

PASSED 335 BILLS DURING SESSION

CHIEF ACCOMPLISHMENT OF THE SESSION WAS DEFINITE STAND AGAINST TAX-EXEMPT BONDS AND SECURITIES.

(By WILLIAM LEE CALNON.)

More public attention having been directed to battles over legislative bills that did not get through the mill in the 1923 regular session than to those which did, it may come as a surprise to know that the state has 335 new laws, or will have when they all take effect 90 days after the sine die adjournment on May 31.

Failure of the 2-cent gasoline tax bill and the subsequent defeat by "gas bloc" bitter-enders of the weight tax bill for motor cars, designed to substitute for it, leaves the state highway department short of funds for continued road development.

Failure to pass any reapportionment bill affecting senate and house seats, despite the constitutional mandate that this be done by the 1923 legislature, may result in the legislators being called back in special session later in the year. The gasoline tax-weight tax battle might be resumed again at such a session if the governor calls the matter up.

The senate buried in committee the income tax bill passed by the house despite the referendum vote against such a tax last November. The effort to reapportion primary school funds also failed.

Perhaps the chief accomplishment of the 1923 legislature was the taking of a definite stand against tax-exempt bonds and securities.

Of the 335 acts adopted by the legislators 154 originated in the senate and 181 in the house. Following is a digest of the bills that became session acts:

HOUSE ENROLLED ACTS

- 1—(McDonald) Amends act making it a misdemeanor to throw missiles at passenger trains so as to add motor vehicles, locomotives, freight trains and cabooses.
- 2—(Richards) Abolishes endowment committee at Albion College and gives control of endowment funds to college trustees.
- 3—(J. E. Watson) Adds farm loan bonds issued by federal land banks to list of securities in which state savings banks may invest.

Turn to page 8.

REV. B. J. BAXTER IS TAKEN BY DEATH

Had Exemplified a Most Useful Life in the Service of His Master.

Rev. B. J. Baxter, a former pastor of the Presbyterian church at Cass City and known to many local people, passed away at his home in Durand, Mich., on Friday, May 4. The following sketch of Mr. Baxter's life is taken from the Durand Express:

"Rev. B. J. Baxter, revered, respected and loved by all who were fortunate in having his acquaintance, died at his home in Durand Friday evening, May 4, at 6:15 o'clock. Anæmia had a part in the breaking down in health of this grand man, and for the last few weeks he was confined to his bed. The end came peacefully after a day of unconsciousness, and the spirit of the departed soul joined his Father, leaving in the expression of the face of the mortal remains contentment and sweet rest.

"A short service was held at the home Monday afternoon, Rev. Ziegler, rector of St. John's Episcopal church, reading the burial service. Friends of the family gathered for this service. On Tuesday morning in the church here, at the same hour the funeral service was being held in Lexington, Rev. Ziegler conducted a requiem for the repose of the departed soul. The remains were taken to Lexington on the early train Tuesday morning, the funeral party going from Pt. Huron to that town by auto. Service was held in the Episcopal church in Lexington, conducted by Rev. J. Munday, of Port Huron.

"The Rev. Mr. Baxter was born in Leicestershire, England, Feb. 2, 1853. He was educated for the ministry and served in several parishes in the old country and the states. For nearly forty-five years he lead an active life, loving his work and faithfully discharging it. Leaving the Nonconformist church and entering the Anglican Communion in 1899 he served St. Paul's church in Port Huron for nearly five years, and then accepted a call to Nebraska. Rev. Baxter was urged to return to Michigan and accepted work in the Church of the Good Shepherd, Lexington, where for nearly six years he was its faithful priest.

"In 1914 St. John's Episcopal church of Durand called him to the rectorship where he served with loving interest until 1918, when ill health over-

took him and he had to retire from active work, much to his sorrow.

"Rev. Baxter was a Mason, a Royal Arch Mason and a Knight Templar. He was prelate of Lexington Commandery and in this work attained a state-wide reputation.

"A widow and four grown-up children survive him, being William C. of Holly; H. D. G., of Portland, Ore.; Elsie N. of Durand, and Albert E. of Memphis."

ARKANSAS CLUB BOYS BUY MICHIGAN CALVES

A carload of Michigan dairy calves, selected from the high producing, tested herds of Allegan, Jackson, and Kalamazoo counties, is on its way to Arkansas to start members of boys and girls clubs in the southern state on successful calf club projects, according to a report just received here from R. H. Addy, M. A. C. extension specialist in dairying.

Jersey bulls shipped to Arkansas from this state several years ago have proved their ability to raise the production ability of the herds they head, and the result is that Arkansas is now turning to Michivan calf club stock.

Animals from herds where careful production records had been kept through cow test association work, and where the herds were accredited as tuberculin free, were the only ones considered by the southern buyers in their hunt for the high type of calves demanded.

BAPTIST GIRLS HONOR MOTHERS WITH BANQUET

Ladies Pleased with Their Daughters' Cooking and Fine Program Presented.

The girls of the Baptist church and Sunday school served a three-course dinner to the mothers of the church and congregation Friday, May 11. The girls showed their appreciation of mother love by the fine supper and the artistically decorated banquet hall. Fresh bowers and red and white crepe paper added a touch of spring to the occasion.

After the dinner, unusual ability was displayed in the excellent program presented. A welcoming toast was given by Miss Mary Newberry which was responded to by Mrs. James McKenzie. Miss Helen Turner told of the origin of Mothers' Day and Miss Nila Burt delivered a very clever humorous reading, "Rock Me To Sleep Mother" was given by Miss Mary Yakes while several other short poems and quotations were given by other daughters. The program was concluded by singing "Home Sweet Home" and everyone went home happier and better because of the gathering.

The mothers were pleased with their daughters' cooking and the girls were very glad to see nearly all the mothers present with their appetites and they all declare it a big success.

MASONIC PICNIC ASSOCIATION ORGANIZED

A meeting of representatives from the several Masonic lodges of Huron county was held recently at Bad Axe and a Masonic Picnic Association organized.

It was decided to hold the picnic this year at Caseville and the time will be the third or fourth week in July. The date will be announced later.

The officers elected for the association are:

President—S. H. Cochran, Caseville. Secretary—Jas. L. Burgess, Bad Axe.

Treasurer—A. H. Wellock, Harbor Beach.

Plans were made for a baseball game between the east and the west sides of the county. Ed. Johnson of Harbor Beach, will head the eastern team, while Harold Paul, Pigeon will captain the other nine.

STOLEN FLOWER QUEEN.

A Child's Midsummer Night's Dream on Friday, June 1.

Will you kindly turn back, good people, to the days of your youth—yes to your childhood and recall the tense moments of delight and fascination when you were held spell-bound by your favorite fairy story. You were seemingly transported to another world. Just such a scene is going to be staged right here in Cass City, on the school lawn, by the children of the grades.

The operetta will be given early in the evening, beginning at seven o'clock while the natural light is still good. It is understood that if the weather should not be favorable, it will be postponed, but be sure and save your quarter.

This is not a money making proposition but as there will be certain expenses connected with it for costumes, etc., a nominal charge of 25c will be made. All children below eighth grade admitted free.

FARM WORK HAS BEEN RETARDED

ALL LIVE STOCK SLIGHTLY BELOW AVERAGE CONDITION BUT IN GOOD STATE OF HEALTH.

If there is any truth in the old saying that "A poor beginning makes a good ending" the farmers of Michigan should harvest bountiful crops this year. Practically no farm work was possible in the northern half of the state during April because of a heavy covering of snow that disappeared just at the close of the month. This vast area of snow and the heavy ice in the lakes delayed the arrival of warm weather in the southern counties and freezing temperatures occurred throughout the state up to the end of the month. This fact, together with an almost entire absence of rainfall during the last half of the month, admitted of only slight growth of meadows and pastures and retarded the advancement of wheat and rye, according to the May report issued by L. Whitney Watkins, Commissioner of Agriculture, and Verne H. Church, Agricultural Statistician, U. S. Bureau of Agricultural Economics. Spring seeding made good progress after the 20th of April.

The principal damage to winter wheat was due to ice covering low, flat places. This leaves bare spots in many fields with a thrifty growth around them. The absolute abandonment of entire fields will be very small, being estimated at 4.5 per cent. This leaves 968,000 acres to be harvested which, at the prevailing condition of 80 per cent, would produce 15,488,000 bushels if no further change took place. The condition one year ago was 84 per cent and the ten-year average, 82 per cent. The condition in the northern half of the state is better as there was but little destroyed by ice.

The condition of 1912 is considerably Turn to page 8.

MRS. WM. CRAWFORD WAS NOVESTA PIONEER

Long Illness Terminated in Death at Home of Her Son on May 11.

From Kingston-Novesta Town Line correspondent.

Mrs. William Crawford, a pioneer of Novesta township, after a long illness, passed away Friday morning, May 11, at the home of her son, Clayton Crawford.

Mary Eliza Barber was born in St. Clair county, Oct. 25, 1847. In 1868, she was married to William H. Crawford and soon after moved to Novesta township. To this union three children were born, Frank of Pontiac, Clayton of Novesta and Mrs. Reginald Courliss, who preceded her mother in death three years ago last February. Mr. Crawford passed away Dec. 14, 1914. Besides her two sons, she leaves 14 grandchildren, one great grandchild, two sisters, Mrs. Marshall Snover of Novesta and Mrs. Eleanor Weston of Detroit, and a host of friends.

It will be remembered that Mr. and Mrs. Crawford were one of the families who suffered a great loss of property through the terrible cyclone of June 5, 1905, when all of their buildings with contents were swept away in a very few moments. Mrs. Crawford's poor health dates back to that time. She was a good Christian, a kind and helpful friend and neighbor, loved by all who knew her. Friends extend sympathy to the family in their bereavement.

The funeral took place at the home Monday afternoon conducted by Rev. Willerton. The remains were laid to rest in Novesta cemetery. Those from a distance who attended the funeral were Mrs. Weston and daughter, Mrs. E. Hulet of Detroit, Frank Clark and Mrs. Wm. Cheney and two daughters of Yale.

E. W. JONES SELLS HIS GENERAL STORE

Will Move to Flint Next Month to Accept Position with Baking Company.

After 14 successful years in business in Cass City, E. W. Jones has disposed of his stock of general merchandise to G. C. Folkert of Wheeler, Michigan. Mr. Jones gives up possession on June 1 when inventory of the stock will be made.

Mr. Folkert and his mother are well experienced in merchandising lines, having conducted a store at Wheeler for 12 years. They have leased the entire business block of Mr. Jones and will make their home

in the residence rooms over the store.

Mr. Jones, previous to coming to Cass City in 1909, was employed by a small baking company in Flint. This company, now known as the Tri-State Baking Co., has grown into a big institution with branches in Detroit, Toledo, Jackson, Battle Creek and other cities. On a recent visit to Flint, Mr. Jones was invited by his former employers to join their organization. After considering for a few days the attractive offer which came to him unsolicited, Mr. Jones decided to accept, believing that the future held bright prospects with this growing institution. With characteristic energy, he at once became busy to dispose of his holdings here. Within a few weeks, he had the business sold and his block rented and he anticipates an early sale of his fine residence property. Mr. and Mrs. Jones and children expect to move to Flint as soon as school closes.

Mr. Jones has been a live wire in business and community activities since coming to Cass City 14 years ago. He has been secretary of the board of education for several years, has served as village trustee and is a member of the board of directors of the Cass City State Bank. Mrs. Jones has been prominent in club and social activities. Both she and Mr. Jones are active members of the M. E. church. Mrs. Jones is a prominent worker in the ladies' aid, missionary society and Sunday school, while her husband has served nearly 10 years as Sunday school superintendent and for many years as chairman of the board of stewards.

W. C. T. U. CONVENTION AT DEFORD MAY 24-25

Mrs. Matie Jones, State Speaker, Will Give Address; Medal Contest on Friday Evening.

The 41st annual convention of the Tuscola County Woman's Christian Temperance Union will be held at Deford on Thursday and Friday, May 24 and 25, commencing at 1:30 p. m. of Thursday. The address of welcome will be given by Mrs. Walter Hubbard of Deford and the response by Mrs. W. W. Edwards of Cass City.

Mrs. Matie Jones of Detroit, state speaker, will give an address the first evening and a medal contest will take place on Friday evening. A number of good papers will be given during the convention and good music has been provided for during the entire time. A good attendance is desired.

PIG CLUB ORGANIZATION NEARLY COMPLETED

The organization of a "pig club" is nearly completed by the Pinney State Bank and several boys and girls from 8 to 15 years of age residing in the Cass City community are enrolled as members. Pigs of the O. I. C. breed are selected by a committee of the M. A. C. Extension Dept., County Farm Bureau, county agriculturalist and agricultural department of the local high school and are sold to contestants at a price not to exceed \$15. Payment may be made by note for pigs. A public drawing for pigs will be held early in June and prizes will be awarded to successful club contestants based on 40 per cent standing of pigs in showing, 40 per cent efficiency of feeding and handling and 20 per cent on story of achievement.

Today and tomorrow are the last days to enroll in the club and young folks who wish to enter the contest should file their applications by Saturday night, May 19.

ROBT. COULTER WAS EVERGREEN TWP. PIONEER

Robert Coulter, one of Evergreen township's pioneer residents, passed away at his home Thursday noon, May 10, after an illness of five weeks' duration.

Mr. Coulter moved to his home in Evergreen from Canada in the spring of 1881, where he has since resided, having passed through all the experiences of pioneer life.

Robt. Coulter was born in the county Cavin, Ireland, in 1835 and in the year 1863, on Nov. 11, he was united in marriage with Mary Cragg of Greenbank, Ontario. To this union 13 children were born, nine of whom with the aged mother survive, Miss Barbara at home, Mrs. John Wells and Mrs. O. A. Ferguson of Deckerville, Mrs. Wm. Mitchell, Mrs. T. F. Wells and William Coulter of Shabbona, John Coulter, Mrs. F. Perry and Mrs. F. Hovey of Pontiac. They were all in attendance at the funeral which was held at the home on Sunday, May 13.

Mr. Coulter was a kind and loving husband and father and a friend to everyone. He was always willing to lend a helping hand in every time of need. He was converted some 30 years ago and has since faithfully served his Maker.

His aged wife and family have the sympathy of all in their bereavement.

Advertise it in the Chronicle.

WILL ENFORCE THE DOG LAW

SHERIFF AND PROSECUTING ATTORNEY STATE THAT LAW WILL BE ENFORCED; PROVISIONS OF THIS LAW.

The public in general is probably not familiar with the provisions of the so-called "Dog Law of 1919", as amended, particularly because it has not been enforced heretofore. The sheriff and prosecuting attorney of Tuscola county have announced that the law will be enforced this year, and it is therefore advisable that the public should be informed of its provisions.

Act 339 of the Public Acts of 1919 makes it unlawful for any person to own any unlicensed dog four months old or over, or to own any dog four months old and over that does not at all times wear a collar with the metal license tag attached, except when engaged in lawful hunting accompanied by its owner or custodian. The penalty for such violation is a fine not exceeding \$100 or imprisonment in the county jail not exceeding three months, or both such fine and imprisonment. The act also requires the sheriff to kill all such unlicensed dogs.

On or before Jan. 10 of each year, the owner is required to secure a license for the ensuing year. The fees are as follows: male dog, \$3; female, \$6; unsexed, \$2. He may secure his license from the township treasurer up until the time such treasurer makes his annual settlement with the county treasurer. After that time, the license must be obtained from the county treasurer.

The supervisor of each township in taking his assessment is required to make a list of all dogs in his township which is turned over to the county treasurer on or before June 1. On June 15, the county treasurer makes a comparison of the records of the dog licensed in the county with the lists provided by each supervisor, and from those records makes a list of the owners of unlicensed dogs in the county. Copies of this list are furnished to the sheriff and prosecuting attorney whose duty it then becomes to begin proceedings against the delinquent owners and to kill such unlicensed dogs. This action will be taken immediately after June 15. Therefore, any owner of an unlicensed dog who wishes to escape prosecution, or who desires to prevent the killing of his dog, should pay his license at once.

SEED FIRST IN JAVELIN AT KALAMAZOO MEET

Local Athlete Also Won Third Place in Pole Vault at State Interscholastic.

Donald Seed, Kenneth Higgins and Jno. Goodall represented Cass City in the State Interscholastic track meet held at Kalamazoo Saturday, May 12. The meet was divided into two classes, the A and B. All towns of 20,000 population and under were included in Class B while Class A embraced all cities of larger population. Although Cass City athletes could only enter Class B, they found the competition strong.

John Goodall failed to place in the mile for a new record was set—four minutes and forty-four seconds. Kenneth Higgins, in the half mile, led over thirty runners until the last two hundred yards, when he was forced into seventh place.

Donald Seed won first in the javelin throw, making 140 feet, 7 inches. He also won third place in the pole vault, vaulting to a greater height than did the contestants in Class A. and sixth place in the discus.

Considering the training and practice that the boys have had the results are very pleasing. The next track meet, Uby vs. Cass City will be held here today (Friday).

JOHN H. McPHAIL DIED SUDDENLY MAY 9

John H. McPhail, who was born at Wickware and who is well known here, passed away suddenly at his home at 7432 12th St., Detroit, Wednesday evening, May 9, at the age of 29 years, death being due to cerebral hemorrhages.

Apparently in the best of health, the deceased left for his duties with the M. H. & L. Trucking Company, of which he was a business partner, Tuesday morning only to be returned shortly, sadly stricken.

The services were held Saturday at the late residence at 2:00 p. m. Rev. Irwin Bradford, well known in Cass City, conducted a very comforting service for the family and friends of the deceased, who was one of his esteemed friends.

Interment was in the Woodmere

cemetery under the auspices of Friendship Lodge, F. & A. M., of which the deceased was a member, Worshipful Master Harley Keating officiating.

During the war the deceased served 18 months overseas with the Motor Transport Corps.

The many expressions of sympathy and beautiful floral offerings were but an outward tribute of his honesty, kindness and esteem. All who knew him loved him and respected him.

He leaves to mourn his memory, his wife, Nellie E. of Detroit; his mother, Mrs. A. Heberton of Pontiac; five sisters, Mrs. C. W. Henenway, Mrs. Wm. H. Campbell, Mrs. E. J. Roark, and Margarette McPhail of Detroit, and Mrs. Mary M. Moore of Cass City; one brother, Angus McPhail of Flint; many other relatives and friends.

True lover and husband, beloved son, brother and valued friend, rest in peace.

MRS. FRUTCHEY DIED IN SAGINAW MONDAY

Remains Were Brought Here for Burial; Funeral Service Was Held Thursday Afternoon.

Mrs. Amuel Frutchey, for 31 years a highly respected and well known resident of Cass City, passed away at St. Mary's hospital at Saginaw on Monday afternoon, May 14, at two o'clock, following an operation a few weeks previous. She was 72 years of age.

The remains were brought to the home of Mr. and Mrs. Ernest Schwadener at Cass City on Tuesday and funeral services were held there Thursday afternoon conducted by Rev. W. W. Edwards. Interment was made in Elkland cemetery.

Lydia Sarah Ettinger was born in Mt. Bethel, Pa., on Nov. 7, 1850. In that state in 1869, she was united in marriage with Amuel Frutchey. They came to Michigan in 1877 settling at Troy. A few years later, they moved to a farm near Deford, later coming to Cass City where they resided until November 1921 when they went to live in Saginaw.

Besides her husband, she leaves three children, Joseph Frutchey of Saginaw, Mrs. A. Nettleton of Cass City and Herbert Frutchey of Gaines, Mich.; three grandchildren; one sister, Mrs. Elmira Stackhouse of Pennsylvania; and four brothers, Amos and Jacob Ettinger of Pennsylvania, John Ettinger of Detroit and Alex Ettinger of Mt. Pleasant, Mich.

PREFERENCE DUE THE ESTABLISHED DEALER

That those established in business should be given preference over itinerants always has been considered good judgment. In addition to paying taxes and helping support home institutions, the permanently established individual always is ever at hand to hear complaints, adjust any differences or correct possible errors. It is deemed sound policy and only fair to both prospective buyer and seller to give the established dealer an opportunity to show his goods, quote prices and enter into competition with the peddler who comes and then leaves, having no local interest and no local responsibility.

PROF. HAMILTON WILL GIVE MEMORIAL ADDRESS

Arrangements Nearing Completion for Observance of Memorial Day Here at Cass City.

Arrangements are nearing completion for the proper observance of Memorial Day at Cass City. A union service of all churches will be held at the Evangelical church on Sunday evening, May 27, and Rev. A. G. Newberry of the Baptist church will deliver the sermon.

Prof. Roy Hamilton of Alma college will deliver the Memorial Day address at the opera house on Wednesday afternoon, May 30, which will be followed by a short service at Elkland cemetery.

Vehicles will be at the command of old soldiers and others who desire to attend the Sunday service and also that on May 30.

Those willing to contribute flowers to decorate graves of soldiers and those who will assist in securing them are requested to notify a member of the following committee: Mrs. J. M. Dodge, H. W. Holmes, Mrs. Walter Schell and Mrs. G. A. Striffler.

Those who will furnish automobiles for this occasion are requested to notify Mrs. G. A. Tindale.

OPENING GAME OF LEAGUE DECORATION DAY

The Tuscola Co. League plans to open the season at Cass City on Decoration Day with a game between Caro and Cass City.

CASS CITY CHRONICLE
Published Weekly.
The Tri-County Chronicle and Cass City Enterprise consolidated Apr. 20, 1906.
All Subscriptions Are Payable in Advance.
In Michigan, one year.....\$1.75
In Michigan, six months..... 1.00
Outside State.
In United States, one year.....\$2.00
In Canada, one year..... 2.50
Advertising rates made known on application.
Entered as second class matter Apr. 27, 1906, at the post office at Cass City, Michigan, under the Act of Congress of March 3, 1879.
H. F. LENZNER, Publisher.

DEFORD NEWS

Church is being reshingled.
Girls made \$13.90 at their social.
Agent Vanderkoooy has a new garage.
Amos Webster will build new domicile.
The snow on May 9th was worthy of note.
William McCracken is doing some extra work on Mrs. Holtz's dwelling.
Did you have out your cutter on 9th of May, 1923?
Weather prophet says a good corn year.
Auto salesmen are plenty among us daily.
Our shingler on the church is knocked out with lame arm.
We will stick to buckwheat cakes till the winter is past.
Elmer Bruce made a business trip to Cass City Saturday.
Mrs. Maud Ross of Brown City visited her father, W. Bentley, on Sunday.
Mrs. Edna Malcolm presented her mother, Mrs. E. R. Bruce, with a beautiful house plant on Mothers' Day.
Mr. and Mrs. C. J. Malcolm were callers at the Yarrington home near Kingston on Sunday.
Fred Terry of Detroit spent Sunday at home here.
Next South Novesta Farmers' club will meet with Dr. and Mrs. Merriman in this burg on the third Friday in June.
Ground is broken for the new house of Miss Mae Bruce.
May 14 this afternoon many of our people will attend the funeral of Mrs. Crawford held from the home of Clayton Crawford, three miles east of here. Deceased was aged and has been in poor health for a long time.
Mrs. Alice Curtis was in poor health past week.
Some of our people went to Wahjama Sunday but they came back. Didn't have room for them.
Mrs. E. R. and Mrs. A. L. Bruce were hospital callers Saturday.
Mr. and Mrs. H. D. Malcolm and family were Cass City callers Saturday.
Mrs. E. R. Bruce was a caller at the W. A. Lamb home at Cass City Saturday.
Some are pleased to argue the Scriptures do not claim that woman has a soul. We have heard men aver it could not be found in the Book. The writer would call attention of such to 2nd Kings 4:27.
Cars stuck in snow May 9th. Unheard of matter till 1923 in Thumb of Michigan.
Geo. Jacoby works for railroad. He is with telegraph gang.
The old roof must come off and the new roof be put on the church. But if all the demons this side the rocky mountains had been given power to select the time for the job, a more unfavorable week could not have been picked out for the occasion.
Mrs. Croop visits at Oxford and vicinity.
Amos Webster has broken ground for his cellar where he will erect his new bungalow on business street, direct north of the M. E. church.
The news comes to Deford from Saginaw that Mrs. Amel Frutchey, formerly of this place, passed away Monday afternoon.
South Novesta Farmers' Club that met at Mac Wentworth's on the 11th was largely attended, about 60 being present.
Fred Valentine of Flint was in town last of the week.
We read 'tis as easy for a camel to pass through the eye of a needle as for a rich man to enter the home of the blest. Ford is not considered wicked in other respects but if they give it to us straight, Henry will have a halt at the Golden Gate that will be a surpriser.
Mr. and Mrs. Herbert Case of Detroit came to see Ma Alice Curtis over Sunday.
Since the snow disappeared the marvelous growth of grass has forced on our mind the words of John J. Ingalls. "It bears no blazonry of bloom. It yields no fruit in earth or air, yet should its harvest fail for a single year famine would come upon the earth."

R. D. Lewis family spent Sunday Kingston.
It has been said "out of sight out of mind" but that won't do now-days. "Sugar is out of sight" but most hugely in mind when you try to purchase a little.
We learn that 'tis now expected that the pioneer meeting that convenes yearly in these parts will gather some time in June at farm home of Mac Wentworth in Kingston township. Our pioneers are "falling one by one."

In the obituary of last week on passing of Mrs. Benjamin Sharp, a mistake of neglect was made in not thanking our pastor for his words of consolation, for the choir in their kindness, for the abundant and beautiful floral contribution and kindness of all in dark hours of bereavement, all of which is gratefully received by husband and daughter of deceased—Benjamin Sharp and Mrs. Gail Sharp-Zemkie.

Bro. Bartlett is now a neighbor close by. Seeing our locks once so sandy now whitened like snow, he inquired how long we had been on the terrestrial ball—and when told we first saw light Dec. 10, 1846, he took us by the neck and cried out we are twins, born the same year and same day, but he was born in state of Vermont and writer made the first trouble where the Irish shamrock grows. After due deliberation, we concluded nothing but "deep men" came upon the stage of action in said year 1846.

Deford Church Notes.

The severe snowstorm prevented us from having our midweek prayer service but this week it is to be at the parsonage.
The Upstreamers class have money enough in the treasury to finish paying for the piano and also to buy a library table for the S. S. which the committee appointed will attend to this week.
The ladies' aid are serving supper this week Wednesday, the storm having prevented the supper last week.
The "At-boys" class meeting was postponed until some future date because of the storm.
The W. F. M. S. enjoyed the splendid talk and help received from Mrs. Cargo. With her help, a "Standard Bearer" Missionary society has been organized which includes all girls from 14 to 20 years and five cents per month as members. Their work is a great work. May our numbers increase and God bless our efforts.
The W. C. T. U. county convention will be held in our church May 24th and 25th. We are serving meals both days and expect a full house. A state speaker is expected to bring us a message the evening of May 24th, and a silver medal contest the evening of May 25th. Everybody invited to the day sessions and evening program. An orchestra from Cass City will provide some of the music.
If the weather permits our roof will be reshingled by the 17th or 18th, then our re-decorating will begin.
Our superintendent's wife, also our primary teacher, is in the hospital at Cass City. She has undergone two operations. Let us pray for her speedy recovery.

WICKWARE.

Mr. and Mrs. Roy E. Durkee and family and Mr. and Mrs. Arnot Marshall and daughter, Lois, spent Sunday afternoon with Mr. and Mrs. Asa Durkee.
Miss Marion Robinson came Saturday from Detroit to spend a few days with her parents, Mr. and Mrs. Wm. Robinson.
Miss Jessie Kirton spent the week-end with Flossie Merchant north of town.
Mr. and Mrs. Wm. Heller and family of Bad Axe visited Mr. Heller's parents, Mr. and Mrs. Jas. Heller, Sunday afternoon.
Mr. and Mrs. P. S. McGregory, Miss Christie McRae, Dean, Martha and Mary Lou McCoy called on Mr. and Mrs. Asa Durkee Monday afternoon.
Mrs. Wm. Loney, who has been very sick, is recovering nicely.
A. Hilliker is very sick at the home of his son, Wm. Hilliker.
Mr. and Mrs. Frank Arnold and children, Guy and Retha, of Decker spent Sunday with Mrs. Arnold's parents, Mr. and Mrs. Guy Watson.
Had a nice crowd Sunday morning at church. Preaching next Sunday morning at ten and Sunday school at 11:00. Everybody welcome.

ELKLAND ELMWOOD TOWN LINE

Misses Arletta Fischer and Gertrude Anker spent the week-end with Mrs. Arthur Loomis.
Miss Margaret Wald of Saginaw spent Sunday with her mother, Mrs. T. Wald.
Miss Lettie Loomis, who has spent the past two weeks at the Benj. Loomis home, returned home Sunday.
Mrs. Elmer Burse and children spent the week-end with her parents, Mr. and Mrs. Wm. Rawson in Cass City.
Mrs. Wm. Simmons has been having a siege of pleurisy.
Miss Maxine Livingston was the guest of her friend, Mary Newberry, in Cass City Sunday.
Mr. and Mrs. C. Bingham were entertained at the A. Summer's home Sunday.
Mr. and Mrs. John McGrath and family spent Sunday at the Travis Schenck home in Cass City.

Michigan Happenings

One of the last bills to pass the Legislature before adjournment was the American Legion's bill providing for an appropriation of not more than \$25,000 each of the next two years for the equipment of the Legion's home at Otter Lake, in Lapeer county, for orphaned children of former service men. The home, which was damaged by fire last week, and which was first reported to be a total loss, was valued at more than \$60,000 and is a gift to Michigan's war orphans from the counties of Lapeer and Tuscola, and the seventh district of the Michigan Legion.

Albion's new \$150,000 addition to the high school was dedicated at the high school auditorium. Exercises began in the afternoon, when the children of the grades inspected the building, and a health pageant was given under the direction of Miss Roberta Foote, school nurse. The speakers in the dedication program were George E. Dean, president of the school board, and Robert W. Baldwin, member of the board. The new building will accommodate 575 pupils.

The Dewitt Clinton consistory class completing its work at Grand Rapids last week, adopted the name of General William Pinnes a Civil war veteran, who for many years held high degrees in Masonry, and elected the following officers: President Roy Anus, Lansing; vice-president, Randall Edwin Clark, Kalamazoo; secretary and treasurer, Robert F. Hooker, Grand Rapids; orator, W. R. Bookler, Greenville; historian, Robert H. Balls, Grand Rapids.

One thousand prairie chicken eggs for hatching will be distributed among the farmers in Delta county by the Escanaba Wild Life and Conservation league. Fishermen will be asked to scatter buckwheat seed at feeding places for game. Buckwheat spreads rapidly and is choice food for the birds. The upper peninsula convention of sportsmen's and conservation clubs was held at Houghton last week.

Contractors began the paving of four miles of road near Dowagiac from the north Cass county line to Decatur as part of the Dixie highway, last week. When finished in August, motorists will have a pavement from South Bend to Kalamazoo. The road will allow motorists to avoid the Fifield hill, one of the longest and steepest grades in southwestern Michigan.

Funeral services were held at Fowlerville last week for Franklin R. Abbott, 79 years old, Civil war veteran and an old resident of this town. During his service in the war he was in the battles of Yorktown, Gaines, Bull Run, Fredericksburg, Wilderness Spotsylvania, St. Petersburg, Five Forks, Appomattox Court House and other engagements.

Bishop John N. McCormick, of Grand Rapids, with Episcopal church leaders from the three Michigan dioceses, comprising 40 clergymen, conducted a quiet but impressive service at the funeral in Detroit last week, of the late Bishop C. Mott Williams, former head of the diocese of Marquette, at Christ Episcopal church.

As he jumped from the tender of a locomotive to a flat car which the locomotive was coupling to, Howard McCarthy, 16-year-old school boy of Marinesco, fell beneath the wheels and was killed last week. Young McCarthy was accustomed to earn his spending money by working Saturdays with the railroad gang.

Burt Wilcox, who has been engaged in the wholesale butter and egg business at Battle Creek for the last 20 years, died, last week, from a stroke of paralysis. His widow, Edna Dole Wilcox, is well known about the state as musician and director of the largest mandoline orchestra in this part of the country.

Under an arrangement effected by the weather bureau with the Michigan Limestone and Chemical company, of Calcite, weather information will be broadcasted in the future by wireless, despite the closing of the naval radio station here, it has been announced.

Appointment of Irving S. Paull, of Lamberville, as director of the new bureau of domestic trade of the department of commerce was announced last week.

Navigation was aided last week by the South Fox Island lighthouse near Northport for the first time since late in the fall.

Daughters of the American Revolution from all parts of Michigan were present last week at the dedication of the room at the Roosevelt American Legion hospital, Camp Custer, furnished by the state society.

The Michigan Federation of Music Clubs, in convention at Port Huron, last week, adopted a resolution requesting Thomas E. Johnson, state superintendent of instruction, to appoint a state supervisor of music instruction for the public schools.

Working side by side for 54 years of their span of three score and eleven, is the record established by William and Willis Hardy, twins, now employed in the polishing department at a furniture plant at Grand Rapids. From fighting log jams on the Grand and Pere Marquette rivers in the days of their youth, they have carried on through all their years and now are more bound up in one another than ever. Each morning the men leave their homes, which are not far apart, and walk together to their work.

Allen F. Maybee, of Kalamazoo, has been chosen a member of the Columbia university debating team which will tour the British Isles in June for a series of debates with British university teams. Maybee is the only freshman ever to make a Columbia varsity team. The team will debate the question: "Resolved that President Harding's proposal to that the United States enter the international court of justice merits the approval of this assembly."

Another cottage division for tuberculosis ex-soldiers is to be opened at Roosevelt American Legion hospital at Camp Custer within a few days, according to official announcement. Approximately 185 Michigan vets now are registered there and more are arriving daily. Four more units will be opened before the institution reaches capacity accommodation of 450 men.

Officers of the Ladies of the Macca-bees were in Lansing, conferring with Chamber of Commerce officials relative to a site for a home for the order here, it became known last week. The general offices of the order now are located in Port Huron, but it is felt that with the increase in membership some more centrally located site is needed.

Under the auspices of Sigma Delta Chi, National professional journalistic fraternity, the second annual conference of state high school editors will be held at Ann Arbor, May 17, 18 and 19. It is expected that more than 150 managing editors, business managers and faculty advisors of high school publications will attend the meetings.

Preparations for making Camp Custer one of the finest summer military training camps in the United States this year are being made. The main body of regular army troops will arrive here in another week following which final arrangements for the training of thousands of rookies and student officers will be completed.

Francis Rouleau, 25 years old, died from injuries suffered when he slipped and fell into a boiling vat at the Northwestern Cooperage plant at Gladstone, where he was employed. His body was almost submerged and he was terribly scalded. Death resulted from burns and poisoning from chemicals in the vat.

Falling 25 feet from the platform at the top of a windmill on his grandfather's farm near Gobles, Charles Conn. Jr., 6 years old, fractured his arm and suffered a dislocation of the shoulder. The boy was knocked off the platform when the wind suddenly veered, causing the fan to hit him.

The annual county high school track and field meet will be held May 25, on Thompson field, at Hudson, Mich., plans having been completed for the event. Morenci, Clinton and Blissfield schools, with their teams of last year practically intact, are expected to furnish interesting contests.

Fire, last week, destroyed the large elevator and coal sheds owned and operated by the Clarksville Co-operative Elevator Co. at Ionia with loss of more than \$50,000. Besides the loss of the buildings, there was a large amount of corn, wheat, oats and coal consumed.

"Every Huron farmer a member," is the keynote of the County Farm Bureau association drive to open July 16 at Bad Axe. Extensive demonstrations in ditch blasting, stump and stone blowing, using picric acid, will be started by the association soon.

The city council, of Albion, voted to lease from the New York Central railroad for the nominal sum of one dollar per year the former company station grounds there, and will maintain them as part of the city park system.

Henry S. Hull, 77 years old, one of the earliest organizers of northern Michigan's lumber industry, died at his home in Traverse City last week.

As a result of the recent campaign of the Methodist educational advance two farms have been deeded to Albion college.

Tustin holds the record for the shipment of potatoes in Osceola County. There were 279 carloads of potatoes shipped from there the last season, representing about 25 per cent of the total yield of the county.

Afraid he would be late to school if he waited for a Michigan Central freight train, last week, Joseph Slayton, 7 years old, of Battle Creek, dashed under the crossing gates and started across the tracks. He was hit by the train and killed.

The Last Chance

The filing of applications for the entry of boys and girls in our pig club closes Saturday night, May 19.

Call us by 'phone for particulars and we'll be glad to give you any information. Also sign your boy or girl, age 8 to 15, up in the club.

Help us encourage your boys and girls in their farm life and work by getting them enlisted in this progressive club movement.

With your co-operation we shall bring the local school agricultural agent, the county agricultural agent and the head of the extension department of the M. A. C. right to your own farm to co-operate with your boys and girls.

Remember we are open Saturday evening from 7.30 to 9:00 until further notice.

PINNEY STATE BANK

Cass City, Michigan

Capital and Surplus \$54,000.00.

"The Bank Where You Feel at Home"

See That Beater!

It's mounted on the axle—that's why the John Deere is easier on you, easier on your horses, does better work and lasts longer.

JOHN DEERE SPREADER

The patented beater construction gives you these distinctive advantages:

1. A box 6 to 10 inches lower than others—much easier to load.
2. High drive wheels—4 to 8 inches higher than others—gives extra traction—extra power. Load moves back to beater on rollers—saves the horses.
3. The simplest spreader built—no clutches, no chains, no adjustments for you to make—reduces repair bills—the spreader lasts years longer.
4. Beater close to ground—does not throw manure high in air—winds do not cause drifting of manure—does better work. Patented revolving rake prevents bunching.

Come in and see this better spreader—there are many other features on it we want to show you.

G. A. STRIFFLER, Cass City

WHY NOT?

FERTILIZE

BEANS SUGAR BEETS CORN

No better investment can be made than to use liberally fertilizer to suit your needs.

Study your crop needs.

What are you lacking in your soil?

Feed the soil what it needs to give you the best crop results.

Farm Produce Co.

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

GAGETOWN NEWS

Preparations for commencement week are nearly completed. The senior roll has the names of Myrtle Munro, Nina Munro, Belle Clara, James O'Rourke, John Murphy and Harold Hobart. The two highest honors of the class were earned by Myrtle and Nina Munro. The class has the distinction of excellence of quality, which makes up for their lack in numbers. On Sunday, June 10, the baccalaureate sermon will be given by Rev. Neiman in the M. E. church. Monday evening, June 11, the class will present the three act comedy, "Borrowed Money," as a special feature for class night. Wednesday evening, June 13, the Junior-Senior banquet will be held. Thursday evening, June 14, Prof. Webster Pearce of Mt. Pleasant will deliver the commencement address on the subject, "The Arithmetic of Life." Teachers and pupils are working hard to make the week a pleasant and profitable one.

A bake sale will be held at Paul Wachner's store Saturday evening, May 19. This is the first community bake sale ever held therefore everyone is expected to donate bake goods, and also buy. The purpose of this sale is to obtain money to buy flowers for the soldiers' graves.

Mr. and Mrs. Jack Sullivan and daughter and Mr. and Mrs. Sherman Roberts and son spent the week-end of May 6th with relatives here.

Mrs. Jack Sullivan and daughter will visit her parents in Bad Axe a few weeks.

Mrs. Catherine Ryan and daughters visited in Cass City Saturday.

Mrs. P. Bartholomy and daughter, Lucile, May Dillon and Mildred Phelan did shopping in Cass City Saturday.

Mrs. Tena McIntyre of Bad Axe spent Sunday at the home of her sister, Mrs. Wallace Lowery.

Mr. and Mrs. Floyd Teller are the proud parents of a baby girl named Carol Elaine.

Mr. and Mrs. Gohlfs and family of Bad Axe were callers in town Sunday.

Chas. Palmer and Mr. and Mrs. H. Yoemans are moving on their farm west of town.

The Misses Martha and Belle Clara were the guests of Miss Elsie Barnes in Cass City Friday evening.

Miss Mattie Babcock spent Sunday at the home of B. M. Koepfgen near Cass City.

Mr. and Mrs. A. J. Palmer spent Sunday at the home of Matt Parker.

Mr. and Mrs. Alfred Fischer attended the minstrel show in Cass City Friday evening.

Mr. and Mrs. Hugh Crawford returned Thursday after spending a few days in Pontiac.

Max Siegel and Max Warren of Detroit were business callers in town Monday.

Miss Edith Miller spent Sunday in Caro.

N. C. Maynard, Wallace Lowery and Roy Haven spent Sunday in Bay Port.

Little Miss Margaret Glougy is absent from school on account of illness.

Mr. and Mrs. Albert Russell and son, George, spent Sunday in Cass City.

Ross Ostrander was a caller in town Sunday.

Mrs. Margaret Roberts of Detroit is visiting her aunt, Mrs. Richard Burdon.

Mrs. Anna McCreia is visiting relatives in Ypsilanti.

Robert Bolton is spending a few days with his daughter, Clea, in Detroit.

Mrs. Clarence Lloyd of Pontiac is spending a few days with relatives of this place.

E. Heller of Cass City was a business caller in town Monday.

Mrs. Wilson and children of Toledo, Ohio, are visiting her cousin, Mrs. F. Teller.

Wm. Prestage and daughter of Caro spent Sunday at the home of Alvin Deneen.

Mrs. Johnson, who has been caring for Mrs. John Munro during her illness, returned Thursday to her home in Port Huron.

Mrs. Jos. McDermit gave a birthday party in honor of her niece, Phyllis Hooks, who is four years old.

Miss Frankie Beckett left Thursday to spend a few days with friends in Mt. Clemens.

Miss Frost of New York is visiting a few days with her sister, Mrs. Jas. Ritchie.

Earl Hurd drives a new Chevrolet car.

Mr. and Mrs. Monty spent Sunday at the home of her parents, Mr. and Mrs. Hugh Crawford.

Mrs. F. D. Hemerick and Mrs. W. J. Sugnet did shopping in Caro one day recently.

Mrs. Fred Van Dine and daughter of Pontiac are visiting relatives here.

Mrs. Farzier from Flint spent a few days of last week with relatives here.

News of the death of Mrs. Sanford Slough has been received. She will be remembered by the older residents as Tina Eyers. She leaves besides her husband, two daughters.

Mrs. Edward Fischer was absent from school Monday.

Mr. and Mrs. E. Howell are moving into the D. McKeller residence east of town.

Chas. Newton from Saginaw was in town Monday.

George Moden, who underwent a serious operation at Ford's hospital some time ago, is very weak and in a precarious condition.

The Masonic dancing party Wednesday evening in the opera house was well attended.

Dan Kehoe of Detroit spent the week-end with his family here.

Grant Howell transacted business in Saginaw last week.

Mr. and Mrs. J. L. Purdy, daughter, Carolyn, L. C. Purdy and son, Preston, and Mr. and Mrs. G. W. Purdy spent Mothers' Day with Mrs. Eurista Purdy in Caro.

Mr. and Mrs. A. D. Carolan and children, Mr. and Mrs. R. LaFave and daughters, Mr. and Mrs. Geo. Carolan and Mr. and Mrs. Geo. Purdy were dinner guests of Mr. and Mrs. Wm. LaFave Sunday.

Mr. and Mrs. Leo Kehoe and son, Harry, were in Caro Sunday.

Mr. and Mrs. R. J. Wills and daughters spent Sunday in Reese.

Mr. and Mrs. Fred Palmer from Owendale were callers Sunday at Mr. and Mrs. Dell Coons'.

Roy Trudeau is in very poor health.

L. C. Purdy has been assisting at the Ford garage for the past week.

Mr. and Mrs. E. J. Calley and family spent Sunday in Cass City.

Mrs. Mary Sullivan Roberts of Detroit spent Saturday with her uncle and aunt, Mr. and Mrs. V. Calley.

Wm. LaFave visited Sunday in Caro at the home of his brother, Ephraim, who is very ill.

Mr. and Mrs. Robert Paul from Caro spent Sunday with Mrs. Conley.

L. C. Purdy transacted business in Bay City Monday.

Miss Maggie Kastner, who sprained her knee about three weeks ago, is not able to walk about.

Rev. and Mrs. Wilson visited the latter's parents in Elmwood one day last week.

Benj. Loomis, sr., is in very poor health.

Angus McCarty has been among our sick folks.

Grant school will close Friday, May 18.

Miss Wolf, teacher, has won the admiration of parents and pupils.

The juniors are practicing a play under the direction of Mrs. Elizabeth Fischer, our English teacher.

Mrs. R. E. La Fave and little daughters visited Mrs. Geo. Carolan Tuesday.

Miss Olive McDonald entertained a few of her friends Thursday evening of last week.

Miss Carolyn Purdy attended the minstrels at Cass City Friday eve, the guest of Miss L. A. DeWitt.

N. C. Maynard transacted business in Uby one day recently.

Hiram Kelley of Colling is sawing lumber at J. L. Purdy's farm.

Last week Tuesday the 8th grade base ball boys played our boys here. Score, 14-7 in favor of our boys.

Last week Tuesday evening St. Agatha's school of music gave a recital which was well rendered. The crowded hall bespeaks the interest taken by the public.

May 30th will be observed here. The public is cordially invited to be present. An excellent program has been prepared by our teachers.

A large delegation from here attended the Tri-Co. association held in Bad Axe Friday.

Mrs. Ed. Coombes entertained the class meeting of the adults S. S. class at her home Friday evening the date falling on her birthday. An extra menu was prepared.

Mrs. Agnes Parsell has secured an excellent position in Pontiac.

Miss Anna Kastner, who has been ill for some time, will resume her labors as bookkeeper at the Hemerick garage in a few days.

Carl Seeland of Caro and Lee Dillon visited the high school Thursday of last week.

Percy Allen and Jack Gallagher of Cass City were in town Thursday.

Mr. McComb of Caro and Mr. Barnes of Mt. Pleasant were callers at the public school Thursday.

Little Billy, son of Mrs. Gladys Coulter McTaggart of Grant, is recovering from two burned hands caused by falling in a bonfire. Of course, he was only helping mother gather up the leaves.

Bean room has closed for a few weeks.

Mr. and Mrs. Wm. H. Gunsell of

Take This Tip From Experts

Cookery experts agree that the best and most healthful baking powder is made from cream of tartar, derived from grapes.

That is why they insist on

ROYAL Baking Powder

The ONLY nationally distributed Cream of Tartar Baking Powder

Contains No Alum—Leaves No Bitter Taste

Nospot in your home gets too much wear or weather for U. S. N. Deck Paint. 'Tis sea-ried.

You'll find sea-faring men using it at home. They have seen it wear on ships and laugh at storms.

You'll find exclusive resorts and clubs using it. Guests like its beauty; owners like its economy.

If you want your home to look its best year in and year out, we urge you to get acquainted with U.S.N. Deck Paint.

N. BIGELOW & SONS

To Our Customers

We now have on hand a complete line of

LUBRICATING OILS AND GREASES

and a special grade of kerosene for tractors which will give entire satisfaction or money refunded.

For 10 days we will give you a

Bargains on certain sizes of Tires and Tubes

All that we ask is for you to give us a trial and you will be convinced that we can save you money on your purchase.

We wish to thank the business men of Cass City and also the general public for the hearty co-operation which you have given us during the last two years of business and we will endeavor to give you service, quality and price in return. Patronize us and thereby help yourselves, and we will with your help build up a business that will be a credit to Cass City.

Yours for greater service,

Cass City Oil and Gas Co.

Pastime Theatre

FRIDAY (TODAY) AND SATURDAY

HAROLD LLOYD IN

"A Sailor Made Man"

Don't miss this laughter special.

This is the funniest picture we have had in a long while. Better than Chaplin. The lamps of Lloyd are the lamps of laughter. Special Saturday—10c Matinee at 2:30. Evening prices—Children 15c; adults 30c. Come and enjoy yourself.

TUESDAY AND WEDNESDAY, MAY 22 AND 23.

EARL WILLIAMS IN

"Fortune's Mask"

A very snappy and interesting picture. Also see episode 16 of "BUFFALO BILL."

WATCH FOR DATE OF "THE THIRD ALARM."

Drapery Week AT ZEMKE'S

As housecleaning and redecorating is at hand, we have set aside this week for our Curtain Week. To fully realize what a wonderful assortment we have to choose from, you will have to see our window display.

We feel that we have accomplished a very important task by being able to offer to our customers this high grade merchandise in a town of this size.

It is a well recognized fact by every good housewife that the Quaker Lace Co. is rated for its superiority in styles and the wonderful service that their merchandise renders. We have this Quaker Lace quality in plain edge or fringe in yard materials; likewise in the ready made curtain.

One of the newest in ready made curtains is the panel curtains. These are made principally for one to a window but can be used two to the window as well.

We will be pleased to show you the newest creations whether you are ready to buy or not. New cretonnes for extra over drape in wide range of patterns. Prices range from 25 cents and up.

WINDOW SHADES AND CURTAIN RODS

for redecorating purposes. Remember we carry the best single or double curtain rod made and it costs more than the cheaper grade.

Special Rack

We have a few of last week's specials left which we will continue for another week.

These are real bargains. If you are in doubt ask your friends who have taken advantage of this special priced rack.

Percale and gingham dresses for \$1.00

Children's and ladies' raincoats \$1.00

One lot of ladies' spring coats \$3.98

One lot of ladies' spring coats \$5.98

Actual size illustration of Filet Grandee. Note the character of the net ground and filling.

Mrs. Frank A. Vanderlip

Selects Filet Grandee for Her Home At Scarborough-on-the-Hudson

A FRENCH door presents an interesting drapery problem. To curtain it so that it takes its place in the decorative scheme of the room without interfering with its effectiveness as a door is difficult.

Mrs. Frank A. Vanderlip has found a happy solution in the use of Filet Grandee. You will notice how well this curtain of rich Italian design fits in with this stately room, at the same time permitting an uninterrupted view of the lovely grounds outside.

QUAKER LACE COMPANY

Mills: Philadelphia, Pa. Wholesale Salesrooms: 890 Broadway, N.Y.

ZEMKE BROS.

LOCAL HAPPENINGS

"Connie" Collins of Sandusky was in town Sunday. Claude Wood was a business caller in Saginaw Saturday. Mrs. Nicholas Melick was in Caro on business Saturday. Mr. and Mrs. Roy Bricker were in Saginaw Sunday evening. Robert Orr of Pigeon was a caller in town Thursday evening. Mrs. L. B. Middleton of Crosswell was a caller in town Sunday. F. C. Striffler and children of Caro called on friends in town Sunday. The interior of Copland's confectionery store is being redecorated. Mr. and Mrs. Charles Bixby visited relatives over the week-end in Peck. Miss Marie Crandell returned last week from an extended stay in Detroit. Mrs. Geo. Cridland visited in Detroit from Friday until Sunday last week. John Peddie, who is employed at Detroit, spent the week-end at his home here. Dr. P. E. Fleming left Friday for Kalamazoo where he attended the track meet. Mr. and Mrs. Walter Kramp of Harbor Beach called on friends in town Sunday. Mr. and Mrs. Elmer Wisley of Caro were callers at the Chas. Wisley home Sunday. Mr. and Mrs. Robert Orr and children of Pigeon visited relatives in town Sunday. Malcolm Whale of Mt. Pleasant Normal school spent the week-end at his home here. Miss Carolyn Purdy of Gagetown spent the week-end at the home of Miss Lura DeWitt. Mr. and Mrs. A. H. Higgins and Mr. and Mrs. Audley Kinnaird were in Saginaw Sunday. Donald Skinner and Harding Ferguson made a business trip to Wilmot last Wednesday. Mrs. Caroline-Fenn Bigelow and daughter, Elynore, made a business trip to Caro Saturday. Mrs. O. K. Janes and daughter, Miss Helene Janes, of Detroit were callers in town Sunday. Mr. and Mrs. E. A. Zemke and children and Miss Bertha Zemke visited relatives in Caro Sunday. Maurice Kelley of Detroit spent a few days at the Wm. Kelley home, south of town, this week. Alex Livingston of Detroit visited for a few days this week at the Wm. Kelley home south of town. A. D. Meade, who has been spending some time with friends near Gagetown, was in town Sunday. Mr. and Mrs. Ernest roft and little daughter, Marjorie, visited Mr. Croft's parents in Bad Axe Sunday. Mrs. Catherine Murry and son, Byron H. Murry, of Lansing spent the week-end at the Geo. McIntyre home. Mrs. Pearl Fleming spent Saturday and Sunday at the home of her parents, Mr. and Mrs. Robt. Brown, in Caro. Miss Fern Wager, who is employed at Pontiac, spent Sunday with her parents, Mr. and Mrs. H. R. Wager here. Mrs. Annie J. Sandham left last week to spend a few weeks with her daughter, Mrs. N. A. Hartwick, in Detroit. Miss Nina McWebb of Lansing came Tuesday to spend a few days at the home of her mother, Mrs. Sarah McWebb. Mr. and Mrs. Geo. Bond and children and Miss Caroline Keating of Detroit spent Sunday at the E. W. Keating home. Mrs. T. L. Tibbals and sons, Truman and Lawrence, spent Sunday and Monday with relatives in Marlette and Brown City. Miss Myrtle Hegler, who attends the Tuscola county normal, visited her sister, Miss Hazel Hegler, in town over the week-end. Miss Mildred Fritz, who attends Ypsilanti Normal school, spent the week-end at the home of her parents, Dr. and Mrs. I. A. Fritz. Albert Quick of the United States Navy Merchant Marine came home this week to spend his furlough of 17 days. His ship is in New York harbor. Rev. and Mrs. O. Y. Schneider and daughter, Elizabeth, of Petosky and Mr. and Mrs. Stanley Striffler were the guests of Mr. and Mrs. S. F. Bigelow Sunday. Mr. and Mrs. John Bears and daughter, Emma, attended the funeral of Lynn Dewep, Mrs. Bears' brother-in-law, in Saginaw Saturday. Mrs. Bears remained for a few days to visit relatives there. Mrs. Mary McPhee returned to her home here Wednesday of last week after spending some time at the home of her daughter, Mrs. M. Miers, at Kalamazoo. Mrs. McPhee also had the pleasure of meeting her son, John McPhee of Muncie, Indiana. All the participants in the minstrel show held last Thursday and Friday evenings at the opera house, including director and coach, their wives, husbands and sweethearts, enjoyed a delicious pot luck supper at the Roy Bricker home Tuesday evening.

Peter Lawson is quite ill this week. Claude Wood was a caller in Marlette Saturday. Miss Esther Mark is visiting friends in Flint this week. Louis Striyler of Detroit spent a few days in town this week. Mrs. Palmer of Gagetown called at the home of Mrs. E. Craft Sunday. A. J. Knapp and W. H. Ruhl were business callers in Saginaw Wednesday. Norman McGillivray of Bad Axe was a business caller in town Tuesday. Mr. and Mrs. F. A. Bigelow were business callers in Gagetown Tuesday evening. H. J. McKay and Angus McPhail were business callers in Saginaw Tuesday. Little Miss Mary Dailey is unable to attend school this week on account of illness. Mrs. Dwight Turner spent Tuesday at the home of her son, Clare Turner, in Elmwood. Mr. and Mrs. Henry Ibbson of Owendale visited at the home of Mrs. E. Craft Sunday. John Scriver, who has been very sick, has improved and seems to be steadily on the gain. Charles Rogers, who has been ill for some months, does not seem to be improving very much. Mrs. Mathew Parker from west of town spent Sunday at the Mrs. E. Craft home in town. The Mission Circle of the Baptist church met at the home of Mrs. Nellie Kitson on Tuesday. Mr. and Mrs. Robert Warner and family and Harding Ferguson visited friends in Yale Sunday. Mrs. Wesley Walters and Eldon Walters of Royal Oak visited at the John Peddie home Sunday. Mrs. Hiram Spittler and son, Virgil, of Bad Axe called at the home of Mrs. Eunice Craft Sunday. Mr. and Mrs. N. Bigelow and Mr. and Mrs. F. A. Bigelow called on friends in Marlette Sunday. Little Miss Florence Gardner of Detroit came last week to spend a short time with her grandmother, Mrs. L. E. Dickinson. Miss Mabel Crandell was unfortunately Saturday in spraining her ankle but she was able to return to school in a few days. Mrs. U. J. Dickinson and baby of Royal Oak spent a few days at the home of Mr. and Mrs. Chester Graham last week. Mr. and Mrs. Angus McPhail and niece, Johanna Sandham, visited Mr. McPhail's mother, Mrs. Neil McPhail, in Argyle Sunday. Miss Iva Kolb is in Detroit this week visiting friends. From Detroit, Miss Kolb expects to go on to Philadelphia for a longer stay. A curiosity in the form of a hen's egg is displayed in the window at the Young meat market. The egg is smaller than a robin's egg. Mrs. Joseph Benkelman entertained the members of the Art Club Wednesday afternoon. Although a very rainy day, nearly all members were present. Mrs. Matthews, the mother of Mrs. E. Crafts, suffered a slight stroke Friday. Mrs. Matthews has been staying with her daughter all this winter. Rev. A. G. Newberry is spending the week in Detroit and Hillsdale. He is attending the Baptist State convention which is being held at Hillsdale this week. N. A. Perry, west of town, has just completed the shingling of his fine barn with steel shingles. The roof of his residence is finished with the same material. Leslie Urch of Clarkston called at the Bigelow Hardware store one day this week. Mr. Urch and Nolton Bigelow were acquaintances and residents in Clarkston 30 years ago. Mrs. F. Bloom, who has made her home in Cass City for about three years, moved to Harbor Beach Monday to be near her sister, Mrs. Bloom has rented her residence on Third St. to Frank Champion. Stanley Graham of the Kalamazoo base ball team spent Monday at the home of his parents, Mr. and Mrs. D. R. Graham, here. The fore part of this week, the Kalamazoo team is playing at Saginaw while the latter part will find them in Hamilton, Ontario. "Keepers of the Light," a fine allegorically constructed play written by Mrs. Peter Stair of Ann Arbor, who gave an address at the Mother-Daughter Get-together at the M. E. church last week, is being prepared for presentation at the M. E. church the first Sunday in June. Through the Detroit papers it has been learned that the recently completed home of Norman Kitchen, formerly of Cass City, near Pontiac burned to the ground last week. At the time of the fire it was believed that Mr. Kitchen had been working in the house and was burned but later they found he had been working at another location. The Chronicle is indebted to Harold Coleman of 8 Castle St. Slough, England, for copies of the London Evening News and the London Daily Mail which gave articles and illustrations of the wedding of the Duke of York and Lady Elizabeth Bowes-Lyon on Apr. 26. Mr. Coleman spent several years of his boyhood days in Cass City and will be remembered by the "old boys" who attended school here back in the "nineties."

William Miller was in Caro Saturday. Carroll Clark of Caro was a caller in town Saturday. Miss Isabel McIntyre was a caller in Saginaw Friday night. Dr. and I. D. McCoy made a business trip to Lansing Friday night. Miss Myrtle Orr of Pigeon visited friends in town Friday and Saturday. Mrs. Ezra Bremer of Columbiaville visited her parents, Mr. and Mrs. George Youngs, last week. Leland Topping of Saginaw visited over the week-end with Mr. and Mrs. Wm. Kelley south of town. Dr. S. B. Young's residence on Seeger St. South has been reshingled recently with asbestos shingles. Mrs. Charles Roblin and children of Greenleaf spent Saturday and Sunday at the home of Mrs. Roblin's mother, Mrs. Miller. Register of Deeds and Mrs. Henry Beecher of Caro are the proud parents of a baby boy, who will answer to the name of Henry Ward, Jr. Mr. and Mrs. Geo. H. Russell and daughters, Georgiana and Eldora, and sons, Kenneth and Keith, were callers in Caro Saturday. Echo Chapter, O. E. S., will observe the installation of recently elected and appointed officers at their regular meeting next Wednesday evening, May 23. Mrs. S. B. Young will preside as installing officer. A pot luck supper will be served at 6:30. Rev. and Mrs. I. W. Cargo left on Wednesday for Clarkston where Mrs. Cargo will deliver the thank offering address before a public meeting of the foreign missionary society. Mr. and Mrs. Cargo will go to Crosswell Friday to attend a convention there also. Miss Catherine McLarty, a teacher in the Flint public schools, was hostess at a house party at her parental home here Saturday and Sunday. Guests included C. R. Myers and E. A. Serns and the Misses Mary Kelleen and Evelyn Tudhope, all of Flint, and C. E. Fitchett of Detroit. The last meeting of the year of the Woman's Study club will be held at the home of Mrs. A. A. Ricker on Tuesday afternoon, May 22. The following program will be given: Annual reports; paper, "Things Essential for Every Woman to Know Regarding Business," Mrs. G. A. Tindale, roll call, a business experience. Mr. and Mrs. Harry Lang of the South China Boat Mission, stationed at Wuchow in Kwong Sai Province, are the proud parents of a baby girl, Grace Marie. She was born on Sunday, April 8, and weighed seven pounds. Mr. Lang is the grandson of Mr. and Mrs. James Greenleaf and lived in Cass City previous to his preparation for work in the mission fields in China. The average person has enough human kindness in his soul to shun going out and deliberately injuring another. No one who slyly repeats a damaging story realizes that he is contributing to the brutal assassination of character. Many people who would ordinarily give one a boost instead of a kick, will whisper a tale of gossip without proof, without understanding the circumstances and without a reasonable basis of truth. In the matter of poisonous gossip, people should get out the Golden Rule, dust it off and try to follow it. Mr. and Mrs. G. W. Landon entertained 15 guests at dinner on Mothers' Day in honor of their mother, Mrs. Hugh McColl. The gathering came as a complete surprise to the guest of honor. The day was also the birth anniversary of Mrs. McColl's son, D. H. The guests included Mrs. Crissie Giesel, Mr. and Mrs. E. F. Kreiman, the Misses Vera and Ola Kreiman, and J. A. Ippel, all of Saginaw, Mr. and Mrs. R. A. Rich, Mr. and Mrs. Hugh Rich, Miss Mable Rich and A. Davis, all of Decker-ville, and Mr. and Mrs. D. H. McColl and Hugh McColl of Greenleaf.

Michigan Hens Lead in Egg Laying Test White Leghorns Setting Pace at Half Way Point of M. A. C. International. Michigan pens hold all honor places at the end of the first half year of the International Egg Laying contest being held at the Michigan Agricultural College. State birds not only top each section but actually hold the first four places in every breed—a clean sweep for Michigan entries. The White Leghorns have come up from behind in recent weeks, and now hold top honors among the different breeds, the first three Leghorn pens standing ahead of any pen of other breed. Warm weather during April resulted in increased production among all pens, according to E. C. Foreman, head of the M. A. C. poultry department and general manager of the contest, with the result that the first half of the year's run closed on May 1 with the birds just reaching their best production. Leading pens in the contest are closely grouped, with the exception of the first place birds. The ten White Leghorns performing under the colors of E. E. Shaw, of South Haven, boast a six-months' mark of 1,120 eggs, for high honors. LEGION MAKES GOOD AT FUN FEATURES Roy Bricker, post commander, says that members of the Adams-Seeger Post, American Legion, are developing into a real live bunch. Last year, Mr. Bricker found difficulty in getting the boys to take hold on any proposition. This year they work with a vim. Last week, the post put on a minstrel show that went across big and in two nights they made \$244.00. A few weeks ago, from a picture show, they realized \$78.00, and a little earlier a basket ball game between the fats and leans netted them \$41.75. Committee worked neergetically on all three propositions and to them is credited the successful outcome. The Legion is planning on a base ball game this season in which the world will be challenged. Among the material in the Legion ranks that looks good for the encounter, the following names have been mentioned: Brooks, Lawrence Copland, Clifton Champion, N. C. Maynard, R. D. Keating, Harold Dickinson, D. W. Benkelman and Roy Bricker. SPRAY DOLLAR EARNS BIG POTATO INTEREST With an increased yield of eighty bushels of potatoes the acre as a result of treating the seed with corrosive sublimate, Clint Lehman, of Mason County, holds a near-record for cheap potato production in the state last year, according to county agricultural agent, K. H. Bemis. It cost Lehman about a dollar an acre to treat his seed and at this rate the eighty bushel yield increase cost but little more than a cent a bushel, plus, of course, the small amount of time required in the process. Lehman planted five bushels of certified seed last spring, half of which was treated with corrosive sublimate to prevent the Black Scurf disease. The quarter acre which was not treated yielded 37 bushels; the quarter acre which was treated yielded 58 bushels—at the rate of more than 80 bushels increase to the acre. This Mason county farmer, at least, will treat all his seed potatoes this year. HERE AND THERE AROUND THE THUMB Ruby, eight year old daughter of Mr. and Mrs. William Priestly, living near Akron was awarded \$2,000 damages in the Tuscola county circuit court by the jury for injuries received in an automobile accident. The child was riding home from practicing for Christmas exercises in a buggy which was struck by an auto truck driven by John Mayant and Charles Smith. It was alleged there were no lights on the truck and that the girl's leg was broken as a result. The defendants failed to appear to contest the case. The Board of County Road Commissioners of Huron have options on two gravel pits, one near Harbor Beach and the other in Grnat township. After testing these two pits and if it is found the expected amount of gravel is there the commission no doubt will buy the pits. The commission feels that in the next few years the value of these pits will increase several times their present value and that a good time to buy is now. The Loren Bates Trio, a musical organization of Chicago will spend two weeks rehearsing at Pigeon in preparation for their eastern tour. Miss Leitha Schriber, Pigeon, is a member of the trio. This will be her fourth year with the organization. Loren Bates has been in Pigeon several months and a third member, Miss Blanche Raymond, arrived Friday. They will leave about May 30. The largest sheep raiser in Huron county is Frank Kinch, of Grindstone City. He now has 400 spring lambs. Ten tons of calcium chloride has been purchased by Harbor Beach for the purpose of sprinkling on the gravel streets. It arrived Wednesday and will be put on as a dust destroyer in a few days. A petition is being circulated

among Uby business men to have a half holiday, the same as the most of other towns throughout the state, on Thursday afternoon during July and August. If a majority are in favor a holiday will be declared. Uby will support an independent base ball team outside the Huron county league, members and friends of the Uby nine have decided. Sandusky has a new mayor, following a meeting of the city council Thursday night, in which George W. Dafeo was elected to fill the vacancy caused by the resignation of Kenneth McKenzie. G. Kledeis, single and 41 years of age, took his life by hanging Sunday morning on the farm of Chas. Rickett, two miles north and two miles west of Sandusky. He was a Bohemian beet weeder. Kledeis had been in ill health for a long time and despondency is given as the reason for his act. CASS CITY MARKETS. Cass City, Mich., May 17, 1923. Buying Price— Mixed wheat, bu 1.20 Oats, bu42 Rye, bu65 Buckwheat, cwt 1.50 Corn, shelled, bu. (56 lbs.)90 Barley 1.25 Peas, bu 1.75 Beans, cwt. 6.25 Baled hay, ton 7.00 9.00 Eggs, dozen22 Butter, lb35 Cattle 4 6 Calves, live weight7 Hogs, live wt., per lb20 22 Stags 18 Ducks 12 Geese 12 Turkeys 20 30 Capons 19 30 Rabbits 10 Hides 8

Chronicle Liners Rates—Liners of 25 words or less, 25 cents each insertion. Over 25 words, one cent a word for each insertion. GET OUR PRICES on Chick Feed and Scratch Feed. If you don't buy here you lose money as well as we. Elkland Roller Mills. Roy M. Taylor, Prop. 4-27-6 VITALITY Growing Mash—Gives the chick a healthy, husky, hardy growth. Farm Produce Co. 5-11-2 CORN FLAKE FEED, the ideal feed for pigs. Buttermilk Mash for Chicks at prices that you can afford to feed them. Elkland Roller Mills. Roy M. Taylor, Prop. 4-27-6 LOT FOR SALE two blocks south of Patterson's store. Enquire of Mrs. Jannette Barnes, 2 blocks south and 1/2 block west of Main St. 5-11-2p VITALITY Growing Mash—Gives the chick a healthy, husky, hardy growth. Farm Produce Co. 5-11-2 VISITING CARDS—We print them correctly. Chronicle, Cass City. 3-9- CORN FLAKE FEED, the ideal feed for pigs. Buttermilk Mash for Chicks at prices that you can afford to feed them. Elkland Roller Mills. Roy M. Taylor, Prop. 4-27-6 CARLOAD of Fertilizer for sale. A. Vogel. 4-27-6 EVERY YEAR more people exchange their wheat for flour. Why not you? Elkland Milling Co. 8-19-1f PIGS FOR SALE. Chas. Henderson, Cass City, R3. 5-11-2p WE SELL only the best grade of Chick Feed and Scratch Feed. You can save money by buying these feeds at Elkland Roller Mills. Roy M. Taylor, Prop. 4-27-6 CATTLE taken to pasture for coming season. 75 cents a month. River thru pasture 1 mile south of New Greenleaf. McLeod & Hoadley. 5-4-3 VITALITY FEEDS—Have a quality hard to equal for chicks and hens. Farm Produce Co. 5-11-2 WANTED—Young lady to do housework in good home. Please give references, age and full particulars when replying. Mrs. S. Herath, 915 Calvert Ave., Detroit, Michigan. 5-11-2p VITALITY Growing Mash—Gives the chick a healthy, husky, hardy growth. Farm Produce Co. 5-11-2 KENNEY'S CREAMERY now open for business. We would appreciate a few more cream customers. Churning capacity 10,000 lbs. butter per week. If you cannot bring your cream, call phone 34 and we will truck it in. All weights and tests guaranteed. Yours respectfully, M. E. Kenney, Cass City, Mich. First door west of Harry Young's meat market. 5-18-2 CARD OF THANKS—When a fellow's sick on his back and he gets flowers, post card showers and personal visits at the hospital, he learns the real value of friendship. I have been most fortunate in having these expressions of friendship demonstrated in late weeks and am very grateful to my friends for their kindness. Wm. H. Murphy. CARD OF THANKS—To the many friends and neighbors who in so many ways tried to lessen our sorrow during the sickness and death of our husband and father, R. Coulter, we extend our sincere thanks; also to the singers and all those who contributed flowers. Your kindness shall never be forgotten. Mother and Family. WE WISH to thank the many kind friends and neighbors who so kindly assisted us during the illness and death of our mother; also those who sang, and for the floral offerings, and to Rev. Willerton for his kind words. Clayton Crawford and Family, Frank Crawford and Family.

Ice Cream and Candy Stop here and get some of our wonderfully good Ice Cream, and take home a box of our delicious candy. BARNES & COPLAND

Having sold my business, all accounts will become due and payable June 1. Please make arrangements to take care of them at that time.

Yours truly,

E. W. JONES

Sell Your Cream

TO THE FARM BUREAU STATION

HIGHEST MARKET PRICE PAID

AT

J. H. Holcomb's

Bring in your butter and eggs

M & B Ice Cream

Pure and wholesome and served with fresh fruit juices.

A. Fort's CONFECTIONERY

Ice cream at wholesale and retail.

ALL NEXT WEEK

Starting Monday Night

Jack Kelly's Big Tent Show

NEW PLAYS VAUDEVILLE

Our Feature Plays

"Tess of the Storm Country" and "Putting It Over"

LADIES FREE MONDAY NIGHT AS USUAL

Adults 40 cents PRICES Children 10c Including Tax

HILL BREEZES

Edna Brackenbury and Ilene Profit, Reporters.

Kindergarten.

We had great sport at recess Tuesday when Mr. Kaiser helped us put up our bird houses. The one brought by Thelma Newstead resembled a Japanese house very much, and was very artistic.

We have nearly finished our hand chart.

Several were absent Wednesday on account of the rain.

First, Second and Third Grades.

News is very scarce this week in our rooms. We will try and have some by next week.

Fourth Grade.

Ernest Ox is our new pupil.

We are studying the New England section in geography.

Our weekly spell down was won by Maynard La Forge's group. This makes both sides tied. Two more spelling contests will determine to whose group, the party will be given.

Fifth Grade.

We are finishing our work in fractions this week preparatory to taking our review of the year's work.

We are glad that we are American citizens when we study about the people of Asia and how they live.

The scope pictures which we are using in connection with our geography work are enjoyed by all.

Sixth Grade.

For arithmetic we are drawing diagrams on two scales.

We are reviewing poems that we learned at the first of the year, such as "The Daffodils" and "The Village Blacksmith."

Junior High.

We are prepared for the county examinations, which are to be held Thursday and Friday of this week.

Our attendance has not been as good this month.

We were planning on cleaning the schoolhouse on Wednesday but could not on account of the rain.

High School.

Lila Warner, Jessie Kirton and Myrtle Hegler were visitors this week.

The sophomores held their roast at the schoolhouse Tuesday evening instead of at the river.

Mr. Barnes, registrar of the Mt. Pleasant Normal, gave a very interesting talk concerning education, its practicality and essentiality, last Friday.

On Friday, May 18, Uby and Cass City will battle for track honors.

Miss Jackson in French class: "Give the principal parts of dire, (which is pronounced in English, dear), Burton." Burton: "Oh! - - Dear."

Chemistry class is beginning the study of Qualitative Analysis, which will be the leading experiment the remainder of the semester.

The Problems of Democracy class had a very interesting debate Tuesday on the protective tariff. Four boys dared to stand the class in the debate, taking the negative side. Good points were brought out on both sides.

The Lambda Sigma society are planning on having a candy sale Friday.

The plane geometry classes have been trying their luck in the New York Regent examinations to see how they stand.

The algebra 9 classes are taking up square root.

We had a mock fire last week. This was done so that the building might be vacated more quickly.

A representative from the state police came Tuesday to inspect our building.

Music.

The Wicked Weed King says that unless we find the Flower Queen within one day, he comes to rule over us. So we are making a thorough search, but two Fairy Messengers have returned, bringing south wind and its butterflies, north wind with Jack Frost and the snow flakes. All report bad news. The Flower Queen is not to be found in either realm.

But Johnny-Jump-Up says "If you really root out trouble you will find it's just a bubble, and a bubble's never trouble if you are sane."

CHURCH CALENDAR

Baptist—Regular services will be held here Sunday. Preaching at 10:30 a. m. and 7:30 p. m. Sunday school at 12:00. B. Y. P. U. at 6:30 p. m.

Methodist Episcopal Church—Ira W. Cargo, pastor. Sunday, May 20—Class meeting 10:00, morning worship 10:30 with sermon "The Great Dynamic," Sunday school 12:00, Junior League 7:00, evening service 7:30 with illustrated sermon on "The Philippines." Every one most cordially invited to attend these services of the church.

Presbyterian—Services on Sabbath conducted by the pastor. Morning worship at 10:30. Sermon theme: "The Method of Jesus." He did not come to save souls, but to save men. He was always busy but never in a hurry, and never feverish for results. John, the Baptist, had some misgivings about the method of Jesus. Have we any today?

Sabbath School at 11:45. Classes for all. Evening preaching at 7:30 p. m. Good singing. Special music by young people's chorus. Short address. Theme: "The story that never grows

old." We heartily welcome strangers and visitors to share in the services with us.

WM. W. EDWARDS, Pastor.

Evangelical—Bible school at 10:00 a. m.—Classes and a welcome for all. Preaching services at 11:00 a. m. and 7:30 p. m. Junior and Senior Leagues at 6:45 p. m.

Prayer meeting every Thursday night at 7:30 followed by choir rehearsal.

Church attendance will help you to become better citizens, therefore "Go-to-church." It is our happy privilege to return to you as your servant another year. May we not make this the greatest year ever, for Christ in this community.

F. L. POHLY.

MEMORIAL DAY PROCLAMATION

Governor Alex Groesbeck, in his Memorial Day proclamation, says:

"Lee's surrender to Grant at Appomattox marked the close of the Civil War which had cost this country millions of treasure and many, many thousands of precious lives. Three years later Memorial Day was instituted to honor the memory of the brave men who had given their lives in the Union cause.

"A generation passed and America again found herself in arms, not to put down rebellion but to establish the liberties and maintain the rights of a young sister republic.

"Less than a score of years saw the outbreak of the great world conflict and, while at first it seemed that we might be able to keep out of it as the war progressed it became more and more evident that the fruits of liberty so dear to the heart of every American, were seriously menaced and that to insure our national independence we must take our place by the side of those who were battling for the freedom of the world. We all know the story. We know how splendidly on land and sea our gallant soldiers, sailors and marines upheld the honor of the American name.

"Memorial Day is for the men who took part in all these wars, but our first thought will be for the gray-haired veterans, that fast thinning blue line whose step is growing feebler year by year; and in this thoughtfulness for the old soldier none will join more heartily than the younger veterans of more recent wars.

"Therefore, in order that we may pay a tribute of respect and affection to the surviving veterans of the Civil War, the Spanish American War, and the Great World War, and do honor to the memory of their fallen comrades, I hereby sincerely urge that Wednesday, May 30, 1923, be fittingly observed as Memorial Day; and I earnestly appeal to the people of Michigan for hearty cooperation in plans for the observance of the day in their respective communities.

"On Memorial Day flags should be displayed at half-staff until noon and then hoisted to the top of the staff."

MEETING OF COUNTY FEDERATION OF CLUBS

The following program has been prepared for a meeting to be held at the Odd Fellow hall in Caro next Monday afternoon, May 21, at 1:30 for the purpose of completing the organization of the Federation of Women's Clubs of Tuscola county:

Community singing led by Mrs. A. J. Calbeck of Caro.
Greetings, Mrs. A. J. Knapp, president of district, Cass City.
Paper, "Church Union," Mrs. J. M. Dodge, Cass City.
Music, Vassar club.
Address, Mrs. Alvord, past president of State Federation.

Farmers' clubs as well as literary clubs are invited to participate. Refreshments will be served at the close of the meeting.

Luncheon will be served at Hotel Montague at twelve o'clock noon. Those wishing to attend the luncheon from this vicinity are requested to notify Mrs. I. A. Fritz, Cass City, or Mrs. J. W. Braun, Caro.

BILL BOOSTER SAYS

LISTEN, FRIENDS! ROADS FROM ALL OVER THE WORLD LEAD INTO OUR TOWN! CUSTOMERS AND HOME-SEEKERS WILL JAM THESE ROADS IF WE'RE SMART ENOUGH TO ATTRACT THEM! ARE WE? I'LL SAY WE ARE! LET'S GO!

Advertise it in the Chronicle.

ADD CHEER TO THE EXTRA ATTIC ROOM

An extra room in the attic, which is used for a sewing room and occasionally for a sleeping room, was made ever so cheerful by a happy combination of ruffled curtains with a cretonne valance and tie-backs. A gray cretonne printed with large roses is used and the skirt box under this window is covered with plain gray combined with the flowered material. Gray braided rugs are used on the floor and several cast-off chairs from the living room with slip covers of cretonne give a homey look.

Chinese Great Wall.

The massive pile of masonry known as the great Chinese wall, which maintains a uniform direction hardly a single mile, is not a structural unit as generally supposed, but was built in pieces during different ages. The last effort to keep the wall in repair was in the beginning of the Ching dynasty.

Much-Translated Hymn.

One musical authority asserts that Martin Luther's noted hymn, "A Mighty Fortress Is Our God," has been translated into 32 languages in Europe, 32 in Africa, 23 in Asia, seven in Malaysia and Oceania, and six in the western hemisphere.

Inevitable.

"Sooner or later, son," said Uncle Eben, "you's liable to have chillun of yoh own an' be wonderin' why dey don' take yoh advice, same as you didn' take yoh father's."—Washington Star.

Lines to Be Remembered.

The heart sometimes grows jealous of itself, and is fearful of being glad. We check the signs of returning joyfulness; we keep about us the signs of woe. This must not be. Every impulse toward returning happiness is of God.—George Dawson.

Country and Town.

God made the country, and man made the town.—What wonder, then, that health and virtue should most abound, and least be threatened in the fields and groves.—Cowper.

Thought for the Day.

To love and live the truth is better than merely to know the truth.

CLOTHING MAN COMING!

Spring and Summer, 1923—Over 100 beautiful Pure Wool samples to select from, direct from the great Richman Bros. Co., Cleveland, Ohio, factories to you. No middleman's profits to pay. You get a larger selection, a better fit at a saving of nearly half. Suits, Top Coats, Rain Coats, Tuxedos, also a large line extra Trousers, \$3 to \$6. Mr. E. C. Boice, the Agent, will be at Hotel Gordon, Cass City, May 21-22, where he will be pleased to show samples and take measures for these wonderful clothes. Price this season \$22.50. Better Wools, better Tailoring than ever before. Extra trousers from same goods as suit if you wish. If not convenient to visit hotel, phone and samples will be shown at your home or place of business. Extra light for evening showing. Delivery to suit customer. Ask the boys who have been wearing them for nine years.

E. C. BOICE, Agent.

Home Office, 307 Huron Ave., Port Huron. Phone 551. Open every day.—Advertisement.

Notice of Hearing Claims Before Court—State of Michigan, the Probate Court for the County of Tuscola.

In the Matter of the Estate of Sidney W. Davis, Deceased.

Notice is hereby given that four months from the 27th day of April, A. D. 1923, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said court, at the probate office, in the Village of Caro, in said county, on or before the 27th day of April, A. D. 1923, and that said claims will be heard by said court on Tuesday, the 4th day of September, A. D. 1923, at ten o'clock in the forenoon.

Dated May 10th, A. D. 1923. O. D. HILL, Judge of Probate. 5-18-3

HOW

POWER-DRIVEN SWEEPER CLEARS RAILROAD TRACK—A power-driven track sweeper, now in successful use on the Pennsylvania railroad, is described in the Scientific American. It sweeps up and loads into cars the ashes, cinders and coaldust which rapidly foul the track in the mountain sections of the road where pusher locomotives are used. We read, says the Literary Digest:

"The traffic here is heavy and in climbing the grades the locomotives necessarily are worked at high pressure. The heavy exhausts from the smokestack throw out into the atmosphere a certain amount of fine material which falls on the tracks; coal is shaken from the tenders or from coal cars, and there is a gradual accumulation of material that is necessarily inseparable from the operation of lines over which a very heavy traffic is carried. The power-driven sweeper has proved to be a great success; it operates at an average speed of about four miles an hour, and the track is thoroughly cleaned. Not only does the new device do a good job, but the tests to date have shown that the cost of sweeping is approximately one-half of what it normally would be if done with hand labor.

"The sweeper is used chiefly on the pusher grades of the Pennsylvania main line through the Allegheny mountains. There are about 102 miles of track that require cleaning from four to six times every year. Primarily, this cleaning up is necessary to keep the signals working properly; also maintain the track in such condition that a proper inspection of the rail fastenings can be made periodically, and to prevent the ballast from becoming badly fouled.

"The sweeper consists, essentially, of a rotary steel broom, built up from steel splints one-third-second inch in thickness and three-sixteenths inch in width. The broom, which is three feet in diameter and seven feet long, is so suspended under the frame of an old flat car by special hangers that it may be raised or lowered as desired. This is done through the use of an airbrake cylinder connected with the train airline. The broom turns at about 100 revolutions per minute, and it is driven from a gasoline engine mounted on the deck of the car."

IF LONG YEARS ARE DESIRED

How One May Live Considerably Over Century With the Aid of Radio-activity.

Why waste time over foolish, unimportant health regulations? Why decide to eat less, drink less or smoke less in the hope that it will prolong life and bring ease to your mind?

Make a bee line for big things, and resolve to live to one hundred and twenty-five years. It can be done!

At least, so Professor Scammell tells us, and he is the president of the Radium Society, Dover. "Wonderful and wonderful!" is the motto of the day, and, like Alice in Wonderland, we are growing used to it. Monkeys' glands are quite a back number.

The charm that works the miracle is radio-activity. If we allow ourselves to become radio-active, we will:

Live to the age of one hundred and twenty-five.

Grow fresh hair in middle life.

And, perhaps, have a third set of teeth.

The scientists are not absolutely certain about the teeth, but they are working to explode the theory that we only have two sets in this life and are hoping soon to provide us with a third. All that is necessary is to discover the exact chemical composition of the enamel.

Meanwhile, says London Answers, radio-activity will guarantee to increase our hair growth, lengthen our nails and brace up our muscular system generally.

Why Scientist Should Be Honored.

Malaria caused the downfall of the civilizations of Rome and Greece, say anthropologists at a convention of scientists in Boston. Both nations were free of malaria until it was brought in by slaves captured in battle, then spread by mosquitoes.

Smallpox germs, carried by soldiers of Cortez who were almost immunized against it, ravaged the Aztecs and weakened their military power until they were easily conquered.

The frontier guards of civilization are the laboratory scientists fighting bacteria.

How Radio Code Is Registered.

A machine that would take down telephone conversations in the absence of any one in the vicinity of the instrument was placed upon the market a number of years ago, but was not a success financially. A similar machine is now being developed to register radio code. It is quite possible physically to construct a machine that will register radio conversation. The day may be near when a whole concert can be received during the absence of the owner of a set and reproduced at his pleasure.

SPRING IS HERE?

And with spring comes the warm weather and with the warm weather comes the baby chicks.

Let us furnish you the feed that will start these baby chicks growing and keep them growing. We keep the best quality feeds such as

Baby Chick Feed, Scratch Feed and Buttermilk Chick Mash (this makes them grow.)

— WE ALSO SELL —

Chop Feed, Bran, Middlings, Corn Flake Feed, Oyster Shells, Meat Scraps, Charcoal, Calf Meal, Etc.

and the best in both Springwheat and Winterwheat Flour.

ELKLAND ROLLER MILLS

ROY M. TAYLOR, Proprietor

GREENLEAF.

Everyone is busy making garden.

Palmer Karr of Grant was a business caller in town Friday.

Relatives from Port Huron were guests of Mrs. Emily Mills and other relatives last week.

Mr. and Mrs. Wm. Lewis of Chicago are spending the summer with Mrs. Catherine Gillies.

Fish peddlers are numerous this spring.

Several carloads of livestock were shipped from this station Friday.

Stanley Jackson and family entertained guests Sunday.

Mr. and Mrs. Chas. Schumacher of Oscoda were guests of the latter's mother, Mrs. Vina Powell, and other relatives last week.

The little daughters of Mr. and Mrs. M. Keenoy have recovered from an attack of scarlet fever.

Mr. and Mrs. Redford Cavalry and Mr. and Mrs. J. Gregor of Kingston were visitors at the Jas. Hewitt home recently.

Mrs. Walter Hubbard and several friends of Deford were callers in town Sunday.

Jas. Hewitt and family transacted business in Cass City Saturday.

Bert Girmus and wife were guests of relatives near Saginaw Sunday.

Mr. and Mrs. Jay Britton were callers at the J. Robinson home Sunday.

John Tanner was a guest at James Hewitt's Sunday.

Mrs. Chas. Morrish and brother, Frank, have moved from Holbrook, where they spent the winter with their mother, Mrs. K. Thompson, to their farm east of town.

Miss Florence Britton spent the week-end at her parental home.

Housewives, attention! The president of the sugar companies said in an address to a delegation of women last week at New York, that "The only way to force down the price of sugar is not to buy it." Surely an easy way out of the dilemma.

KINGSTON-NOVESTA TOWN LINE

Mr. Ashley of Cass City spent last week Friday with his daughter, Mrs. M. C. Wentworth.

Clarence and Edgar Vorhes were Caro callers Sunday.

Mr. and Mrs. H. A. Dodge visited Mr. and Mrs. Lobb Sunday.

Mrs. Jesse Kelley and little son of Cass City spent a few days of last week with her parents, Mr. and Mrs. W. B. Hicks.

Mr. and Mrs. Geo. Cooper of Marlette attended the Farmers' Club at M. C. Wentworth's last week Friday. Robert Brown and Miss Marjory Hicks of Caro attended the barn raising at W. B. Hicks' last week.

Mrs. G. A. Martin left for Detroit Wednesday where she will spend the remainder of the week.

Mr. and Mrs. Clark Courljss and Lloyd Osburn and family were entertained Sunday at the J. D. Funk home in Cass City.

Harry Dodge drove to Croswell one day last week with Mr. and Mrs. Roth and children to attend the funeral of Mr. Roth's nephew. Death was caused by being kicked by a horse on the previous Sunday.

Mr. and Mrs. Morley Palmateer and children and Mr. and Mrs. Clyde Palmateer of Imlay City were here Sunday at the home of the former.

Mrs. Geo. Martin called on Mrs. Chas. Kilgore at the Cass City hospital last Saturday evening.

Mrs. John Donahy and two children, Mr. and Mrs. Benj. Bowman and baby, and Miss Coleman of Pontiac visited their parents, Mr. and Mrs. W. O. Coleman Sunday.

Mrs. Amy Kelley of Detroit visited her parents, Mr. and Mrs. A. Van Blaricom a few days of last week.

ELLINGTON AND NOVESTA.

Wm. McConnell and Jim Nash of Wahjamega were guests at the home of Mr. and Mrs. Chas. McConnell Sunday.

Mr. and Mrs. Geo. Bergen and son, Clare, and Mr. and Mrs. Wm. Jackson and children were Sunday guests of Mr. and Mrs. Wm. Little.

The little folks in this vicinity are enjoying the various spring flowers that ventured out in spite of the snow.

Mr. and Mrs. Melvin O'Dell and family spent Sunday at the home of Mr. and Mrs. Henry Stone.

Eldon Mudge, Manley Kitchen and the Misses Edith Kitchen and Hazel Stitt, all from Evergreen, and Gladys and Florence Tuckey spent Sunday with Mr. and Mrs. Clare Tuckey.

We are very glad that there is an improvement in the weather. We hope it will last. Our mail-man couldn't get through two days last week on account of our May snowdrifts.

Mr. and Mrs. Ernie Ibershoff and daughter, Marie, and little son, Bobbie, and Miss Lilah McConnell, all of Detroit, motored to Cass City Saturday. They spent the week-end with Mr. and Mrs. Chas. McConnell, returning to Detroit Sunday afternoon.

(Delayed letter).

Mr. and Mrs. Roy Hulbert of Lapeer spent the week-end at the Cash Hulbert home.

Wm. O'Dell spent Sunday with Kent Parrott. Kent returned home with Will.

Mr. and Mrs. Joseph Parrott and Mr. and Mrs. Earl Parrott spent Sun-

day with A. Smith's of Marlette.

Miss Olive Van Horn of Detroit was the guest of Miss Alice McConnell a few days this week.

Mr. and Mrs. Leo Benedict and son, Howard, of Royal Oak and Frank Benedict of Orion spent Sunday evening with Mr. and Mrs. Henry Stone.

Mr. and Mrs. Robert Orr and son, Bobbie, of Pigeon and Mr. and Mrs. W. D. Striffler and son, Delmar, of Cass City spent Sunday at the Wm. Zinnecker home.

EVERGREEN.

How did you all like the winter? Our news got snowed under last week.

Telephone poles on lines 85 and 99 have been reset along M53.

Mr. and Mrs. Glenn Churchill are the parents of a baby girl born May 7. Her name is Wata Waneta.

Robert Coulter passed away at his home near Shabbona on Thursday, May 10. Funeral services were conducted at the home by F. A. Jones and J. S. Wood on Sunday. A very large number attended.

Don't forget the services at the M. B. C. church. S. S. every Sunday at 10:30 a. m., preaching immediately after. Next Sunday is the regular night for the evening service. Everybody welcome.

(Too late for last week).

Sam Mitchell has a new Ford. George Darling has a Chevrolet. Vernon Severance is home for the summer.

Mr. Clement has moved onto the Levi Holcomb farm.

Norman Deneen has moved to Pontiac and Floyd Strickland will work the farm this summer.

Mr. and Mrs. Briggs of Brown City visited at Rev. F. A. Jones Sunday.

Prayer meeting at T. Stitt's on Tuesday evening was well attended considering the weather.

Directory

DENTISTRY.

I. A. Fritz, Resident Dentist. Office over Cass City Drug Co. We solicit your patronage when in need of work.

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

Graduate of the University of Michigan. Office in Sheridan Bldg., Cass City, Mich.

I. D. McCoy, M. D. Surgery and Roentgenology. Office in Pleasant Home Hospital. Phone, Office 96--2R; Residence 96--3R

J. T. Redwine, M. D. Physician and Surgeon Cass City, Mich. Phone 78.

F. L. Morris, M. D. Phone 62.

Sheldon B. Young, M. D. Cass City, Mich. Telephone—No. 89.

C. G. Woodhull, M. D. W. A. Gift, B. Sc.; M. D. Medicine-Surgery-Roentgenology Eye, Ear, Nose, Throat. Phone 28 Marlette, Mich.

McKAY & McPHAIL New Undertaking Parlors Lee Block.

Everything in undertaking goods always on hand. Day and night calls promptly attended. Office phone 182.

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

CASS CITY LODGE NO 214, L. O. L. meet the second and fourth Saturday of each month at Town Hall.

R. N. McCULLOUGH AUCTIONEER AND REAL ESTATE DEALER CASS CITY Farm sales a specialty. Dates may be arranged with Cass City Chronicle.

FISK TIRES

A remarkable Tire at a low price.

The Goodrich "55" Tire for lightweight cars is an extraordinary value. A genuine Goodrich Tire of typical Goodrich quality, it overshadows any tire of equal or lower price. We are selling lots of them and only good words have come back to us. Let us introduce you to this rugged Goodrich fellow.

G. A. TINDALE CASS CITY, MICHIGAN

Goodrich "55"
"BEST IN THE LONG RUN"

A Wonderful Feed

"A WONDERFUL FEED!" This was the statement made by Albert Angell, Jr., the noted poultry expert, when he made and tested Vitality Chick Starter. Angell says, "In this new feed we use buttermilk and an abundance of oatmeal and bone meal, the greatest ingredients known for making rapid growth and large frames. We can now grow more chicks on Vitality Chick Starter than any other feed I have ever known. The first four weeks tells the story of the chick's life. Grow them fast, big and plump in this time and then the rest is easy."

Albert Angell, Jr., also recommends Vitality Growing Mash from four weeks to six months in growing pullets for Fall and Winter laying. Ask for a copy of "Scientific Poultry Feeding and Management" and raise every chick.

Be sure the signature of Albert Angell, Jr., is on every sack of Vitality Chick Starter and Vitality Growing Mash, with our guarantee of absolute satisfaction when fed according to directions.

Farm Produce Co.

The three essentials

You have a right to demand three things of a battery, the three things that millions of motorists have learned they can be sure of in Exide Batteries:

1. Plenty of power
2. Rugged dependability
3. Long life

An Exide means not only maximum comfort, but maximum economy because it lasts so much longer.

Exide BATTERIES

A. B. C. SALES AND SERVICE

We handle only genuine Exide parts

Exide BATTERIES SERVICE STATION
All makes of batteries skillfully repaired.

Make your wants known through a Chronicle liner. Quick returns at small cost.

SHABBONA.

Wheatfields are looking fine in this vicinity.

S. Robinson of Greenleaf and Mrs. H. Patterson of Cass City were callers here one day last week.

Mothers' Day services were well attended Sunday morning.

The funeral of Robert Coulter was largely attended Sunday afternoon. He had been a resident here since the spring of 1881.

The seventh and eighth grade examination is being held here this week.

Mrs. E. Travis spent a few days last week with her daughter, Mrs. L. Churchill of Novesta.

Everything is looking good since the big snow storm last week. We are looking for warmer weather now.

Mrs. Frank Auslander received word last week that her brother, George Agar, of Pontiac was in very poor health. She and her brothers, Isaac, Robert and Jonathan Agar, went to see him Saturday, returning Sunday.

Frank Bliss of this place and Mrs. Emily Ann Adle of Kingston were married at the M. E. parsonage at Decker Friday evening, May 5. They will make their home on the groom's farm near here. Congratulations.

M. M. Stone and daughters, Effie and Ida, and J. Caswell of Sandusky attended the funeral of Robert Coulter Sunday.

BEAULEY.

(Delayed letter).

Merrill Martin is away at Melvin, driving a truck for T. J. Heron for the summer.

Mrs. Coulson Blair went to her home in Standish Sunday after spending a week with her parents. Mr. Crawford, who has been very ill, is improving nicely.

Mrs. Herbert Maharg entertained the W. H. M. S. Tuesday afternoon. This was the last meeting of the year and the ladies felt pretty good about the year's work.

Mrs. Bower Connell and Mrs. Joseph Crawford attended O. E. S. lodge in Cass City Wednesday evening.

We are sorry to hear that Mrs. Herbert Huff is not gaining from her recent operation as fast as her friends would like to see.

The friends of Stanley Heron are very sorry he is in very poor health, but all are wishing him a speedy recovery.

Graydon Heron, who has been employed in Detroit, has come home to spend the summer with his parents. His grandmother, Mrs. John Bowen of Lapeer City, accompanied him home and will spend a few days visiting here.

Mr. and Mrs. W. J. Moore spent Sunday in Unionville and Miss Hazel Hinman accompanied them home and is spending the week visiting relatives here.

Miss Mae Jordan, who has been in Bad Axe hospital the past two weeks, is reported as a very little better.

W. J. Moore, our hustling lightning rod man, is busy these days pulling up rods for several of our farmers.

THE DINING ROOM FURNISHED IN OAK

The use of a small amount of vivid color to relieve an otherwise neutral color scheme is one of the cleverest effects achieved by the modern decorator. Take, for example, this dining room, furnished in oak, with the new silver-gray rubbed finish. A lovely wicker tray, decorated with orange poppies on a black background hangs over the buffet. Two urns of iridescent glass, shading from pale yellow to deep orange, decorate the buffet top. The draperies are of gray shantung, lined with orange. Japanese grass cloth in a gray shade, with just a suggestion of orange, covers the walls, and a two-toned rug of gray completes the picture.

RESCUE.

Frank McCallum of Detroit spent Saturday evening and Sunday at the home of his parents.

Miss Gretchen Summers was the week-end guest of Miss Letha Smith near Cass City.

Mr. and Mrs. Joseph Mellendorf and son, Stanley, were business callers in Elkton Friday forenoon.

Miss Alma Owens of Detroit was a guest of Miss Anna McCallum Saturday.

Mr. and Mrs. Thomas Quinn and children of Northwest Grant were Sunday visitors at the Frank Fay home.

Mrs. John McCallum has been very ill the past few days.

Mrs. Lydia Ashmore and grandson were Gageton callers Friday.

Mr. and Mrs. Wm. W. Parker, Jr., were callers in Pigeon Saturday.

Burdette Webster and daughter, Miss Neva, were callers at the home of John H. Parker in Brookfield Friday.

Miss Anna McCallum spent Sunday evening at the Robert Jarvis home near Owendale.

Mrs. Ostrum Summers and two

Don't Take This Risk

Have your work well done by a man who understands his business and is ready to give good service. See the complete assortment of **ORRELL** Wallpapers now ready for inspection.

H. J. McKAY
CASS CITY

40% Diamond Gluten Meal

Feed a mixture that includes the highly digestible 40 per cent Protein Diamond Gluten Meal and the highest production at lowest cost will be obtained while the health of your cows will be safeguarded.

We recommend:

- 300 lbs. Diamond Gluten Meal
- 400 lbs. ground oats
- 200 lbs. ground barley
- 100 lbs. ground corn

KEEP THE COWS PRODUCING THE LARGEST MILK FLOW POSSIBLE

Farm Produce Co.

Deford Garage Open and Ready for Business

We have opened the Deford Garage and are in position to do all kinds of repairing on all makes of cars. Satisfaction guaranteed.

LET US QUOTE YOU PRICES ON TIRES, TUBES AND ACCESSORIES

E. L. PATTERSON
A. J. SURPRENANT

Bible Thoughts for the Week

Sunday.
HOW TO ESCAPE FROM EVIL.—Because thou hast made the Lord, which is my refuge, even the Most High, thy habitation; there shall no evil befall thee, neither shall any plague come nigh thy dwelling. For he shall give his angels charge over thee, to keep thee in all thy ways.—Psalm 91:9-11.

Monday.
SHALL BE MY PEOPLE.—They shall be my people, and I will be their God, and I will give them one heart, and one way, that they may fear me forever, for the good of them, and of their children after them.—Jeremiah 32:38, 39.

Tuesday.
GUARD YOUR THOUGHTS.—Finally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise think of these things.—Philippians 4:8.

Wednesday.
LIBERTY.—Where the Spirit of the Lord is, there is liberty.—II Corinthians, 3:17.

Thursday.
THE APPLE OF THE EYE.—Keep me as the apple of the eye; hide me under the shadow of thy wings.—Psalm 17:8.

Friday.
DELIVERANCE AT HAND.—I will be with him in trouble; I will deliver him.—Psalm 91:15.

Saturday.
THE BEST MEDICINE.—A merry heart doeth good like a medicine; but a broken spirit drieth the bones.—Proverbs 17:22.

GOOD NEWS

Many Cass City Readers Have Heard It and Profited Thereby.

"Good news travels fast," and the many bad back sufferers in Cass City are glad to learn where relief may be found. Many a lame, weak and aching back is bad no more, thanks to Doan's Kidney Pills. Our citizens are telling the good news of their experience with this tested remedy. Here is an example worth reading:

Mrs. E. A. Geitgey, Fourth St., Cass City, says: "Three boxes of Doan's Kidney Pills put my kidneys in good shape and cured me of a lame, aching back. I have never been bothered since. There is certainly something wonderful about a remedy that will rid a person of such backache as I had. It was a dull, nagging ache in the small of my back. Doan's regulated my kidneys and the spells and all other troubles left."

Price 60c, at all dealers. Don't simply ask for a kidney remedy—get Doan's Kidney Pills—the same that Mrs. Geitgey had. Foster-Milburn Co., Mfrs., Buffalo, N. Y.—Advertisement 1

Richard Lloyd Jones Says— Road Making a Day by Day Job

Every man is a road-maker. He builds the road over which he himself is to travel. If he is careless and himself stalled in the soft mud of indifference. If he be sincere and diligent he will make a highway over which he can travel far.

The Ancient Romans built, with much labor, the famous Appian Way. To do this they laid end to end great, heavy, flat stones. Time shifted the great blocks of the Appian Way; they were not laid upon a strong bed of little stones.

Many centuries later a Scotchman by the name of McAdam found a better way to build an enduring road. McAdam accepted for his road only very little stones—stones that would slip between his thumb and first finger. The little stones could shift, they could settle and as they shifted and settled the "macadam" road became firmer and better.

The life road-maker who makes surest of his future lays his road bed in daily deeds of good rather than by seeking only to lay down the large blocks of ambitious performance.

The man who gets more out of life and he who gives most to life is the man who sees the good in little things,—who learns how to use little things,—who neglects or despises no detail and who builds his life road constantly and insistently with little deeds well done. Measure the deeds of any great man and you will find his achievements have grown out of an experience of doing the small things with patience and painstaking fidelity.

The man of moral courage does not reach his moral power by one full leap; it is a matter of road making; he acquires his moral strength step by step.

The architect who conceives the great cathedral or the monumental tower has first learned to use the T-square and the sweep; he has learned the mathematical laws that govern the stress and distribution of weight; he has built his road step by step and over it he has reached the thing of strength and beauty.

The road that is without a firm foundation is not the road of an enduring civilization. Soft clay carries no commerce. The road of least resistance is the road that retards progress,—that holds back the traveler who would use it. Each day we lay the foundation for the road we are to travel tomorrow.

Life's prizes are not gifts; they are goals; they must be won; we must build the road over which we are to pass to reach them.

Copyright, 1923, by Richard Lloyd Jones

Secures for you MONEY

IN YOUR POCKET THRU INCREASED ACREAGE WORKED IN SEASON AT LOWER PRODUCTION COST- LESS WORK LARGER PROFIT GREATER HAPPINESS

FARM WITH HART PARR KEROSENE POWER

Thinking Farmers Have Thought Out the Facts

Thinking farmers agree, and market prices prove, that grain turned thru hogs and fat steers and sold "on the hoof" brings practically double the price received when sold in bulk. The same is true of grain turned thru dairy cattle in form of dairy products. Government Reports prove that on the average it takes the produce of five acres to keep a horse one year. How many hogs, steers or dairy cattle would five acres maintain for one year?

FIGURE IT OUT FOR YOURSELF

Add to your income the following savings which you can make with a

HART-PARR TRACTOR

1. Wages and keep of a hired man.
2. The keep of surplus horses.
3. Waste time resting horses in hot weather.
4. Losses from lack of belt power.
5. Crop losses from weather conditions.
6. Turning your crops thru hogs and cattle.
7. Saving your own time for other necessary work.
8. Saving your boy for the farm.

Ask Us to Explain these Savings to You

We handle the famous Hart-Parr kerosene line of Tractors in this territory and are organized to give you 100 per cent service. A Hart-Parr tractor is more than a plowing machine—it is a year around portable farm power plant.

Call and See the Improved Hart-Parr Models Soon or Write for Literature

L. A. Koepfgen
Cass City

Many of the old Hart-Parrs that plowed the virgin prairies of the Northwest are still in use today. The great grand-daddy of all tractors was old Hart-Parr No. 1, built in 1901.

We still have a large assortment of Implements and Other Goods on which Prices Are Being Slaughtered

If you don't attend this sale now, you are going to miss some rare bargains. A full line of International Harvester Co.'s Machines and Repairs on sale at all times.

International Harvester Company of America

PASSED 335 BILLS

DURING SESSION

Concluded from first page.

4—(Howarth) Applies to persons adjudged feeble minded or insane the same restrictions as to marriage as are applied to those who have been confined in asylums.

5—(Wells) Amends drainage act to permit supervisors to make up out of general fund a loss caused by embezzlement by county officials. Effective only until January 1, 1925, and intended to care for situation in one county of the state.

6—(Wade) Prohibits taking of fish from inland waters stocked at public expense if the public is excluded. Does not apply to small lakes of less than 250 acres.

7—(G. C. Watson) Provides for appointment by governor of one of the assistant attorneys general to be public administrator. He may name county administrators where necessary.

8—(Miles) Extends for one month the black bass season so that it opens January 1 instead of February 1.

9—(Baxter) Repeals 1921 act closing Reed and Pisk lakes in Kent county to fishermen.

10—(Culver) Regulates the business of furnishing towels and laundered articles for hire.

11—(Dykstra) Permits boards of education to provide advanced classes for high school graduates, the granting of 3-year teachers' certificates to junior collegiate graduates and entitling such graduates to admission to the U. of M.

12—(Town) Prohibits sale of filled milk cream, etc., when any fat or oil other than milk fat has been added to them.

13—(J. E. Watson) Reduces from four to three per year the reports to the banking commissioner required from trust, deposit and security companies.

14—(Osborn) Provides that in counties that have no auditors the county clerk may draw warrants to pay out hospital fund moneys.

15—(Woodruff) Amends judicature act to allow clerks of circuit court commissioners to sign the latter's name to summonses, citations and other court papers.

16—(Wade) Raises salary of circuit court stenographer in Allegan-Ottawa district from \$1,800 to \$2,500.

17—(J. E. Watson) Requires publication in newspapers of notice of proposed incorporation of any new bank and \$50 deposit with application for incorporation.

18—(Brown) Transfers from secretary of state to commissioner of health certain duties under the divorce act.

19—(C. F. Lewis) Permits township fire departments, expenditure of \$4,000 for apparatus, and \$600 annually for maintenance.

20—(Dacey) Allows boards of supervisors to send notices of meetings by registered mail at least ten days before the meeting.

21—(Thomas) Exempts bullhead, carp and suckers from operation of act prohibiting transportation of fish caught in Branch or St. Joseph counties.

22—(Miles) Limits the weight of fish that may be caught in Michigan waters.

23—(Woodruff) Arranges for the taking over by Ecorse of schools in annexed territory.

24—(Barnard) Repeals act requiring metal discs on bottles of poison.

25—(Stevenson) Permits importation of rabbits killed in other states.

26—(Stevenson) Permits purchase of male of white bass imported from Canada.

FARM WORK HAS BEEN RETARDED

Concluded from first page.

better than wheat because of its being grown principally on light and rolling lands. The percentage of normal as reported was 87 which indicates a crop of 7,301,000 bushels. This outlook is three per cent poorer than one year ago, and two per cent less than the ten-year average. The estimated acreage is 518,000.

The acreage of hay is placed at 3,074,000, the same as that of last year, but owing to the prevailing dry, cold weather the condition is only 84 per cent, or three per cent below the average of the last ten years. Most of the new seedlings are reported as being good, but some of the old meadows are more or less injured. The present outlook is for a crop of 3,718,000 tons, although much depends upon weather conditions during the next two or three weeks. The carry-over is estimated at 16 per cent, a somewhat larger volume than usual on May 1.

The usual inquiry relative to amount of plowing done to May 1 resulted in a report of 42 per cent the same as last year and five per cent less than the ten-year average. While less spring plowing was done, a larger amount of fall plowing was accomplished. The sowing of oats and barley did not begin until about April 20, but the progress was so rapid that the work was nearly completed in the southern districts by May 1. The percentage of spring sowing and planting done by May 1 was placed at 29, the same as one year ago, and only three per cent less than the ten-year average.

The condition is estimated by reporters at 56 per cent, or 23 per cent below the average. The weather has been too cold and dry, so that only a poor start in the southern counties was made, while in the northern counties they were under snow throughout the month.

The late spring has necessitated feeding longer than usual, and as a result, live stock of all kinds is slightly below the average condition although in a generally good state of health. A special inquiry concerning spring pigs brought forth the information that the average number of pigs per litter this spring was seven and five-tenths. However, the losses have been very heavy especially during March and the first half of April. Many individual losses of from 30 to 80 per cent were reported. The cold weather was also responsible for a heavy mortality of young lambs.

Magnificent Natural Harbor.

Port Jackson, one of the finest natural harbors in the world, and on which stands the city of Sydney, extends inland for more than 18 miles.

27—(Howarth) Increases salary of Oakland circuit court stenographers from \$2,500 to \$3,000 a year.

28—(Haight) Increases salary of Ingham circuit court stenographers from \$2,500 to \$3,000 a year.

29—Recalled by house from governor after enrollment.

30—(Pitkin) Increases salary of stenographer of circuit court in Muskegon-Oceana district to \$3,000 a year.

31—(Richardson) Increases salary of circuit court stenographer in Marquette-Delta-Dickinson district from \$3,000 to \$3,500 a year.

32—(Braman) Provides for standard grading and inspection of grapes.

33—(Rowe) Amends department of agriculture act by merging the agricultural fair commission in the board of managers of state fairs.

34—(Read) Exempts from dipping such sheep as are brought into the state only for feeding purposes between August 31 and May 1.

35—(Warner) Aimed to place tax of 2 cents a gallon on gasoline. Vetoed.

36—(Miles) Permits drawing of two extra jurors in protracted cases so that relief jurors can be supplied in cases of illness of regulars.

37—(Leaton) Amends act governing consolidation of three or more rural districts to establish rural agricultural schools. Requires signatures of 50 per cent of legal school electors in each district instead of 25 and requires assessed valuation of at least \$1,000,000 in entire area.

38—(Richards) Permits county treasurers to serve more than two consecutive terms.

39—(DeShazo) Authorizes county boards of supervisors to establish public markets.

40—(Wells) Applies to Barry county waters fish law affecting Cass county.

41—(Ming) Amends law on taking of fish in Duncan bay.

42—(O'Brien) Amends insurance code, making application for a life policy and the policy itself the entire contract and amends grounds on which policy in force two years or more may be contested.

43—(C. F. Lewis) Legalizes taking of steelhead trout with hook and line in certain lakes in months of September, October and November.

44—(Osborne) Increases salary of Genesee county circuit court stenographer from \$2,500 to \$3,000 a year.

45—(Emerson) Permits townships to vote to come under the act forbidding animals to run at large on public highways.

46—(Byrum) Exempts Cedar river in Eaton and Ingham counties from fish act.

47—(Ming) Permits sparing sturgeon in Cheboygan and Presque Isle counties from June 20 to June 20.

48—(Woodruff) Permits lighting of highways in unincorporated villages, payment to be made from highway funds.

49—(O'Brien) Amends insurance code provision that railway men may organize companies to insure against loss of position, increasing the number of incorporators to 13, and giving authority to issue annuities and to insure life and health.

50—(Carter) Adds appointments to vacancies to act requiring preference given to former men in public appointments.

51—(Kirby) Reduces indemnity to owners of tubercular cattle ordered killed by the state; permits county supervisors to employ veterinarians.

52—(Baxter) Adds bonds of telephone companies organized in Michigan to list securities in which savings banks may invest.

53—(Farrier) Changes name of village of Rogers, Presque Isle county, to Rogers City. Referendum attached.

54—(Dacey) Appropriates \$750,000 for eight to two years to meet unpaid bonus claims of ex-service men.

55—(Burns) Makes dealing in narcotic drugs a felony instead of a misdemeanor, and subject to the usual punishment for felony.

56—(O'Brien) Requires foreign insurance companies to pay an annual license of \$2 for each agent they have in Michigan.

57—(Look) Authorizes the public utilities commission to grant rehearings and to modify or amend its orders, and the issuance of working permits to them.

58—(Farrier) Regulates the manner in which clubs and other organizations may work to initiate legislation or obtain referendums on proposed constitutional amendments.

59—(Little) Limits the amount of land that may be held by individuals or associations for game preserves.

60—(Hoyt) Allows county road commissions to build footpaths and sidewalks along highways.

61—(Deaton) Amends mortgage tax law, allowing credits on tax payments where extra security for mortgage is given.

62—(Barnard) Limits polling districts to 600 electors.

63—(Carter) Boards of education may lower money up to the total of tax levied, where it is not yet collected.

64—(Kirby) Provides for widening and improving Woodward avenue from Detroit to Pontiac.

65—(Pitkin) Appropriation for public utilities.

66—(Leedy) Provides for the suspension of certificate of a teacher who violates a contract to teach.

67—(G. C. Watson) Suspends the issuance of any more bonds under the "Michigan car loan bond act" of 1917.

68—(Deaton) Appropriation for Michigan naval militia.

69—(Kooyers) Exempts white bass from the closed bass season April 1 to June 15.

70—(Manwaring) Places fight against contagious diseases among bees in charge of commissioner of agriculture.

71—(Braman) Standardizes grades of apples.

72—(Rowe) Amends game laws on limits of bag, new duck limit is ten in one day and 25 in any one week.

73—(Little) Appropriation for department of insurance.

74—(Henze) Appropriation for state psychiatric hospital.

75—(Jewell) Appropriation for Michigan college of mines.

76—(Barnard) Provides for the payment of costs in criminal proceedings instituted by the state.

77—(Hewlett) Appropriation for girls' industrial home.

78—(Wells) Appropriation for uniform accounting division of auditor general's department.

79—(Ferris) Amends housing act to cover multiple dwellings.

80—(G. C. Watson) Corporations must file within 30 days of demand by the secretary of state a list of their stockholders, under \$500 penalty.

81—(Burns) Prohibits wearing of masks in public places except on Halloween or such occasions. Aimed at Ku Klux Klan.

82—(G. C. Watson) Protects home-ward rights of abandoned wives, widows and orphans.

83—(Bartlett) Requires alternating of presiding judges in Detroit municipal court, with one to three months' terms each.

84—(Braman) Places fight against insect-pests injurious to plant life in charge of commissioner of agriculture.

85—(G. C. Watson) Amends judicature act to require that any action brought by an executor or an administrator must be started within a three year limit.

86—(G. C. Watson) Amends judicature act to protect rights of co-owners of attached property.

87—(G. C. Watson) Provides for mailing notice of suits by corporations to the state banking commissioner.

88—(Kirby) Provides for making of affidavits to justices of the peace to show efforts of defendants to dodge payments of damages.

89—(Ming) Limits county normal training class expenditures to \$1,500 a year, of which the state pays one-half.

90—(Leedy) Provides that cities which revise charters will not thereby lose representation on boards of supervisors.

91—(Bradley) Calls for a \$25 annual filing fee from foreign insurance companies filing statements in Michigan.

92—(Thomas) Provides for construction of road strips of four miles or less by county road commissions where needed to connect up county or state road systems.

93—(G. C. Watson) Voids charters of corporations which neglect or refuse for two years or more to file reports with the state.

94—(Warner) Appropriation for department of public instruction.

95—(J. E. Watson) Appropriation for state banking department.

96—(Richardson) Appropriation for employment station for the blind.

97—(Read) Appropriation for state treasury department.

98—(Odell) Appropriation Michigan school for the blind.

99—(Look) Appropriation for state board of pharmacy.

100—(Henze) Appropriation for state school for the deaf.

101—(Robertson) Appropriation for Michigan Soldiers' Home.

102—(Gillett) Appropriation for the state public school, Coldwater.

103—(Ladd) Prohibits taking perch with nets or using nets of less than 4-inch mesh in Grand Traverse bay.

104—(G. C. Watson) Establishes way for any one whose estate is wrongfully escheated to state to recover it by establishing identity.

105—(Carter) Amends law providing boards of education in school districts of the third class.

106—(Farrier) Permits secretary of state to name commissioners of public safety and others to issue motor car licenses.

107—(Pitkin) Extends to December 31, 1925, time when logging railroads may operate along highways.

108—(Morrison) Townships to get \$200 annually for each sub-district one room school.

109—(Hoyt) Any balance in the auto theft fund at the end of the fiscal year shall revert to the state highway department.

110—(Lee) Provides fund for moving and repairing the Custer monument at Marquette.

111—(Farrier) Authorizes the construction of a stadium at the M. A. C., makes appropriation to aid it and provides for repayment of this money advanced by the legislature.

112—(Ladd) Limits annual yield of M. A. C. mill tax to \$1,000,000.

113—(Holland) Appropriation for department of labor and industry.

114—(McEachron) Appropriation for department of public safety.

115—(Bristow) Permits school districts to hold their annual meetings on the second Monday in June.

116—(Smith) Incorporated villages of from 750 to 2000 population may incorporate as cities of the fifth class, with their mayors members of the county boards of supervisors.

117—(Holland) Authorizes the state and the county of Genesee to make an exchange of land.

118—(Howell) Provides for the establishment of county public hospitals.

119—(G. C. Watson) Provides for the filing of vacancies in appointive and elective public offices.

120—(Brown) Requires filing of death certificates by physicians within 24 hours of a death.

121—(Ladd) Authorizes the sale of some state land adjoining the Traverse City State Normal school.

122—(Hoising) Appropriation for Marquette prison.

123—(Look) Appropriation for state health department.

124—(Ormsbee) Requires educational tests of children under 16 before the issuance of working permits to them.

125—(Farrier) Regulates the manner in which clubs and other organizations may work to initiate legislation or obtain referendums on proposed constitutional amendments.

126—(Little) Limits the amount of land that may be held by individuals or associations for game preserves.

127—(Hoyt) Allows county road commissions to build footpaths and sidewalks along highways.

128—(Deaton) Amends mortgage tax law, allowing credits on tax payments where extra security for mortgage is given.

129—(Barnard) Limits polling districts to 600 electors.

130—(Carter) Boards of education may lower money up to the total of tax levied, where it is not yet collected.

131—(Kirby) Provides for widening and improving Woodward avenue from Detroit to Pontiac.

132—(Pitkin) Appropriation for public utilities.

133—(Leedy) Provides for the suspension of certificate of a teacher who violates a contract to teach.

134—(G. C. Watson) Suspends the issuance of any more bonds under the "Michigan car loan bond act" of 1917.

135—(Deaton) Appropriation for Michigan naval militia.

136—(Kooyers) Exempts white bass from the closed bass season April 1 to June 15.

137—(Manwaring) Places fight against contagious diseases among bees in charge of commissioner of agriculture.

138—(Braman) Standardizes grades of apples.

139—(Rowe) Amends game laws on limits of bag, new duck limit is ten in one day and 25 in any one week.

140—(Little) Appropriation for department of insurance.

141—(Henze) Appropriation for state psychiatric hospital.

142—(Jewell) Appropriation for Michigan college of mines.

143—(Barnard) Provides for the payment of costs in criminal proceedings instituted by the state.

144—(Hewlett) Appropriation for girls' industrial home.

145—(Wells) Appropriation for uniform accounting division of auditor general's department.

146—(Ferris) Amends housing act to cover multiple dwellings.

147—(G. C. Watson) Corporations must file within 30 days of demand by the secretary of state a list of their stockholders, under \$500 penalty.

148—(Burns) Prohibits wearing of masks in public places except on Halloween or such occasions. Aimed at Ku Klux Klan.

149—(G. C. Watson) Protects home-ward rights of abandoned wives, widows and orphans.

150—(Bartlett) Requires alternating of presiding judges in Detroit municipal court, with one to three months' terms each.

151—(Braman) Places fight against insect-pests injurious to plant life in charge of commissioner of agriculture.

152—(G. C. Watson) Amends judicature act to require that any action brought by an executor or an administrator must be started within a three year limit.

153—(G. C. Watson) Amends judicature act to protect rights of co-owners of attached property.

154—(G. C. Watson) Amends judicature act to provide that counsel may be engaged to act for executors of estates or for legatees not competent to act for themselves, to represent them in probate hearings.

155—(Kooyers) Classifies as disorderly persons, subject to misdemeanor penalties, "peeping Toms" and loiterers.

156—(Stevenson) Requires that prisoners sentenced to indeterminate terms must be released on serving their minimum sentences, less good time.

157—(Lee) Gives public utilities commission power to compel linking of interurban and city railway systems.

158—(Palmer) Prohibits derogatory statements that injure fraternal insurance companies, insurance companies or reciprocal exchanges, under penalty of \$1,000 fine or one year in prison.

159—(Curtis) Requires superintendent of public instruction to give an affidavit with school district reports.

160—(Read) Permits township school bonds to be issued for 30-year periods.

161—(Baxter) Provides that wife deserters may be sentenced to hard labor and wives paid \$3 a week out of earnings, with \$1.50 a week additional for each month of desertion.

162—(Dacey) Amends housing act to make court summonses in laid cases returnable within 15 days.

163—(The following additional house bills passed but had not received official enrolled act numbers at adjournment time.)

(Ladd) Provides that counties may join in establishing fire protection areas to include unoccupied and uncultivated lands, with boards of supervisors in control.

(Howell) Provides that county and town agricultural societies have boards of directors of at least five members and defines duties of such boards.

(Emerson) Vacates plats and cancels taxes thereon of Meredith Land & Improvement Co. at village of Meredith, Gladwin county.

(Dykstra) Permits Kent county to vote on abolishing its board of county auditors.

(Curtis) Requires on election days that each polling place by an American flag, 3 by 5 feet, made of class "A" bunting.

(Lock) In counties of from 150,000 to 500,000 population the supervisors may create a finance committee to audit bills and do other work.

(Stevenson) Appropriation for Michigan state prison.

(Holland) Appropriation for boys' industrial school.

(G. C. Watson) Appropriation for circuit judges.

(Ladd) Appropriation for Michigan Agricultural College.

(Town) Appropriation for state department of agriculture.

(Lennox) Provides for a mill tax on foreign securities held in state.

(Titus) Appropriation for University of Michigan.

(Farrier) Omnibus appropriation for state institutions.

(O'Brien) Restricts sizes of motor vehicles on state highways.

(Smith) Appropriation for state tax commission.

(C. F. Lewis) Appropriation for Michigan home and training school.

(C. F. Lewis) Appropriation for state securities commission.

No senate joint resolution was put through the legislature and one original act, which was voted upon in the election April 2. It was the "port district amendment", defeated by a narrow margin last November and approved by the people when re-submitted last month.

SENATE ENROLLED ACTS

1—(Bahorski) Amends judicature act so that as many original writs may issue in any law action or as many summonses in a chancery suit as plaintiff may request.

2—(Wood) Raises pay of jurors in Wayne county circuit court commissioners' cases from \$2.50 to \$4.00 a day. Referendum attached.

3—(Curtis) Amends judicature act so that proceedings to remove or suspend an attorney must be brought in his home district, in district in which alleged offense was committed, or in the state supreme court.

4—(Condon) Extends for three months the ten year period provided in the act barring debts for which estates may be liable.

5—(Pearson) Extends from two years to three the period in which an official removed by the governor is ineligible for appointment or election to office.

6—(Brower) Amends the insurance code to give the state insurance commissioner authority over rates, including authorization to establish a state rating division.

7—(Condon) Permits justice court clerks to write the name of the justice of the peace on court summonses, transcripts and other papers.

8—(Case) Repeals the act of the 1921 legislature providing for the collection of agricultural statistics by supervisors and assessors.

9—(Condon) Amends automobile title act so that it applies to motor vehicles only and not to trailers; requires that assignments of title be notarized; requires reports to the secretary of state of all stolen cars; licensing of used cars.

10—(Sligh) Raises salaries of circuit court stenographers in Kent county from \$2,500 to \$3,000 annually.

11—(Gettel) Amends weights and measures law so as to make the individual alleged offender directly responsible and required to show innocence of intended fraud.

12—(Hayes) Amends banking act to permit new appraisals of bank property where discounts are a bribe case.

13—(Condon) Reduces from 35 to 25 one day's catch of brook trout and from 50 to 40 the number allowed in any one's possession.

14—(Condon) Food department cheese bill defining cheese and providing for the labeling and grading of varieties, except Dutch or cottage cheese.

15—(Pearson) Amends forest fire protection act so that it applies to the entire state without restriction as to localities.

16—(Smith) Amends insurance code so that fraternal companies may merge only with fraternal companies. Provides \$5,000 fine or five years' imprisonment for violations.

17—(Hunt) Amends insurance code to legalize acts of two-thirds of members present and voting at annual or special meetings of companies, instead of two-thirds of capital stock or entire membership.

18—(Leland) Permits director of conservation to authorize three or more freeholders who swear rabbits are injuring fruit trees to kill rabbits with ferrets.

19—(Gettel) Repeal act allowing bounty on woodchucks, weasels and crows.

20—(Condon) Extends to September 1, 1924, time in which occupants of lands at the St. Clair Flats may apply for leases.

21—(Henry) Appropriates \$3,600 for the work of the public administrator.

22—(Condon) Permits foster parents to inherit real estate of adopted child who dies intestate.

23—(Eldred) Amends judicature act to safeguard rights of adopted children where a change of name is desired.

24—Recalled by senate from governor after enrollment.

25—(Bahorski) Amends act dealing with offenses against chastity and decency to facilitate convictions in such cases.

26—(Atwood) Raises salary of circuit court stenographer in Mecosta-Newaygo district from \$1,200 to \$1,600 a year.

27—(Karcher) Makes it unlawful to take away from a trout stream minnows taken therefrom for bait.

28—(Bohn) Authorizes auditor general to charge off unpaid taxes for years 1885 and 1886 which supreme court has held are void.

29—(Penney) Increases license fee to be paid by non-resident users of boats for fishing purposes.

30—(Brower) Provides for pay of legislative employees.

31—Recalled by senate from governor after enrollment.

32—(Hunter) Appropriates \$1,240 for expenses of board of osteopathic registration.

33—(Case) Appropriates \$1,842 for expenses of state board of accountancy.

34—(Ross) Appropriates \$21,925 for Michigan historical commission.

35—(Ross) Appropriates \$41,750 for commissioner of pardons and paroles.

36—(Condon) Provides a jury commission for the Detroit municipal court, subject to a referendum vote.

37—(Glaspie) Amends act forbidding purchase of state lands by state officials to permit such purchases for state purposes by the department of conservation.

38—(Johnson) Imposes a \$25 annual license on vendors and hawkers of drugs, nostrums, toilet preparations, etc. Does not apply to agents of manufacturers and jobbers.

39—(Gansser) Requires automatic doors on locomotive fire boxes on steam roads operating more than 100 miles of main line.

40—(Osborn) Amends act providing for incorporation of Protestant Episcopal churches so that if a diocese adopts a 3-year term for vestrymen they will not be eligible for re-election until the next annual parish meeting after the expiration of a term of office.

41—(McNaughton) Amends act governing transportation of electric power through highways to reduce height of curving wires from 20 to 22 feet, making it uniform with height of such lines over railroad tracks.

42—(B. L. Case) Amends road law to provide for use of highway funds for sidewalk construction in unincorporated villages.

43—(Bahorski) Appropriation for board of examiners of barbers.

44—(Bahorski) Anti-gaming bill intended to wipe out racing handbooks in Detroit.

45—(Gansser) Appropriation for board of registration of nurses.

46—(Connelly) Suspends state highway rewards for two years.

47—(Bahorski) Improper influencing of public officials with money or valuable promises made a felony, subject to five years in prison.

48—(Brower) Increases salary of Jackson circuit court stenographer to \$2,500.

49—(Condon) Provides that all attorneys entitled to practice in Michigan must be registered with the supreme court.

50—(Hayes) Provides for the filing of notices of federal tax liens by the federal government with county registers of deeds.

51—(Young) Regulates the hours of labor of city firemen.

52—(Eldred) Amends juvenile court law and provides that woman officer must examine delinquent girls.

53—(Bohn) Provides for establishment of a ferry service across straits of Mackinac as part of state highway system.

54—(Leland) Appropriation for the superintendent of the Capitol.

55—(Wood) Appropriation for the executive office.

56—(Sligh) Appropriation for Michigan state library.

57—(Condon) Appropriation for state board of examiners of architects, engineers and surveyors.

58—(Bahorski) Appropriation for state board of law examiners.

59—(B. L. Case) Appropriation for state board of examiners in optometry.

60—(Eldred) Appropriation for the legislature.

61—(Eldred) Appropriation for Ionia state hospital.

62—(Brower) Appropriation for the state department of agriculture.

63—(Wood) Appropriation for the state administrative board.

64—(Smith) Authorizes school boards to establish junior colleges.

65—(Condon) Makes children liable for the support of indigent parents.

66—(Bahorski) Regulates procedure in the state in detention and admission to hall of persons charged with crime.

67—(Connelly) Appropriation for the attorney general's department.

68—(Brower) Appropriation for special state purposes.

69—(Wood) Raises pay of jurors in Wayne county courts.

70—(Wood) Amends bad check law to include within its scope checks given for merchandise.

71—(Glaspie) Places forest fire protection in charge of the commissioner of conservation.

72—(Sligh) Provides that records and documents of the state historical commission may be kept in fireproof libraries about the state.

73—(W. L. Case) Amends the act providing for township public nurses so as to make it a misdemeanor for such nurses to violate any of the provisions of the act.

74—(Atwood) Amends the bribery act, making bribery a felony and providing immunity for the first person involved who discloses a bribe case.

75—(Johnson) Appropriation for farm colony for epileptics.

76—(B. L. Case) Appropriation for Central Michigan Normal school.

77—(Treutner) Appropriation for Northern State Normal school.

78—(Bahorski) Permits cities and counties to maintain public buildings jointly.

79—(Eldred) Codifies the laws regulating homes for the insane, feeble-minded, epileptics and other public charges.

80—(B. L. Case) Profit-sharing in potatoes, grain or beans made subject to \$500 fine or six months imprisonment.

81—(Condon) Abolishes sub-funds in teachers' retirement funds.

82—(Ross) Permits co-operative agricultural marketing associations organized for profit to hold stock in similar association not organized for profit.

83—(Ross) Permits corporations to hold memberships in other corporations organized for similar purposes.

84—(Hunter) Allows the supreme court to issue writs of error in cases where the judgment exceeds \$500.

85—(Ross) District school property may be insured in mutual or stock insurance companies.

86—(Horton) Villages owning cemeteries may raise a tax for maintenance of not to exceed one-tenth of one per cent of the assessed value of the village property.

87—(Gansser) Requires automatic bell-ringers on locomotives.

88—(Wood) Makes the pay of jurors in Wayne county justices courts \$4 a day. Referendum attached.

89—(Smith) Permits supervisors to appropriate money from the general fund to celebrate county centennials.

90—(Bohn) Appropriation for the board of registration in medicine.

91—(Riopelle) Provides for county sinking funds and commissions to handle them.

92—(Hayes) Taxes stock of trust, deposit and security companies on the same basis as bank stocks.

93—(Hayes) Trust, deposit and security company shares listed as personal property for taxation purposes.

94—(Atwood) Gives the public utilities commission power to supervise motor bus lines between cities.

95—(Ross) Requires the filing of signed, detailed reports of inspections of penal and corrective institutions.

96—(Osborn) Gives motor funeral processions the right of way on roads.

97—(Treutner) Amends the law governing the bonds of district school treasurers.

98—(Connelly) On authority of the legislature the state highway commissioner may enter cities when necessary to establish or widen highways.

99—(Atwood) Authorizes street railway companies to issue common stock of non-par value.

100—(Treutner) Provides for supervisors creating boards of "county park trustees" of three members.

101—(Bryer) Reorganizes the Michigan securities commission.

102—(Bohn) Appropriation for Newberry state hospital.

103—(Ross) Appropriation for Michigan state sanatorium at Howell.

104—(W. L. Case) Appropriation for Traverse City state hospital.

105—(Osborn) Provides for national forests in Michigan under the control of the federal government.

106—(Gansser) Provides for juries of 12 freeholders to pass on property to be annexed to incorporated villages.

107—(Smith) Requires apprentice embalmers to have embalmed at least 50 bodies within a 4-year period before being registered as embalmers.

108—(Condon) Provides punishment for the desecration, mutilation or improper use of the U. S. flag.

109—(Ross) Defines the qualifications of chiropodists coming under the act requiring licensing.

110—(Condon) Regulates aeronautics on land and water and provides penalties for unlawful acts of aeronauts or passengers.

111—(Condon) Provides that foster parents may inherit property of adopted children who die intestate.

112—(Connelly) Authorizes the issuance of registered bonds of the state in exchange for coupon bonds and provides for refunding of outstanding highway bonds.

113—(Hayes) Boards of supervisors may name county administrative boards or superintendents for the care of feeble-minded and epileptic persons.

114—(Eldred) Appropriation for state board of dental examiners.

115—(Eldred) Permits surety companies to go on the bonds of persons accused of crime.

116—(Sligh) Permits cities of less than 50,000 population to levy taxes to maintain or employ musical bands.

117—(Connelly) Provides for the detention of insane persons for examination in certain cases.

118—(Condon) Not keeping up alimony payments to the "friend of the court" made subject to prosecution for neglect.

119—(Glaspie) Provides for obstructing or damaging in any way the water frontage of land owners.

120—(Sligh) Authorizes the sterilization of mentally defective persons.

121—(Sligh) Repeals the act exempting from taxes, bonds issued by counties, townships, cities, villages and school districts in Michigan.

122—(Hunter) Charitable corporations of 100 or more members may amend their articles by a majority vote of those attending a meeting, instead of a majority of all members being required.

123—(Penney) Director of conservation and those he designates as his aides are the only ones who may issue hunting licenses.

124—(Bahorski) Increases salaries of stenographers in Wayne circuit courts to \$4,000.

125—(Gettel) Protects payments of sub-contractors on public buildings and public works.

126—(Riopelle) Makes municipally owned street car lines subject to liability for injuries to passengers the same as privately owned lines.

127—(Young) Makes husband and wife who own property jointly both eligible to election or appointment as school officials.

128—(Hayes) Authorizes forming of corporations to use water power for generating electricity to supply to the public generally.

129—(Riopelle) Provides that a school board, when overruled by the superintendent of public instruction, may appeal the matter to the electors of their district for settlement.

130—(Brower) Accepts provisions of the federal Sheppard-Townsend maternity act and appropriates \$30,000 to match government's \$30,000 to cover cost.

131—(Glaspie) Appropriation for Michigan state normal college.

132—(Osborn) Appropriation for western state normal school.

133—(Glaspie) Appropriation for Pontiac state hospital.

134—(MacNaughton) In counties of more than 100,000 population the state welfare commission may appoint an assistant county agent at a salary of \$1,800 a year.

135—(MacNaughton) Before being licensed to do business automobile insurance companies must have at least 500 individuals and 500 cars valued at \$500,000 or more, and \$10,000 in cash to cover losses.

136—(Leland) Where bonds are issued based on mortgages the state tax commission must be notified of amounts advanced on the bonds.

137—(Gansser) Authorizes the state administrative board to maintain the American Legion Children's Bilet at Otter Lake.

138—(Whiteley) Authorizes boards of education to establish schools or classes for feeble-minded children.

139—(Sligh) Amends the corporation tax law, making the tax 2-1/2 mills, with a maximum tax of \$50,000 and a minimum of \$10.

140—(Osborn) Appropriation for Kalamazoo state hospital.

141—(MacNaughton) Appropriation for the Mackinac Island state park.

142—(Connelly) Appropriates \$25,000 to establish a state park in Laketon township, Muskegon county.

143—(Osborn) Appropriation for the department of conservation.

144—(Wood) Provides four additional circuit judges for Wayne county.

145—(Brower) Provides that U. of M. mill tax shall not yield more than \$3,000,000.

146—(Eldred) Sets fees for witnesses called by public prosecutors.

147—(Young) Gives the commissioner of agriculture supervision over the sale of commercial fertilizers in Michigan.

148—(W. L. Case) Appropriation for the state department of agriculture.

149—(Leland) Repeals the act of sale of agricultural seeds in Michigan.

150—(Hunter) Gives the utilities commission jurisdiction over damage claims on freight shipments.

151—(Sligh) Amends the inheritance tax law to govern the giving of bequests by the death of the owner.

152—(Connelly) Appropriation for the state highway department.

153—(Wood) Reorganizes the justice courts of Detroit into the "superior court".

154—(Gettel) Codifies the drain laws of the state.