrs. Z. Bartholomew is numbered with thesick. James Hunter is spending the week with relatives in Detroit.

Mr. and Mrs. Roy Shoemaker have moved to the James Jeffrey farm, which they will work for the year.

Wm. Ross was in Detroit Tuesday and Wednesday. Mr. and Mrs. Roy Moore of Lun, visited relatives here Monday.

L. Ealy, who has been spending the winter in Colorado Springs, Col.,

returned home Monday evening. John Ealy of Pontiac, is spending a few days with friends and rela tives here.

Arthur Legg made a business trip to Pontiac the first of the week.

Charles Hammond of Branch, visited his parental home heye last week.

Herman Goodrich of Deford, visit-ed Rev. and Mrs. Sutphen last week. Geo. McInnes of Marlette was a Friday caller here.

Burton Lee and N. Karr were North Branch callers Friday evening. B. W. Miler of Cliford was a call-

er in town Thursday. School commissioner, B. H. Mc-Comb of Caro was a business caller here Thursday.

C. N. Meidlein was in Detroit Thursday, Friday and Saturday. Born to Mr. and Mrs. Floyd Hopps

on Thursday, Apr. 2, twins, a boy and a girl. Wm. Berman of Detroit spent Friday with his parents, Mr. and Mrs. I. S. Berman.

Mrs. Melissa Maule of Clifford visited friends here last week. John McCracken of Deford was a

Saturday caller in town. Mrs. Sarah Brown, who has been spending several weeks here, returned to her home in Decatur,

Monday morning. Walter Waldie was a Saturday caller in Cas City.

Mrs. Mary Weldon visited relatives in Cass City last week. Miss Amy Rothermel of Bay City visited at the home of Arthur Legg

over Sunday. Asa Richard of Branch visited at the home of John Jackson over Sun

The Misses Marie and Myrtle Uhlinger of North Branch spent Sunday with the Misses Laura and El-

Misses Vera Miller of Clifford visted Miss Belle Webster Friday and Saturday.

Miss Dollie Ross of Deford visited her sister, Mrs. Chas. Wolven, Saturday and Sunday.

A gold medal contest was given ning under the auspices of the W. C. T. U. Miss Hazel Lester won the medal.

ter, and family last week. Miss Mary Flynn of Cass City vis-

Minnie VannSickland of Ypsilanti visited at the home Mr. and Mrs. Wm. Ross over Sun-

Mrs. L. A. Heineman and daugh in Detroit last week. Miss Mary Websteer spent thee first of the week in Pontiac and

Detroit. City caller Saturday. Mrs. Eugene Everett and children

of Pontiac, are spending the week with Mrs. Everett's parents, Mr. and Mrs. D. Moyer, and other relatives. Mr. and Mrs. Wm. Meidlein went to Detroit on Wednesday of last week. Mr. Meidlein was op-perated on at Harper hospital Fri-

day morning and is recovering slowly. On Tuesday the six-year-old son of L. Barnes, who lives on the Ed. Hill farm west of town, was kicked by a horse. Dr. Bates was called and it was found necessary to take several

The case of Thos. G. Elliott vs.
Millikin, April 1, J. B. Beverley of
Kingston and J. D. Brooker of
Cass City appearing for plaintiff
and Wm. Quinn of Caro for defendant, resulted in a verdict of \$12.00
demands and coords in force of damages and costs in favor of Thos. Elliott, plaintiff, Defendant settled Saturday last.

Roy Moore, formerly of this place, but now of Lum, and Miss Reta De-Groat of Lum were quietly married in Saginaw on Wednesday, April 1. Their home will be in Lum. Congratulations from their many

One of the prettiest parties of the season was given by the Merry Club Girls of the state hospital at the home of Mrs. Leonard Wright of Traverse City, Mich., in honor of Miss Nettle Cutting's hirthday. The table was beautifully decorated with a birthday cake encircled with can-dles numbered as her age and all around were strewn violets and smilax, with other decorations such as violet napkins and hand painted place cards were used and the guest John J. Jeffery of Detroit, is of honor plate was laden with spending a few days with his parents, Mr. and Mrs. J. G. Jeffery. served and the rest of the evening was spent in music, original poetry and recitations. Miss Nettie Cutt-ing will be remembered as the daughter of Mrs Susan Cutting of this place.

> Uncomplimentary. Howell-I'm a man of parts. Powell-Most of them seem to be missing.

The Chronicle, one year, \$1.00.

Exchange.

WHILE IN CARO STOP AT HOTEL SECOR

Meals 25 cents \$1.00 per day. DAVID SECOR, Proprietor.

Cass City Bank

Established 1882

Another lot of Banks for the children.

SAFETY DEPOSIT BOXES FOR RENT.

Ray Roy spent Saturday with Money to loan upon real estate friends in Deford. mortgages.

> I. B. AUTEN, Prop. G. A. TINDALE, M. B. AUTEN,

THE NEW HOME SEWING MACHINE COMPANY

Orange, Mass. Many sewing machines are made to sell regardless o quality, but the New Home is made to wear. Sold by authorized dealers only. FOR SALE BY

CASS CITY, MICH. C. D. STRIFFLER, AGENT.

SEED BEANS

We have received a carload of Northern Michigan grown beans for Seed. You will make no mistake in planting this grade of beans. Let us book your order for what you will need.

Another car

Golden Horn

Spring Wheat Flour which we offer at

\$2.50 for 1/2 Barrel \$4.90 for Barrel

Have on hand June, Mammoth, Alsyke, Alfalfa and Timothy Seed

The Farm Produce Co.

F. E. KELSEY

Just Received

a car of

Armour's Fertilizer and two cars of

Swift's Fertilizer

J. A. CALDWELL

That's the Way to Start Neighborhood Improvement

Neighborhood Improvement begins at home. Beautify your house and its surroundings and the influence upon the neighbors will soon make a wonderful improvement on your street.

one for you free-come in and ask for it,

is the paint to use. The "Little Blue Flag" on the can assures you

Look your house over carefully and decide whether or not it needs painting now. Be the first to begin improvement and not the last. We have color cards showing attractive combinations. There is

N. BIGELOW & SONS

WITHIN THELAW

By MARVIN DANA FROM THE PLAY OF **BAYARD VEILLER**

Copyright, 1913, by the H. K. Fly

CHAPTER XIII.

The Burglary at Gilder's.

THE entrance of the butler brought the inspector's thoughts back to the matter in hand.

"My man," he said authorita-Rively, "I want you to go up to the Toof and open the scuttle. You'll find some men waiting up there. Bring em down here. They're police offivers. You get 'em down here, and then you go to bed and stay there till morning. Understand?"

The butler looked at his master for guidance. Receiving a nod, he said: "Very well, sir."

"How do you know they're going to break into the house tonight." Gilder demanded of Burke, "or do you only think they're going to break into the house?"

"I know they are. I fixed it." "You did?"

"Sure; did it through a stool pigeon." "Oh, an informer!" Gilder interrupted, a little doubtfully.

"Yes," Burke agreed; "stool pigeon is the police name for him. Really. he's the vilest thing that crawls."

"But if you think that," Gilder expostulated, "why do you have anything to do with that sort of person?"

"Because it's good business," the inspector replied. "We know he's a spy and a traitor and that every time he comes near us we ought to use a disinfectant. But we deal with him just the same because we have to. Now. the stool pigeon in this trick is a swell English crook. He went to Garson yesterday with a scheme to rob your house. He tried out Mary Turner, too. but she told Garson to leave it alone. But he met Griggs afterward and agreed to pull it off. Griggs got word to me that it's coming off tonight, and so, you see. Mr. Gilder, that's how I know."

"I see," Gilder admitted without any enthusiasm. "But why do you have your men come down over the roof?"

"It wasn't safe to bring them in the front way. It's a cinch the house is being watched. I wish you would let me have your latch key. I want to come back and make this collar my-

"But why not stay, now that you are here?

"Suppose some of them saw me come in? There wouldn't be anything doing until after they saw me go out again."

The hall door opened, and the butler re-entered the room. Behind him came Cassidy and two other detectives in plain clothes. At a word from his the way was free for the thieves' commaster the disturbed Thomas with ing

the door closed behind the servant. "where could these men stay out of sight until they're needed?"

There followed a little discussion which ended in the selection of a storeroom at the end of the passage on the ground floor.

"And now, Mr. Gilder," the inspector said energetically, "I'm going to give you the same tip I gave your man.

"Go to bed and stay there."
"But the boy," Gilder protested. "What about him? He's the one thing of importance to me."

"If he says anything more about going to Chicago just you let him go. that's all! It's the best place for him for the next few days."

"You're in charge here," Burke said to Cassidy, "and I hold you responsible. I'm coming back to get this men bunch myself, and I'll call you when you're wanted. You'll wait in the storeroom out there and don't make a move till you hear from me, unless by any chance things go wrong and you get a call from Griggs. He's got a whistle, and he'll use it if necessary. an entire understanding of the direc-

As the men left the room Burke turned again to Gilder.

"Just one thing more," he said. "After I've gone I want you to stay up for a half hour anyhow, with the lights burning. Do you see? I want to be sure to give the Turner woman time to get here while that gang is at

work. Gilder scrupulously followed the directions of the police inspector. Uneasily he had remained in the library until the allotted time was elapsed. He fidgeted from place to place, his mind heavy with distress under the shadow that threatened to blight the life of his cherished son. Finally, with a sense of relief he put out the lights

and went to his chamber. His thoughts were most with his son, and ever as he thought of Dick his fury waxed against the woman who had enmeshed the boy in her plotting for vengeance on himself. And into his thoughts now crept a doubt, one that alarmed his sense of justice. A horrible suspicion that he had misjudged Mary Turner crept into his brain and would not out. He fought it with all the strentgth of him, and that was

much, but ever it abode there

Mary Turner herself, too, was in a condition utterly wretched, and for the same cause-Dick Gilder That source of the father's suffering was here as well. She had won her ambition of years-revenge on the man who had sent her to prison. And now the joy of it was a torture, for the puppet of her plans, the son, had suddenly become the chief thing in her life.

She had taken it for granted that he would leave her after he came to know that her marriage to him was only a device to bring shame on his father, Instead he loved her That fact seemed the secret of her distress. He loved More, he dared believe, and to assert boldly, that she loved him. Had he acted otherwise the matter would have been simple enough. But he loved her-loved her still, though he

knew the shame that had clouded her life, knew the motive that had led her to accept him as a husband. More-by a sublime audacity he declared that she loved him.

There came a thrill in her heart each time she thought of that-that she loved him. The idea was monstrous, of course, and yet- Here, as aiways, she broke off, a hot flush blazing in her cheeks.

Mary Turner was just ready for bed when a note came by a messenger who waited for no answer, as he told the yawning maid. As Mary read the roughly scrawled message, she was caught in the grip of terror. The man who had saved her from death had yielded to temptation. As he had saved her so she must save him. She hurried into the gown she had just put off. Then she went to the telephone book and searched for the number of Gilder's house.

A few moments before Mary Turner received the note from the hands of the sleepy maid one of the leaves of the octagonal window in the library of Richard Gilder's town house swung open under the persuasive influence of

a thin rod of steel, cunningly used,

and Joe Garson stepped confidently into the dark room. For a space he rested motionless, listening intently. Reassured, he drew out an electric torch and set it glowing. A little disk of light touched here and there about the room, traveling very swiftly and in methodical circles. Satisfied by the survey, Garson crossed to the hall door, where he listened for any sound of life without and found none. The door into the

passage that led to the storeroom

where the detectives waited next en-

gaged his businesslike attention. And here again there was naught to provoke his suspicion. It seemed to him that everything was in readiness for the coming of his associates. There remained only to give them the signal in the room around the corner where they waited at a telephone. He seated himself in Gilder's chair at the desk and drew the

telephone to him. "Give me 999 Bryant." he said There was a "tile wait. Then an answer in a voice he knew came over the

Garson picked up a penholder from the desk and began tapping lightly on the rim of the transmitter. It was a code message in Morse. In the room around the corner the tapping sounded clearly, ticking out the message that

For a final safeguard Garson search-"Now," Burke went on briskly as ed for and found the telephone bell box and unscrewed the bells, which he placed on the desk. He then took his pistol from his hip pocket and thrust it into the right side pocket of his coat. Once again, now, he produced the electric torch and lighted it as he extin-

guished the lamp on the table. He then went to the door into the hall, opened it and, leaving it ajar, made his way in silence to the outer doorway. The doors there were freed of their bolts, and one of them swung wide. So nicely had the affair been timed that hardly was the door open before the three men slipped in and stood mute and motionless in the hall while Garson refastened the doors. Then Garson walked quickly back to the library. Behind him, with steps as noiseless as his own, came the three

When all were gathered in the library Garson shut the hall door, touched the button in the wall beside it, and the chandelier threw its radiant light on the group.

Griggs was in evening clothes, seeming a very elegant young gentleman Got that straight?" Cassidy declared indeed, but his two companions were of grosser type as far as appearances went-one. Dacey, thin and wiry, with a ferret face; the other, Chicago Red, a brawny ruffian, whose stolid features nevertheless exhibited something of half sullen good nature.

"Everything all right so far," Garson said rapidly. He turned to Griggs and pointed toward the heavy hangings that shrouded the octagonal window. 'Are those the things we want?" he

"Yes," was the answer.

"Well, then, we've got to get busy." Before he could add a direction he was halted by a soft buzzing from the telephone. For an instant he hesitated while the others regarded him doubtfully.

"We've got to take a chance." Garson went to the desk and put the receiver to his ear.

There came again the faint tapping of some one at the other end of the line, signaling a message in the Morse code. An expression of blank amażement, which grew in a flash to deep concern, showed on Garson's face as

he listened tensely. "Why, this is Mary calling," he mut-

"Mary!" Griggs cried.

"Yes, she's on." Garson interpreted a moment later as the tapping ceased for a little. He translated in a loud whisper as the irregular ticking noise sounded again.

"I shall be there almost at once. I am sending this message from the drug store around the corner. Have some one open the door for me immediately.

"She's coming over!" Griggs cried in credulously

"No. I'll stop her.' Garson declared firmly

But when after tapping a few words the forger paused for the reply no

"She don't answer!" he exclaimed. "On her way already," Griggs suggested. "I'll let her in." He drew a small torch from the skirt pocket of his coat and crossed to the hall door as Garson nodded assent.

"t...d." Why did she have to come?" Garson muttered, filled with forebod-"If anything should go wrong ings. now!"

He turned back toward the door just as it opened, and Mary darted into the room, with Griggs following closely at her heels.

"What do you want here?" he de manded, with peremptory savagenes in his voice, which was a tone he had never hitherto used in addressing ber. There was only tender pleading in Mary's voice, though her words were an arraignment.

"Joe, you lied to me!" "That can be settled later!" the man snapped. His jaw was thrust forward obstinately, and his clear eyes spar-

kled defiantly. "You are fools, all of you!" Mary cried. "Yes, fools! This is burglary. I can't protect you if you are caught. How can I': Oh, come!" She held out her hands pleadingly toward Garson, and her voice dropped to beseeching. Joe, Joe, you must get away from this house at once, all of you! Joe, make them go!"

"It's too late." was the stern an-"We're here now, and we'll stay till the business is done.

"Joe, for my sake!" "I can't quit now until we've got what we came here after," he declared

"Boys, let's get away! Please, oh,

calling." Garson muttered.

please! Joe. for God's sake!" Her tone was a sob

'I'm going to see this through," said Garson doggedly. With a gesture of despair she turned

away toward the door by which she had entered "You can't go." Garson said sharply.

You might be caught" "And if I were," Mary demanded in a flash of indignation, "do you think

"Of course not, Mary. I know you. You would go up for life first. Just the same, you can't take any chances. We'll all get away in a minute and you'll come with us." He turned to the men and spoke with swift author-

"Come," he said to Dacey, "you get to the light switch there by the hall door. If you hear me snap my fingers, turn 'em off Understand?"

With instant obedience the man went to his station by the hall door. that door." He pointed to the one that gave on the passageway against which he had set the chair tilted. As the man obeyed Garson gave further

instructions "If any one comes in that way get him and get him quick. You understand? Don't let him ery out or make

a sound. Chicago Red held up his huge hand. widely open.

"Not a chance," he declared proudly, "with that over his mug." "Now, let's get to work," Garson con-

tinued eagerly. Mary spoke with the bitterness of defeat.

"Listen. Joe! If you do this I'm through with you. I quit" "If this goes through," he countered.

"we'll all quit. That's why I'm doing it. I'm sick of the game." Continued next week.

Built for Real Men's find that Footwear stands up under neavy usagethat's why we recommend them. For sale by D. McDONALD & SON,

EXTRA CHOICE Seed Beans

OUR Seed Beans are now on sale and YOU are invited to come in and examine them. This seed is very even in size, yielded twenty eight (28) bushels per acre, picking only one pound per bushel. Further more, these beans were grown right here at home on clay land under the same average conditions of climate and soil that your beans will meet with this year.

It will pay you to examine this seed before making your selection.

Price \$2.25 per bushel

Cass City Grain Company Cass City, Michigan

ቚ፞ቚቝ፞ቝ፞ቝ፞ቝ፞ቚቚቚቚቚቚቚቚቚቚዀዀዀዀቝቝቝቝቚቚቚቚዀዀዀ

WANTED!

Two or three cars wheat or oat straw, baled. Enquire E. H. Hal-"Red." Garson ordered, "you get to sey, Stewart, Pontiac State Hospital, Pontiac, Mich.

Every householder in this city should be well informed on paint questions-WHY? Because there is hardly one article in your house that is not finished with a paint, varnish, enamel or stain.

The kind of paint Proper condition of the surface The weather conditions The cost per years of wear

are important features to know before the time comes to do the work. Get our booklets and pamphlets and 'read up'' on these subjects.

You will agree with us-that "High Standard" Paint Products are the best for every need-after a trial you will use no other. "High Standard" Paint Products are made to "GIVE BEST RESULTS."

N. Bigelow & Sons

International Harvester Manure Spreaders

MACHINES
Binders, Repers
Headers, Mowers
Rakes, Stackers
Hay Loaders
Hay Presses
CORN MACHINES
Planters, Pickers
Binders, Cultivaters
Ensilage Cutters
Shellers, Shredders
TILLAGE
Peg, Spring-Tooth,
and Disk Harrows
Cultivators and Disk Harrows
Cultivators
GENERAL LINZ
Oil and Gas Engines
Oil Tractors
Manure Spreaders
Cream Separators
Farm Wagons
Motor Tracks
Threshers
Grain Drills
Feed Grinders
Knife Grinders
Knife Grinders
Rinder Twins

The I H Cline

GRAIN AND HAY MACHINES

OOK for the following points in the manure spreader you buy: 1. Correct, efficient, well-tested design. 2. Guarantee of first-class materials. 3. Reinforc-

antee of mist-class materials. 3. Keinforcing of parts where strains usually come. 4. Strength of parts where occasional strains come. 5. Wearing qualities and protection of driving parts. 6. Reputation of manufacturer, insuring efficient repair service. Satisfied American farmers find these essentials in International manufactures. tials in International manure spreaders. International spreaders have, besides, many features that grew out of long field experience. Study

ures that grew out of long field experience. Study the steel construction in frame, wheels, and driving mechanism; the easily-removable beater; the differentials in rear axles, insuring even spreading while turning corners; the reversible worm and gear; low, easily-loaded box; and many others.

International spreaders are of all styles and sizes, high and low, endless and reverse apron. Write for illustrated catalogues, and when we send them we will tell you where you may see the spreaders.

International Harvester Company of America

Mich.

Better clothes than you're used to at the price unless you've been a Crosby & Son patron.

Men's Suits

Satisfaction or your money back. If you want to get the greatest suit value ever at \$15 come and see these.

WE HAVE

The New English walking shoes and oxfords for men in black, tan or mahogany, all sizes, \$4.00, \$4.50 and \$5.00

Plain and colonial satin and tango pumps for women \$3.00, \$3.50 and \$4.00

J. D. CROSBY & SON

Cass City's Shoe and Clothing Men.

Alabastine

Is the only Lasting, Sanitary and Economical Wall Coating.

> Easily applied to any interior surface whether plaster, wood or brick, instead of paint.

Wood's Rexall Drug Store

Cynical. Cupid makes some matches, and cupidity makes some others.-Washing-

ton Herald.

W. A. Walker General Store

> For Fresh Groceries, Dry Goods and Ladies'

PINGREE.

Some spring weather in March. Miss Reva Fox is working in Cass C'ty.

Guss Zeff has purchased a 120-acre farm of D. D. Duncanson. In deal Mr. Duncanson becomes owner of 40 acres nearer Shabbona.

The near relatives of Isaac Mudge are calling at his home anticipating a last visit with the unfortunate man, who has symptoms of an incurable complication.

Geo. Hubble is about to rent farm in Greenleaf.

Yes—the "how to save money" news is always printed in full in our advertising columns.

Catarrh Cannot Be Cured

with LOCAL APPLICATIONS, as they cannot reach the seat of the disease. Ca-Furnishings

Furnishings

Furni

Lewis McGeorge spent a few days this week in Detroit.

J. D. Crosby is confined to his

LOCAL TEMS.

Stanley Bien was a caller Pigeon Monday and Tuesday. Mrs. A. A. Hitchcock was

Gagetown on business Tuesday. Charles and Warren Wood spent ast week with relatives at Caro. Misses Belle Parker and Anna Petit were callers in Caro Thursday.

Howard Lauderbach was a visitor n Caro from Monday to Wednesday. Ira D. McCoy of Ann Arbor is the guest of Miss Ethel McGregory this

Mrs. L. I. Wood and Miss Etta Schenck spent Friday with friends

isiting at Pontiac returned home

Mrs. L. K. Supernaw and children pent last week with relatives at Davison.

Miss Hester McKim of Clifford ex-ects to spend the week end at her

W. H. Anderson, who is at Bad ling spent Sunday at the Muck home Axe, expects to spend Easter at his at Colwood.

James Hurley of Ann Arbor extroit Wed

J. B. Cootes went to Detroit Tueslay to spend a few days at the Jondro home there.

Mr. and Mrs. Chauncey Campbell nd little daughter returned Monday from Detroit. Mrs. J. M. Bittner left Tuesday

or a visit with friends in Flint, Detroit and Ontario. Miss Mabel Robinson entertained

Priscilla Club at her home Wednesday evening. Mrs. George Zinnecker and fami-

ays with relatives here. Mrs. P. S. McGregory and Misses Ethel McGregory and Ella Sheridan were callers in Caro Thursday.

Miss Ethel Campau of Pontiac is came Tuesday to s spending the week at the home of Mr. and Mrs. William Monroe.

Mrs. Burbank of Mrs. Burbank of Mrs. Burbank of Mrs.

Mrs. D. R. Graham went to Port Huron Tuesday to visit at the few days this week. home of her son, Chester Graham

Mrs. N. Karr and Miss Gladys Parker will spend

the week end at the home of Mr and Mrs. James Trumann of Detroit Mrs. L. H. Wood, who has been visiting friends in Charlotte for several weeks, returned home Fri-

Mrs. Isabel Miller returned home Friday after spending the winter with relatives in Bison, S. D., and

Floyd LeRoy is the name of the son, who came Thursday, to make his home with Mr. and Mrs. Clarence

Miss Mabel Seegar, who has been visiting her sister, Mrs. Harry Annis at Lansing, returned home Wednesday. Ira Carruthers of Argyle was the guest of his aunt, Mrs. E. J. Usher, Floyd week end

Port Huron. A. B. Mead, who was called home by the illnness of his father, reurned to his work at Toledo,

Ohio, Monday.

Mrs. Charles Anderson and son, Vivian, returned home Wednesday after spending three weeks with relatives at Melvin.

Mr. and Mrs. Alex Greenleaf of Cumber and Miss Janet Garbutt of James Greenleaf

W. A. Ackerman went to Detroit to attend the session of the Evangelical Conference and visit relatives for a few days.

Mr. and Mrs. T. E. Chalk and two children of Calton, Ontario, came Thursday to spend a few days at the home of A. H. Anderson.

Mrs. J. D. Crosby went to Wayne Saturday to attend the funeral of a friend. She also visited at Ypsilanti, returning home Wednes-

Mrs. William Rowley and daughter, Erma, of Hay Creek, who have been visiting at the home of James Greenleaf, expect to go to Detroit

Miss Sadie Kelsey entertained a few young ladies at a mid-day lun-cheon at her home Wednesday in honor of Miss Julia Barksdale of

John Ball, sr., and Henry Ball, sr., returned home Saturday after visiting relatives for a short time at Coldwater and other places southern Michigan.

L. E. Dickinson's have added a handsome mirror to their millinery enable

ladies to note every becoming angle of their new bonnet. Mrs. J. A. Baetz and daughter, Mildred, of Newberry, who have been at Detroit and Pt. Huron, came Wednesday to visit the former's parents, Mr. and Mrs. L. E. Karr, for a month

Miss Margaret Striffler left Monday for Mt. Pleasant where she will resume her normal work, which on account of ill health, she has been obliged to give up during the past year.

Mrs. Tomas Cross and Andrew Cross went to Detroit Monday to attend the funeral of the former's nephew. Mr. Cross returned Tuesday but Mrs. Cross will visit

there for a short time.

Mrs. Chas. Hawley of Caro, Mrs. Philip Shoemaker of Kingston and Mrs. Geo. Martin of Deford met with Mrs. J. H. Hays Monday to

Miss Ella Ball spent Sunday at | ********************************

Miss Nora Jones visited relatives at Caro over Sunday.

J. W. Brackenbury was a business aller at Caro Friday. Gus Berger spent Thursday nigh at his home at Pigeon.

George McIntyre of Yale was Cass City caller Monday.

Miss Alice Bentley visited at her nome at Deford over Sunday. John Sandham was in Detroit on usiness Tuesday and Wednesday. Miss Margaret Patterson spent

last week at her home at Atwater. Mrs. A. A. Hitchcock was a caller n Caseville Thursday and Friday. Geo. M. Davis of Bay City was the guest of Miss Lydia McInnes Sun-

Miss Jessie Spence of Ann Arbor s spending the week at her home

Ora Stockmeyer returned Monday after a week's visit in Detroit.

Anna Parker, visited her daughter, Miss Lucy Parker, at Caro Friday. Stanley Striffler and Lewis Krah-

Miss Hazel Feather went to Detroit Wednesday to visit friends

Stanley A. Striffler was a guest at the home of Robert Brown at

Caro Friday. Charles Kleinschmidt of Pigeon was the guest of Miss Bernice Kolb over Sunday.

Ray Kain of Saginaw was the guest of Miss Josephine Bildstein over Sunday.

Russel Jones, who is employed in Pontiac, spent the first of the week with friends here. Miss Malvina Campbell was a

guest at the hhome of C. J. Mellon at Pontiac last week. y of Owendale are spending a few Howard P. Holman, of Delafield Wisconsin, visited friends here Mon-

day and Thursday. Miss Myrtle Van Horn of Ypsilanti came Tuesday to spend a few days

Mrs. Burbank of Minden City is the guest of Mrs. John Moore

Mrs. N. Karr and Harold Karr of Kingston spent the week end at the home of A. Mark.

Mr. and Mrs. William Kile returned home from Detroit Saturday after a week's visit there.

Mr. and Mrs. Lester Bailey enter-tertained the Five Hundred Club at their home Monday evening.

Misses Christa Cameron of Shaboona and Merle Gale of Decker spent Sunday at the latter's home here. Miss Alice Brown, a member of the class '11 of C. C. H. S., now of Caro, has accepted a position as assistant principal in the Unionville

Miss Clara Foster left Thursday for a few days' visit at Saginaw and

Brown City. She expects to return Floyd Mellon of Pontiac spent the week end and the early part of the week as the guest of Miss Malvina

Campbell. Mrs. A. E. Boulton has been quite sick with lagrippe for the past two weeks, but is some better at

this writing.

Harley Keating of Detroit came
Saturday to spend a two weeks' vacation with his parents, Mr. and Mrs. E. W. Keating.

Mrs. Andrew McKim, who has been visiting at the home of E. M.

Allen at Lake City, expects to re-Mrs. C. P. Miller and daughter, Irene, of Detroit are visiting at the home of the former's parents, Mr. and Mrs. J. F. Emmons. Mr. Miller

expects to come tomorrow to spend Easter with the family.

More locals on first

It Takes A Lot of Watches

To watch-please all the people.

Some men's work requires absolute watch accuracy. We have watches for these men.

Others can get along with a watch that runs relatively true. These are cheaper

Some like solid cases. Others are content with the gold filled.

Some want large models which we have.

But no matter WHAT you wish in Watches, it's here for men, women, boys and girls.

It's here, too, at the most for the money.

ፙዹዹዹዹዹዹዹዹዹዹዹዹዹዹዹዹዹዹዹዹዹዀ፞፞፞ቝቝ[፞]ቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝቝ

A. H. HIGGINS,

JEWELER AND OPTOMETRIST

A. D. S.

Peredixo Cream

An exceptional toilet preparation. Every one in the family should use it.

It is cleansing, soothing and refreshing to the skin; a mild skin bleach and will not grow

Nothing better after shaving. Guaranteed to give satisfaction by over 17,000 druggists.

The Wall Paper Rush

is now on. . . Get in as early as you can.

TREADGOLD'S DRUG STORF

CASS CITY

To buy or sell, use a Chronicle Liner

Make Dickinson's your

Millinery Headquarters

See their complete line of stylish and becoming hats and trimmings and you will become a customer.

Wearing Apparel

Just received a line of Dresses, Aprons, and Underwear notice the prices.

Children's embroidery dresses - - -75c to \$2.00 Princess slips \$1.00 to 2.25 Corset covers 25c to 50c Children's rompers 25 to 50c Ladies' Aprons 50c \$2.75 to \$5.00 Messaline underskirts

Successor to Mrs. G. W. Goff

Attention Ladies!

Have you all of the dishes for everyday use that you need?

We have just received a very large shipment of the highest grade, pure white American ware and offer exceptionally low prices on the following:

Tea Cups and Saucers.
Dinner Plates.
Tea Plates.
Pie Plates.
Bread and Butter Plates.
Individual Vegetable Dishes.
Oatmeal Dishes.
Soup Plates and Fruit Dishes.

We also have a fine line of Wash Bowls, Pitchers, Chambers, Combinets and beautiful 100-piece Dinner Sets.

Bring in your butter and eggs, cash or trade. Highest market prices.

E. W. Jones

"The Grocer"

Sold only by E. W. JONES
Cass City's Exclusive Agent.

G. W. GOFF, Cass City

Under the Berry system, assistant Ed. Keltner of Ohio will

Train all kinds of colts and aged horses

Runaways, balkers, kickers, shyers, afraid of automobiles all done with kindness.

Bill your bad actors for the special Demonstration April 20 to 25

Satisfaction guaranteed.

City phone 39-2s

Advertise your auction in the Chronicle

First Christmas Gift Book.

In the General Advertiser of Jan. 9, 1750, appeared the earliest known announcement of a Christmas gift book, and in this case it was undeniably a gift book:

"Given Gratis. By J. Newberry, at the Bible and Sun, in St. Paul's Churchyard, over against the north-door of the church tonly paying one penny for the binding. Nurse Truelove's Christmas Box; or The Golden Plaything for Little children, by which they may learn the letters as soon as they can speak; and know how to behave so as to make everybody love them; adorned with thirty cuts."—London Mail.

Thomas Hardy at Home.

A London paper, commenting upon the standing of Thomas Hardy with his townspeople, says: "In point of fact the presence of Thomas Hardya legend to the great world-means practically nothing to the life of Dorchester. Its farmers, factors, shopkeepers, keen, plump, rosy, practical men, who are hard as nails at a bargain and 'do themselves well,' look upon Thomas Hardy as the son of his father and the brother of his brother. They know dimly that he has 'made a good thing out of book writing." They respect him. They are proud to know that the world rings with his fame. But they wonder why."

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 mort-gage 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 Northeasterly 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,

Brooker & Corkins, Mortgagee.

Attorneys for Mortgagee.

Business Address, Cass City, Mich.

The sale mentioned in the above and foregoing notice is hereby postponed to the twentieth day of April A D. 1914, at one o'clock in the afternoon, and the same will be held at the place and in the manner mentioned in said notice, on said adjourned day. Dated at Caro, Mich., this sixth day of April, A. D. 1914.

D. Knox Hanna, Sheriff in and for Tuscola County, Michigan. Brooker & Corkins, Attorneys for Mortgagee.

Season 1914

Stallion No. 84

Robert Bell

Michigan State Veterinary Board— Stallion Registration.

CERTIFICATE OF GRADE STALLION NO. 84

Public Act No. 258, Michigan, 1911

The Pedigree of the Grade Clydesdale Stallion Robert Bell, owned by Robert Coulter; P. O., Cass City; County, Tuscola; Color, light bay; Markings, right hind foot white, star in forehead; Weight, 1700 lbs; Foaled in the year May 1904; Sire, Broughton; Stud Book No. 8240; has been examined, and it is found that the said stallion IS NOT OF PURE BREEDING and is, therefore, NOT ELIGHBLE FOR REGISTRATION in any Stud Book recognized by the Michigan State Veterinary Board.

S. BRENTON, V. S., Sec. State (Seal) Veterinary Board. Dated at Lansing this 18th day of October, 1912.

Stand: at Cass City every Saturday---all day

TERMS: To insure mare with foal, \$10 straight, payable Mar. 1, 1915. Persons parting with mares before known to be with foal forfeit insurance on the horse. Parties not returning mares regularly will be charged with foal.

Property of

Robert Coulter

Cass City, Mich.

EASTER.

Easter, like all moveable festivals, is one that annually causes a great deal of discussion as to the exact date it will fall upon, and, while the controversy might easily be settled, since the date is regulated by the moon, most of us are willing to wait until the yerly almanacs and calendars are printed, in both of which

the date usually is established.

The encyclopedia says in regard to Easter: It is a festival commemorating the resurrection of Christ. There was a long dispute in the Christian church as to the proper time to observe Easter, but the council at Nice settled the controversy in 325 when it fixed the date for the first Sunday after the full moon on or after March 21 of each year. If the full moon happens on a Sunday, then Easter is the Sunday following.

Warm.

Mrs. Buggins—Before we were married you used to say I was the sunshine of your life. Mr. Buggins—Well, I admit that you still do your best to make things hot for me.—Philadelphia Record...

The Chronicle, one year, \$1.00.

Cass City, Mich., Apr. 10:19:4.

Buying Price-Beans Barley Cwt..... 1 25 10 00 1 15 No. 2 " No. 1 Mixed..... Eggs, per doz..... Butter, per lb.... Fat cows, live weight, per lb Steers, Lambs. Hogs, Dressed beef..... Calves Broilers.....

One-Quarter Off

Ducks.....

Turkeys.....

To make room for spring stock I will give a

Quarter OF F

on my entire stock of

Jewelry and Silverware

excepting Big Ben Clocks and Hamilton Watches. We quote you the following prices to give you an idea of the big savings you can make by buying from us at

25% OFF

	l ·
	\$1.00 Watch \$.75
	\$6.00 Watch 4.50
	\$8.00 Watch 6.00
	\$10.00 Watch 7.50
	\$15.00 Watch
	\$25.00 Watch
	\$4.00 Set Knives and Forks 3.00
	\$5.00 Set Knives and Forks 3.75
	\$8.00 Set Knives and Forks 6.00
	\$1.00 Alarm Clocks75
-	\$3.00 Alarm Clocks 2.25
-	\$6.00 Mantel Clocks 4.50

These low prices are good from April 4 to 18

T. L. TIBBALS

One-Quarter Off

Buys the Materials to Build this House

Price includes all the lumber, mill work, lath, shingles, siding, flooring, ceiling, finishing fumber, building paper, pipe, gutter, sash weights and hardware.

Price is at mill or factory.

Ask us for freight paid-price.

Our House Design No. 2546

This is a house of modera design, eight rooms and bath. It is 30 feet wide by 30 feet long, exclusive of the porch. The swell front or bay window, the handsome dormer and massive colonial porch give the exterior an exceedingly pleasing and substatial effect. The interior arrangement meets all of the requirements of a modern home. Full details can be had by calling at our establishment.

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 mills and factories in enormous quantities for pot cash enables us to undersell all competition.

We are satisfied with one small profit which means an immense saving to

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.

Free Book of Plans.

The handsomest 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.

It Pays to Trade at Home.

We not only can save you money but can give you a service unequaled by anyone. We save you waste time in correspondence. You avoid any disputes over freight bills. Prompt deliveries of material save loss of mechanics' time. See our lumber and other building materials before buying. Different from out-of-town concerns, we take back any materials left over and credit you full amount paid for same.

Save the annoyance of delays, disappointments and unfair treatment by trading at home. Phone, write or call and see us.

The Anketell Lumber & Coal Co.

Demonstration

— OF —

Scientific Butter Making

---- AT ----

Bigelow's Hardware April 17, 1914, 2:30 p. m.

In order that those who do dairying on a small scale might have the advantages of large creameries we have secured the agency for the Minnetonna Home Creamery and this wonderful apparatus will be shown in actual operation by an expert at the time above stated.

This Is Your Invitation.

Better Service

Who says the music dealer has gone out of business because he has quit the store? Quit his dusting and sweeping and waiting for something to turn up. Well, I guess not; all he has quit is that loss of time and extra expense. This puts him in a better position for close dealing at all times and prompt service in tuning. Your assistance is needed. Please drop me a postal two or three weeks before tuning is desired, then my work can be arranged so that prompt service will be yours. All work guaranteed.

Remember the good old Schulz Piano

established over 40 years has come to stay and every one that has bought one is highly delighted with their deep sweet singing tone. Who will be the next to receive one direct from the factory to your home, thus saving store rent and many expenses. All in your favor for a bargain. Write for catalogue and prices.

EDWARD GINGRICH Elkton, Michigan

O, So Easy!

On and off like a coat. Ready to receive your early morning callers in 10 seconds.

THE UTILITY DRESS

We have them in all the latest colors of ginghams and percales at the popular price 98c

SHOES

Just received a shipment of shoes, all the latest shapes and styles in tan, white and black. Low shoes for everybody. Our line of work shoes for men are second to none. Call

DRESS GOODS-All the latest shades of summer dress goods in crepes, tissues, voils, serges and ratine.

CURTAINS - In lace, fancy scrims, georgian cloth, ruffled mull, lace panels and net.

Watch our windows for specials.

Dailey Cash Bargain Store

Reps Your Stove ant afternoon was reported. The little Misses Martha and the 'Always Ready for Company''

A bright, clean, glossy stove is the joy and pride of every housekeeper. But it is hard to keep a stove nice and shiny—unless Black Silk Stove Polish is used.

Here is the reason: Black Silk Stove Polish sticks right to the iron. It doesn't rub off or dust off. Its shine lasts four times longer than the shine of any other polish. You only need to polish one-wourth as often, yet your stove will be cleaner, brighter and better looking than it has been since you first bought it. Use

BLACK SILK STOVE POLISH

on your parlor stove, kitchen stove or gas stove. Get a can from your hardware or stove dealer. If you do not find it better than any other stove polish you have ever used betore, your dealer is authorized to retund your money. But we feel sure you will agree with the thousands of other up-to-date women who are now using Black Silk Stove Polish and who say it is the "best stove polish ever made."

LIQUID OR PASTE ONE QUALITY

Be sure to get the genuine. Black Silk Stove Polish costs you no more than the ordinary kind. Keep your grates, registers, fenders and stove pipes bright and free from rusting by using BLACK SILK AIR-DRYING ENAMEL. Brush free with each can of enamel only.

Use BLACK SILK METAL POLISH for silverware, nickel, tinware or brass. It works quickly, easily, and leaves a brilliant surface. It has no equal for use on automobiles.

Black Silk Stove Polish Works

Luther C. Green Decorator.

Good work at a reasonable price. Phone 120-4r.

Michigan Cass City,

NOVESTA.

Mrs. John Wooley returned home Monday after a week's visit wit friends and relatives in Bay City. Perry Lewis and daughter, Miss la Lewis, of Caro visited at the ome of Chas. Taimadge several days last week.

Twenty-one of the little friends of Maxine Campbell helped her celebrate here 11th birthday Saturday afternoon. A very pleas-

Charlotte Walmsley visited at home of their their grandparents, O. Delong, a few Mr. and Mrs. days

Hulburt morning for Marlette where he will be employed.

Roy Hendrick and family visited at the home of Thomas Greer Sunday

Mrs. D. Hendrick returned Saturday after spending a few weeks with her father, Mr. Wilmot, east of

Mr. and Mrs. James Tracy and family visited at the home of the latter's mother, Mrs. Bearup, Sun day.

A number of young people gathered at the home of Stanley Asher Tuesday evening to help him celebrate his 18th birthday. Everyone reports an excellent time.

Russel Jones of Detroit is spendinng a few weeks at his parental home here.

The Riverside Improvement Club met Friday evening with Mr. and Mrs. Harry Talmadge. A pleasant evening was enjoyed by all. The next meeting will be held at the

home of Laura Wooley. Prayer meeting will be held Wednesday evening at Alan Warner's. All are welcome.

Miss Marie Warner returned Buffalo Saturday after a short visit with her mother, Mrs. R. H. Warn-

John Dixon is on the sick list at the present time.

WICKWARE.

Wm. Fisher was found unconscious by his brother. He suffered a stroke. Charles Walker and mother of Argyle spent Sunday with Jas. Wat-

visiting her daughter.

Mrs. Andrew Kehen of Detroit was caring for her mother, Mrs. H. Bigelow, who has been sick.
Mrs. J. D. Watson gave a quilting

Monday last to a few friends and neighbors. It was Mrs. Watson's

Floyd Emigh is nursing a carbuncle these days.

Mrs. Walter Gracy spent a few days with Mrs. Thos. Nicol last week. Watson spent a few days in Port Huron last week.

The Chronicle, one year, \$1.00.

ELLINGTON.

Mr. and Mrs. Cal. Hendrick and children of Cass City are spending the week with Ellington friends.

Mr. and Mrs. Evans Rose and son spent Sunday with Mr. and Mrs. Nor-

A. Fadie made a business trip to Akron Saturday. Mrs. Herman Oesterle is ill with

Rev. Miller is helping in revivals at Carr's Corner.

Chas. and Samuel Seekings spent Friday with their mother, Mrs. Sophi Seekings.

with Miss Alma Peters.

Mr. and Mrs. Wm. Campbell lightfully entertained about fifty friends Tuesday evening at a misfriends Tuesday evening at a microcellaneous shower given in honor of Marie, who is to betheir daughter, Marie, who is to become the bride of Earl Hendrick. They received many beautiful and useful presents.

REAL ESTATE TRANSFERS.

George McShea and wife to Harry Stewart and wife, w ½ of nw ¼ of nw ¼ section 11 Vassar, \$330.

William McCracken to Roderick Kennedy, pt Twp of Novesta, \$100. George W. Shadley and wife Belle Surine, pt village of Caro, \$200. George Lamman and wife to Joseph Oberle, pt Twp of Koylton, \$1,-

James R. Jeffery and wife to Henry Corlis, w ½ of se ¼ section 29 Kingston, \$1.

Henry Corlis and wife to James R. Jeffery and wife, w ½ of se ¼ sec-

tion 29 Kingston, \$1. Samuel Garner et al to O. B. Griffin and wife, pt village of Vassar, \$1,-

Henry R. Horning and wife to Ewing H, Knight and wife, pt village

George N. Van Tine and wife to James W. Stoner pt village of Ca-Charles Salgat and wife to John Salgat, w ½ of ne ¼ of nw ¼ section 17 Almer, \$2,200.

Wm. Richardson and wife to Joseph H. Beckton, pt Twp of Indianfields, \$318.

Leonard James and wife to Wm. L. James and wife, n ½ of nw ¼ section 36 Akron, \$6,000. Wm. Davies and wife to Carl Ren-

ner, pt Twp of Vassar, \$6,000.
Nickolous Gerger and wife to Fred Albrecht, s fr ½ of sw ¼ section 31 Gilford, \$7,500.

Daniel McCurdy and wife to Jacob

F. Bollinger, pt village of Unionville, Martha Perkins to Seldon A. Per-

kins, pt Twp of Dayton, \$1. Samuel W. Knox and wife to Wm. Sherman, ne ¼ of ne ¼ sec-

tion 23 Watertown, \$7,000. Charles Tahash and wife to Mary Ann Tahash, pt Twp of Gilford, \$20. Francis E. Stone and wife to James R. Foster, nw ¼ of sw ¼ section 32 Fairgrove, \$3,500.

Robert J. McLuney and wife to Joseph Adams and wife, pt Twp of Fair grove, \$150. W. J. Beden and wife to Wm. H.

Beden and wife, n ½ of nw ¼ section 27 Vassar, \$1.

Julia Bribner to Clyle E. Patrick,

pt village of Caro, \$1,050. Sadie S. Newell to Frank Dyer, pt village of Caro, \$1,500.

Arza Webb and wife to Nancy J.

Webb, pt Twp of Vassar, \$1. Henry E. Nye and wife to Wm. R. Perry, lot 12, blk. 22, village of Vas-

Ranson E. Davie and wife to George H. Cummins, ne ¼ of nw ¼ section 19 Fremont, \$400. Judson VanSickland and wife Frank Patrick, sw ¼ of ne ¼

on 27 Koylton, \$3,600. Julius Fischer and wife to Alfred

Fischer, pt village of Gagetown, \$1

Jacob Strohauer to George Piercy, pt village of Caro, \$100. Jacob Strohauer to Montague Land Cimber Co., pt village of Caro, \$350. Sarah Kennard to George Kennard,

er., nw $\frac{1}{4}$ of ne $\frac{1}{4}$ and se $\frac{1}{4}$ of ne $\frac{1}{4}$ section 16 Vassar, \$500. John F. Seeley and wife to Joseph Traczynski, pt section 5 Wells, \$1.

John F. Seeley and wife to William Brothers Company, pt section 16

Wells, \$150. Geo. J. Dennis to Wm. Dennis and wife, nw ¼ of nw ¼ section 24

Juniata, \$1.

John W. Carson and wife to Ray V. Bisard, pt section 13 Wisner, \$1

Jacob Strohauer to Henry and wife, pt village of Caro, \$210. Joseph Donigan and wife to Charles E. Donigan, e ½ of nw ¼ and nw ¼ of nw ¼ section 12 Millington, \$100. John Hildabrand to Margaret Hilda-

brand, n ½ of sw ¼ and nw ¼ of se ¼ section 22 Kingston, \$1. Lewis Shaw and wife Shaw, sw 1/4 of sw 1/4 section 36 Wells, \$500.

James E. Wilkins and wife to Sherman S. Wood and wife, sw ¼ of se ¼ section 36 Dayton, \$1,300.

Sherman S. Wood and wife to James E. Wilkins, pt Twp Dayton,

Martha M. Gamble to Alva Wade, s ½ of ne ¼ section 30 Indianfields, \$1.600.

Rudolph Frenzel and wife to Wm. E. Frenzel, ne ¼ of nw ¼ section 24 Fremont, \$1

Rudolph Frenzel and wife to Harm). Frenzel, pt section 24 Fremont, \$1. Rudolph Frenzel and wife to Rudolph H. Frenzel, pt section 14 Fre-

Rudolph Frenzel and wife to Theo-Mrs. Wm. Fisher was called home dore Frenzel, se ¼ of sw ¼ and e Sunday from Argyle where she was ½ of sw ¼ of se ¼ section 13 Fremont. \$1.

Margaret A. Bell to Wm. A. Hovey and wife, n 20 A of nw ¼ of sw ¼ section 7 Akron, \$1600. Frank McCaslin and wife to Henry Wager and wife, lot 6, blk. 2, Ale's addition to village of Cass City, \$1.

Thos. W. Stephen to May Sage, pt rillage of Vassar, \$1. Jay Crooks to Walter Van Meer, pt Twp of Elkland, \$4,500.

Hope.

Life is very pleasant so long as there is hope at the end of the rainbow.-Manchester Union.

Striffler & McCullough, Auctioneers

Having sold my farm will sell at Auction 4 miles east and 2 miles south of Cass City or 2 miles west and 21/2 north of Shabbona, on

Tuesday, April 14

AT ONE O'CLOCK SHARP:

Bay mare 6 yrs. old wt. 1250 Bay mare 6 yrs. old wt. 1050 Sorrel mare 12 yrs. old wt. 1000 Black mare 4 yrs. old Black gelding driver 12 yrs. old wt. 1050 2 yearling mare colts Jersey cow 3 yrs. old due May 1 Jersey cow 8 yrs. old due April 30 New milch cows 2 black heifers

Buckeye drill, new Johnson mowing machine nearly new Spring tooth harrow 2 sets spike tooth harrows

Cultivator Wagon rack and box Two-horse cultivator with fertilizer attach ment

Oil stove

One small bed

Open buggy

Set double harness nearly new

Set single harness 125 bu. oats

Quantity hay

Quantity of straw

Quantity rye 75 hens

Boat Brush hook

Garden drill 25 bu. eating potatoes

10 bu. seed potatoes Numerous other articles

TERMS—All sums of \$5 and under, cash; over that amount, 8 months' time on good approved endorsed notes at 7 per cent interest.

Duqaid Duncanson, Prop

Striffler & McCullough, Auctioneers

Having decided to quit business, I will sell the following property at auction at my store at Wickware on

Wednesday, March 15

Entire stock of general merchandise Flanders 20 h. p. commercial car 12 h. p. Pt. Huron steam engine Stover feed grinder No. 1 Flint wagon, capacity 1,800 Household goods 40 cords of wood

Will also offer contract for the store property for sale.

TERMS—All sums of \$5.00 and under, cash; over that amount, 8 months' time on good approved endorsed notes at 7 per cent interest.

Heiker Pi

FRIDAY AND SATURDAY

֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍֍

SPECIALS

APRIL 10 AND 11

25c 1 lb. Star A Star Coffee 25c 3 cans Red Hen Molasses 25c 7 bars Queen Ann Soap 25c 6 bars Export soap . . .

25c 3 cans Salmon

Above prices for cash only.

We sell Peninsular Paints at a price that is right. Come and see for yourself.

G. A. Livingston & Co. DEFORD.

Easter Morning

treat yourself to a fine, wholesome breakfast of

"Swift's Premium" Ham or Bacon

We will take your order and deliver promptly.

HARRY YOUNG, Cass City

FARMING For Profit

Better farming and larger crops have become the chief topics with the better class of farmers in Michigan, and as commercial fertilizer have largely to do with securing big crops, we are handling dependable brands in the

Crocker's Honest **Fertilizers**

which are made to fit any kind of soil. Crocker's Honest Fertilizer will restore exhausted lands and insure bigger crops and better farming. We will be glad to tell you all about them.

Striffler & Patterson

CASS CITY.

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.

COLWOOD.

Mr. and Mrs. Steve Dillon spent he week end at Bay City. Louis Krahling and Stanley Striffle visited friends here Sunday.

Miss Lizzie Cross went to New berry Tuesday where she has secured

employment in the asylum. C. J. Smith, who has been ill for several weeks, is improving.

Brock Pardo, who has spent the winter fishing at Bay Port, returned home last week.

Mrs. Ed. Geroux, sr., returned hom Saturday after spending a week in

Geo. Bond of Evergreen is spending several weeks with his daughter, Mrs. Herbert Pardo. Miss Bertha Belgaka spent several days with her sister, Mrs. Ned.

There will be a concert at Col Saturday evening, April 11 given by Collie's crchestra and the Colwood Mandolin Club; also several specialties. Admission—adults 25c, children 15c. Come and have a good

CUMBER.

Master Amos and Miss Edna Lowe have gone to Deckerville on a visit. Mrs. Elmer Hawksworth has re

covered from her recent illness. Our rural carrier, Geo. Medows, has been on the sick list; A. Schiestel taking the route during the former's absence from work.

Mrs. S. Gilbert went to Ubly on Friday to visit her daughter who is very ill.

Mrs. Hannah Buckley left here on Friday last for Toronto, Canada, where she expects to make

The hero of the play "The Potters ville Postoffice" has gone, nobody knows where and the teacher dismissed the school to go in search of him. All are anxious as to her safety as she has not yet returned.

BROOKFIELD.

Mrs. T. Wiler was on the sick list

Miss Tina High was the guest her parents, Mr. and Mrs. John High,

Earnest Reid spent Sunday with liss Ina Burton. Mr. and Mrs. Alfred Maharg

the guests of her sister, Mrs. Wesley Harder, Tuesday.

Crea and Wesley Harder this week. Mrs. Dan Bearss was the guest of her daughter, Mrs. Charley Jaymes,

Miss Samentha Ibbitson returned ome from Birmingham Wednesday. James and Don McClellan went to St. Louis, Mo., Saturday.

Mrs. George McCrea and children Mrs. Stafford and daughter, Nev. was the guest of Mrs. Wesley Harder

COOK'S CORNERS.

Mr. and Mrs. Henry Lesperance of Windsor, Ont., are visiting Mr. and Mrs. Eli Pine Louisa Pine returned with them from an extended visit in

Born to Mr. and Mrs. Joseph Pine, a son Tuesday, March 24.

Hawker spent part of last week visiting friends in Pigeon. Mrs. Will Fournier and two children visited last week in Caro.

Mr. and Mrs. Fardy Bedore, sr., reurned from a visit with friends

Ebert Montruel started to work fo Clayton Hobart Monday. Mrs. F. Boshley spent last week with relatives in Fairgrove. Henry Rabidue of Caro visited rel-

atives here last week. SCHOOL NOTES.

Mr. K—All men are well behaved. M. R. (in an undertone)—Well! Who are they?

Mr. E. (Phy. Geo)-What sort of life do we have at the bottom of the (in a stage whisper)

and fuel furnished free, especially on T. U.

Mr. E. (Phy. Geo)—Does the ocean give any food for man? B. W.—Yes, the whale. Someone near—Man may be good food for the whale but don't know about whale for man.

The exercises Monday morning Mr. Hayward spoka were interesting. upon the "Force of Character" and Miss Koppleberger gave two read-

pay attention in order to derive the most good. I have to pay attention sometimes when I don't care to. A H. (in an undertone)—Yes, you're paid to.

Statement of the ownership, management, circulation, etc., required by the act of August 24, 1912, of Cass City Chronicle, published weekly at Cass City, Mich., for Apr. 1, 1914.

Editor, business manager and publisher, H. F. Lenzner, Cass City,

Owners: (If a corporation, give its name and the names and addresses of stockholders holding 1 per cent ør more of total amount of stock. not a corporation, give names and addresses of individual owners). Not a corporation. H. F. Lenzner, owner,

Cass City, Mich Known bondholders, mortgagees, and other security holders, holding 1 per cent or more of total amount of bonds, mortgages, or other securities: Mergenthaler Linotype Co.,

New York City.

H. F. Lenzner, Publisher. Sworn to and subscribed before m this first day of April, 1914.

Edward Pinney, Notary Public. commission expires July 19,

Jess Sole is poorly.

Lit Lester's house is plastered. Law cases are quashed here now. Think we'll have a diamond? Yes. Lew Slicktons family are all ailing. H. Dodge expected here this week. Roads bad. Small amount of travel Insurance men are looking matters

A new rink here in the early sea-

Clark Courliss was sick. Better Dr. Howell called on our town last

week. H. W. Goodrich prepares to go

away. The muskrat suffers and will 'till he 15th

Ern Lester and Frank O'Rourke at Pontiac.

Hen fruit getting cheap for dog food.

Elmer Hilderbrand moved into Osburn log house. "Hes" Clark wants a mile of state

road by his door. More bends in Sanilac county than

the job comes to. On the 2nd day of April, Mrs.

Elisha Allen died at her home one mile south of Kingston village after an hour's illness. She was in the 66th year of her age. Allen lived for many years in Novest township two miles east of Deford and was well known here hence the writer went on the 4th inst to help pay the last tribute of respect to a parting friend whose remains were buried in Kingston cemetery, one mile east of the town. She was a member of the Baptist church of Kingston and the services were held there. Rev. Sutphen selected for text words of Ezekiel, the Prophet, "And there shall be a light in the evening." The sermon was a thought prompter as he showed his hearers that the prophet spoke not of natural things for we look for a light in the morning and not in the evening. He told of how the spiritual light came to the deceased in the evening of life, how to thinking minds the light of truth comes more clearly toward the close of life whether they accept the light or not, and to this world Christ's second coming will be the great light in the evening time. The flowers were in abundance that the casket was covered. There were wreaths from the church from neighbors from the Townline southeast of here and Detroit

Miss Mable Crawford spent the latter part of this week with friends and relatives in Gagetown.

The buzzers have been cutting for T. Wiles, Byron Gray, George McCrea and Wesley Harder this week.

Southeast of here and Defroit and Battle Creek, all of which was very fitting. Still we thought of what we once heard, "Keep not all the flowers for the casket." No better none for the cold clay than to withhold the flowers of kindness while our friends and heavy and feel. can know and feel. Let's express our thoughts on the subject in the language of one Rev. A. J. Ryan

'Oh friends I pray tonight Charley Ross returned home from Keep not your kisses for my dead cold brow The way is lonely let me feel them

now Think gently of me I am travel worn My faltering feet are pierced with many a thorn

Forgive, oh hearts estranged, forgive I plead When dreamless rest is mine I shall not need

The tenderness for which I long to-Mrs. Guy Woolman and son, Robert, left Friday for their home in

Port Huron after a week's stay with

relatives. Report says that Mrs. Orville Wilson of Pontiac has the diphtheria at the home of Lew Slickton, east and

south of town Mrs. Wm. Parks is spending a with her daughter, Mrs. Ray Franklin, who is rejoicing over the arrival of a little daughter at their home. She will answer to the name

of Eveline Almira. Mrs. Maggie Henderson returned home last week after spending two weeks at Brown City.

Mrs. Ed Hartwick came home Monday after visiting for a few day:

with her sister at East Dayton. Mrs. Wm. Balch and daughter. Gladys, left for Imlay City Monday

for a visit with relatives. Frank Ladler returned to home at Imlay City after spending the winter here.

Mrs. A. L. Bruce is visiting friends north of Cass City for a short

Sort of a dead life.

Oh, if we were only all friends of Mrs Geo Martin was in Cass City eke! Then we would have our food Monday at the interests of the W C

Miss Sadie Stubbs and brother. Delmer, returned to Caro to school Monday after spending their vacation at home.

Mrs. Chas. Walker visited her parents from Wednnesday until Monday. Mrs Ray Walker came Saturday and

stayed until Monday. Kennth and Esther Newton of Pon-tiac will spend their Easter vaca-Miss N. (in Rhet.) - Each one should tion with Mr. and Mrs. Geo. McAr-

> Miss Dolly Ross visited her Kingston from Friday day.
> Mrs. D. Cole was in town

> to attend the lodge of L. O. T. M. M. Mrs. Wm. Kilgore is convalescing fter a bad illness with the after

mumps. Some of the roads around our community have been nearly impas-

present.
Morley Palmateer was re-elected nighway commissioner Monday.

The mile of state road will be built east of Deford this year.

NOVESTA CORNERS.

Mr. and Mrs. Fred Palmateer in Cass City Friday on business.

Mrs. E. Biddle returned how returned from Dryden Saturday leaving her daughter, Mrs. B. Wentworth, much better.

Lester Day has rented the cottage owned by George Collins, east of Novesta store and will move there in the near future.
Mr. and Mrs. J. D. McCaughna re-

turned to their farm home Satur-

day. Mrs. Spell is numbered the sick.

When you Build a Home

Get the Most House-Value for Your Money

Everyone who owns a home pays for it "by the year." There is no other way. The building cost is the first payment. Then there is the cost of repairs every year.

The house that requires least patching and altering will give you best house-value. The original dollar's worth is worth a dollar longest.

Spend your building dollars wisely

Buy the right kind and quality of building materials. Then you'll have no regrets, no useless repair expense.

Quality does not mean mere "showiness." Quality refers to the backbone of the material—the sound, clear, strong, uniform fiber and texture of the lumber, brick, cement, etc.

That is the quality you|want—backbone quality. It is the "only quality that will insure you real house-valuethe pleasing, comfortable home that lasts longest at least expense—a daily source of satisfaction and bringing full value if you want to sell or rent.

Take Plenty of Time To Look Into the Matter of Quality

See and know every building material you buy.

Come to our store and see the different grades of mater-We'll show you the different grades of material that are so "awfully cheap" and, therefor, so "awfully expensive" in the end; also the grade that is the most economical in the long run—the kind with backbone quality and reasonable price. You will readily see and feel the difference. You will be surprised at the big difference in quality and the small difference in price.

Let us help you. This puts you to no obligation.

Deford Grain & Lumber Co.

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

L. I. WOOD & CO.

CONTAINS

Muscle-Making Meats

You eat meats, not so much because you enjoy the taste as because you need the strength produced from eating them.

Our meats are selected with the greatest care and are dressed and cured so as to preserve all the nutriment there is in them. Try an order.

Ricker & Krahling

Phone 52

The Meat Market Men

Don't Look Old Before

Dr. Pierce's Medical Adviser, newly revised up-to-date edition, answers hosts

of delicate questions about which every woman, single or married ought to know.

WYOMAN'S delicate system requires more than ordinary care and at-

tention-more care and attention than it is given by the average woman. Neglect it and ills soon creep in, and the look of old age, sometimes quickly, sometimes gradually follows.

That backache, so common among women, brings with it the sunken chest, the headache, tired muscles, crow's-feet, and soon the youthful body is no more youthful in appearance—and all because of lack of attention.

There is no reason why you should be so unfortunate, when you have at your disposal a remedy such as Dr. Pierce's Favorite Frescription—recommended

disposal a remedy such as Dr. Pierce's Favorite Prescription—recommended for over 40 years as a remedy for ailments peculiar to women. We have thousands upon thousands of testimonials on file—the accumulation of 40 years—testifying to its effectiveness. Neither narcotics nor alcohol are to be found in this famous prescription. Regulates irregularities. Corrects displacements, Overcomes painful periods. Tones up nerves. Brings about perfect health. Sold by dealers in medicines, in liquid or tablet form.

Dr. Pierce's Medical Advisor results we Dr. Pierce's Prescription

BAKIRG POWDER

Is the Housewife's Greatest Help.

X/HAT 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 flourfoods.

It renders the biscuit, hotbread and short cake more digestible and nutritious, at the same time making them more attractive and appetizing.

Royal Baking Powder is indispensable for the preparation all the year round of perfect foods.

New Line of

New line of Children's and Misses' Dresses at 25c, 50c, 75c,

New Dress Goods of all kinds. Serges at 25c, 50c, 75c,

New Under Muslins at special values. New and extensive

Grocery Department

Palmer Bros.

Gagetown

line of Laces and Embroideries at special prices.

at \$1.00, \$1.25, \$1.50, \$1.98, \$2.50, \$3.75.

98c, \$1.25, \$1.50 to \$3.00.

New Voiles, 25c, 50c, 75c yard.

New Crepes 12½c, 15c, 25c, 50c yard.

New Percales at 10c, 12½c, 15c yard. New Prints in blues, reds, greys at 5c yard.

New Muslin Waists from 50c to \$3.50.

ALWAYS THE LOWEST IN GROCERIES.

New Ginghams, 10c, 12½c, 15c and 25c yard.

\$1.00 yard.

No credit given.

adies' Dresses

misionary programs and special of ferings for missions next Sunday.

There was the largest attendance

at the Sacramental services last Sunday during the present pastorate. Very many confessed their Lord in this memorial service for the first great sin of omission of the

church today is the neglect to teach the children Christian doctrine and give them a thorough knowledge of the Bible. We are doing what we be pleased with our lines. Heller's.

geography and biography. Our aim is, intelligent Christians, who are able to give a reason for the hope

Cement Tile.

Dainty Initial Stationery at Wood's

Ice cream and fruits You're sure t

LOCAL ITEMS.

week with friends in Pontiac.

tor here from Friday to Tuesday. Mrs. C. E. McCue and Miss Mabel Robinson were callers at Caro Fri-

Miss Violet Putman of Cumber a visitor here Monday on her way to

H. L. Pocklington arrived here from El Paso, Texas, this noon to

join his wife and children Miss Madeleine Auten has re-

turned from a week's sojourn in Caro where she gave five demonstration lectures in cooking. Rev. D. J. Feather is attending the fiftieth annual conference of the

Michigan Evangelical churches at Detroit this week.

home April 20. T been ill over a year.

Two auction sales are announced in the Chronicle for next week. Complete lists are printed on page six. The date of G. W. Heliker's sale should be April 15 instead of March 15 as printed. The error crept through because of an ususual amount of work in the newspaper of-

The local W. C. T. U. entertained 25 members of the Linn union Friday afternoon at the M. E. church. An innteresting program was given in which the W. C. T. U. choir, Miss Fee and Truman Tibbals gave musical numbers, Cecil Auten, Belva Tibbals, Laverne Hays and James Hays gave readings and Mrs. Hartsell a five minute talk. Refreshments were

The two year old son of Mr. and City, met with a serious accident on the right side of his nose; doctor was obliged to take fifteen stitches and the child was under the influence of chloroform for 2½ hours. At present he is very much improved, the stitches have been removed and the wounds are healing nicely.

tunity for officers to qualify and present bonds. J. A. Benkelman,

nies in antiquity. There are traces, it is true, of contributions toward the relief of fire sufferers, but it was not until after the great fire in London, in that the first regular office for insurlag against loss by fire was opened by a combination of persons near the Royal exchange. This pioneer institu-tion was soon followed by others of like nature all over Europe.-New

A correspondent, writing on the subject of a daily paper as a geography. states: "I have carefully gone over twenty-four pages, with their 168 columns, noting the places named. The list numbers 1,447, of which England claims 622, Scotland 64, Ireland 29, Europe 263, Asia and Australasia 163, Africa 110, North America 159, South America 37. In point of space they range, of course, not only from China to Peru, but from pole to pole."-London Chronicle.

Clocks Are Different.

mon, "Fullness of Life." An Easter making remarkable progress. The cantata will be rendered by the choir work consists of memorizing the catechism, Scriptures and standard Catechism, Scriptures and standard in the evening service.

The Sunday Schools of both First hymns, with a study of Bible history, church and Bethel will have short geography and biography. Our aim that is in them.

Four-inch cement tile for sale at \$20 per thousand. Edwin Eno. 4-3-4p.

Drug Store.

Miss Katherine Fritz spent last

H. S. Wickware of Caro we a visi-

The subject of the next Christian Science lesson sermon is "The Doctrine of the Atonement."

Mr. and Mrs. Clare Davenport took their son, Archie, 2½ years old, to Harper's hospital, Detroit. A stone in the child's bladder, 3½ inches in length, was located by the use of the X-ray and an operation was performed April 2. He is recovering nicely and they expect to return home April 20. The child has

and Mrs. Arthur Anthes, living 1 mile south and 1 mile east o Cass M. E. CHURCH NOTES.

can to remedy this in the Junior League We have eight teachers at work and some of the children are making remarkable progress. The making remarkable progress. The the evening services gone to the barn to hitch up the horse and the boy following him out and climbed up a ladder just back of the horse. In some way, he fell from the ladder just as the horse was being led out and struck his face on the upturned hoof. The father carried the boy to the house and after the blood had been stopped it was discovered that he had received a cut 3 blood had been stopped it was discovered that he had received a cut 3 inches long on his right cheek, one 2 inches long on forehead, a slight cut on his right eye lid and a gash

Town Board Meeting.
The township board of Elkland will meet next Monday afternoon at one o'clock to settle bills and offer opportunity for efficients.

'There were no fire insurance compa-York American.

Newspapers and Geography.

Pugilists always shake hands for the windup, but clocks don't have to.-Philadelphia Record.

It will be to your interest to call and see

Nicholas Gable

Cass City, Michigan

Before placing your order for any

Cemetery Work in Granite or Marble.

Our new designs will please you.

CAN FURNISH IRON VASES, STONE VASES, IRON SETTEES OR ANY OTHER CEMETERY EQUIPMENT.

With Easter close at hand Spring novelties are in great demand.

್ಷ ಚಿತ್ರಯಯ್ಯೆಯಾಕ್ಷಿತ್ರಾ ಬ್ಲಾಯಯಯಯಾಗ್ಯ ಕ್ಷತ್ರೆಯುತ್ತಿಯುತ್ತಿತ್ತು ನಿರ್ವಹಿಸುತ್ತು ಕ್ಷತ್ತಿಯುತ್ತು ಕ್ಷತ್ತಿಯುತ್ತಿಯುತ್ತಿ ಕ್ಷತ್ತಿಯುತ್ತಿಯುತ್ತಿದೆ.

Everything Men and Boys Wear

With Women's Shoes and Misses' Shoes.

Newest in Hats, Colorings, Shapes.

Trimmings, all new, sash band alpines for the young man, Rah Rahs! for the boys. New fads in silk and wash neckwear.

Woolwear--The New Spring Suits

For boys, in serges and novelty goods of better value than ever.

Micheals Stern & Co. Suits

For young men show the greatest variety and finest workmanship ever priced at \$15.00, \$18.00, \$20.00. You better look at them.

New Bostonian Shoes for Men

Staunch reliable leathers made for style, comfort, durability. The trade grows better on them all the time.

New Tango Pumps for Women

New Mary Jane Pumps, New Colonial Pumps. The latest fads for party and street wear

Farrell & Townsend Company

Embroideries I **Embroideries!**

<u>್ಷ</u> ಹಾಯಾಯಿಯ ಕ್ಷಿಯಾಯಿಯ ಕ್ಷ್ಮಾನ್ ಕ್ಟ್ಟ್ರಾನ್ ಕ್ಷ್ಮಾನ್ ಕ್ಷ್ಟ್ರಾನ್ ಕ್ಷ್ಮಾನ್ ಕ್ಷ್ಮಾನ್ ಕ್ಷ್ಮಾನ್ ಕ್ಷ್ಮಾನ್ ಕ್ಷ್ಮಾನ್ ಕ್ಷ್ಮಾನ್ ಕ್

OIIR =

ANNUAL SALE

will begin

Saturday, April 11 and continue one week.

This has some exceptional values and a good assortment to select from.

45 inch Voil Embroidered Flouncing and Banding to match The flouncing 39c. Banding, 22c.

27 inch Swiss Flouncing, very fine quality, \$1.00 for 75c 27 inch Swiss Flouncing for 27c.

Finished Edge Insertions, 12½c, 15c and 20c quality for

One lot Corset Cover Embroidery 25c for 17c.

One lot All Over Embroidery for 35c.

One broken lot of Insertions to close at 3c.

One broken lot of Edging and Insertion to close for 7c. You cannot afford to miss this sale.

EXTRA SPECIAL ON REMNANTS.

For the following week watch our Housecleaning Specials Lace Curtains, Scrims and Couch Throws.

A. A. Hitchcock

Farmers look over the columns of the Chronicle for the auction ads. If you're contemplating having an auction this spring, take the hint and advertise it right.