SCHOOL TAX \$1,300 LESS THAN IN 1929 In

Mrs. E. Pinney and Dr. P. A. Schenck Were Re-elected Trustees Monday Night.

The attendance at the annual school meeting of District No. 5, frl, Elkland, held at the high school auditorium Monday evening, was small only 14 casting ballots for school officers. Mrs. E. Pinney and Dr. P. A. Schenck were re-elected trustees to succeed themselves. They were unop-

The direct tax of the coming year will be \$29,700.00 in place of \$31,-000.00 which has been the figure for Gertrude V. Vance, 23, Cass City. several years. The lessening of the direct tax by \$1,300.00 is due to the amount received by the district from the state through the Turner act ap- Starr, 21, Cass City. propriation which contributes to the Elwin W. Bestpitch, 25, Ford, Va; relief of districts in the state paying Minnie E. Whidden, 20, Vassar. a school tax of more than \$10.00 per thousand valuation.

ditures of the coming year as prepared by the board of education are: The estimated receipts and expen-

Receipts—	
Direct tax	29,700.00
One mill tax	1,200.00
Tuition	
Primary money	6,000.00
Smith-Hughes	. 850.00
Home economics	
Library	45.00
Auditorium rent	. 100.00
Interest	. 65.00

Auditorium rent	
Interest	65.00
· · · · · · · · · · · · · · · · · · ·	
ę.	48,310.00
Expenditures—	
Teachers' salaries	.\$29,280.00
Bonds and interest	11,600.00
Fuel	1,800.00
Janitors and officers	2,500.00
Lights and water	1.000.00

\$48,310.00 The report of Treasurer P. A.

Lights and water

General expenses.

tained the following items: General and Library Fund Receipts-

Library Fund

Direct tax	31,000.00
One mill tax	1,200.00
Smith Hughes	
Primary	
Library	61 94
military	10 074 01
Tuition	12,274.01
Loans	
Miscellaneous	1,720.84
•	\$66,714.35
	400,1-1.00
Expenses—	
Teachers' salaries	\$28,969,50
Janitors' salaries	2 471 00
Office help	600.00
Bonds, principal and interes	4 11 700 00
Bonds, principal and interes	10.051.00
Notes and interest	
Insurance	
Coal	1,918.45
Library	41.75
Miscellaneous	
Bal. on hand, Gen. fund	
Bal. on hand, Library fu	na 250.51
	@CC [711 95

LARGEST DELINQUENT TAX PAYMENTS IN CO.

Biggest Amount Received in History of Tuscola Came in the Past Quarter.

The largest amount of delinquent taxes received in any three months in ator. Walter Anthes was chosen to the history of Tuscola county came into the hands of County Treasurer Dist. No. 5, frl., Melvin O'Dell was ter. The amount which was \$33,-

424.12 was divided as follows:

State tax	\$4033.57
General	5179.06
Villages	723.76
Townships	
Drain	1355.72
Covert Road redemption	374.22
Court house fund	984.86
Automobile division	

\$33,424.12

townships and villages are given in on Monday. the following tables:

..992.80

Villages.
Caró\$371.75
Cass City
Kingston
Gagetown 42.86
Millington
Reese 4.48
Vassar
Water Committee
Ф799 ПС

	\$145.10
Townships	
Akron	\$1380.07
Almer	907.18
Arbela	920.37
Columbia	329.57
Dayton	1661.58
Denmark	
Elkland	234.97

Ellington

·	
'airgrove	636.30
remont	947.93
dilford	1808.57
ndianfields	2513.95
uniata	287.28
ingston	664.36
Coylton	838.03
Iillington	817.57
lovesta	507.14
'uscola	1296.45
assar	1044.31
Vatertown	
Valle	828 39

414.44

MARRIAGE LICENSES.

Helen Elizabeth Burke, 26, Caro. Henry J. Hegler, 23, Deford; Margaret J. Fletcher, 19, Highland Park. Ernest M. Campbell, 29, Cass City: Joseph Peto, 46, Bay City; Mary Gabor, 33, Caro.

Leo Ware, 21, Cass City; Mardell

TO CELEBRATION

Five of Them Continue to Yale to Participate in Orangemen's Parade.

A number of people were injured, not any of them seriously when a 00 Buick car, driven and owned by Earl Barber of this place, bumped into the back of the bus driven by Mrs. Clare Stafford. Both cars, loaded with men 2,130.00 and women, were on their way to attend the Orangemen's celebration at Yale. The accident happened six miles north of Brown City when the bus stopped to avoid running over a Schenck for the year 1929-1930 conflock of young turkeys. A car back of it pulled out to go around making a great deal of dust and Mr. Barber did not see that the bus had stopped 227.32 Those in the Buick were Mr. and Mrs. Barber, Mr. and Mrs. William Ball,

Mrs. Jacob Messner and Chas. Cook Mrs. Ball received a broken right arm, fractured between the wrist and elbow, a cut knee and many severe bruises; Mrs. Jacob Messner has a crushed nose, a broken cheek bone and many cuts and bruises; Charles Cook, a badly cut face from the flying glass; Earl Barber a broken finber of ribs broken and other injuries, composed of three supervisors. was also badly bruised and shaken

Messner, who returned home. The the county and to individuals fees tests. Yale and participated in the walk at the legal amount. was badly wrecked.

ELECTED SCHOOL OFFI-CER FOR 22ND YEAR

W. J. Schwegler, who has served District No. 2, Elkland, for 21 years as a school officer, was re-elected Monday to serve as director of the district.

In Novesta township, in Dist. No. 1, Hazen Warner was elected moder-hearing.—Saginaw News. fill a like position in Dist. No. 2. In Orlo McDurmon in the the last quarelelected treasurer and in Dist. No. 6, Fred Schwaderer was elected to succeed himself as treasurer. This district plans on re-decorating their school building this summer. In Dist. No. 3, Novesta, the election was held on June 9 when Clare Root was named director.

O. E. Reid was elected to succeed himself as director in Dist. No. 1, frl., Elkland. This election was held in June.

G. T. Leishman was re-elected The amounts apportioned to the treasurer in Dist. 1, frl., Elmwood,

James J. Wallace, who has served three terms as treasurer in Dist. No. 7, Evergreen, was elected to succeed himself in that position. The school building in this district will be painted, both inside and outside, this sum-

D. B. McNaughton was re-elected moderator in the Hay Creek district

in Evergreen township. succeed himself in Dist. No. 3, Elk-

In Dist. No. 6, frl., Elkland, Mrs. Jesse Souden was elected director causes given for this expansion.

Advertise it in the Chronicle.

175 ATTEND DILMAN SCHOOL RELINION

Reading of Extracts from Early Records Gave Audience a Peep behind Scenes.

Nearly 175 pupils and patrons gathered at the Dillman schoolhouse Saturday, July 12, for the sixth annual reunion of that district. Guests from Pontiac, Bad Axe, Saginaw, Caro, Detroit, Fenton, Lapeer, Lansing Alexander Joseph Boutin, 37, Caro; and Oak Park, Illinois, came to renew acquaintances.

Shortly after twelve o'clock, the school bell called the hungry folks together. The centerpiece for the table was a large gold angel food cake decorated in color with the words Dillman School, District No. 1 and was made by Mrs. Richard Bayley.

After enjoying the huge dinner, the people assembled in the schoolhouse for a short program. With James D. Tuckey presiding, everyone was, at once, made to feel they were a part of the afternoon's program. After the singing of "America" followed with prayer by Mrs. Knapp, Mr. Tuckey extended greetings and expressed happiness in seeing so many friends gathered. The following officers were elected: President, Roy M. Allen; vice president, Mrs. Richard Bayley; sec. and treas., Visitors Skill Will Be Rewarded Beryl M. Koepfgen. Mrs. Knapp, a former teacher, then presided for the remainder of the program.

Communications and greetings were read from absent members. Letters from Mrs. Mary McBurney Goodall of Saskatchewan, Miss Evangeline Purcell of Ann Arbor and Mrs. Myrtle Dilman Bingham of Kalispell, Montana, came too late for reading at this time.

An interesting feature of the program was the history of the school compiled by Miss Martha MacArthur,

Turn to page 5.

ASK GRAND JURY

Supervisors Want Investigation of Three County Officials.

recovering from an auto accident of The action followed a lengthy report as awards. a few weeks ago when he had a num- by a special investigation committee

The injured were taken to Brown charges for services rendered. The ton seed barley to sow 10 acres. City where they were cared for and a board in accepting the report deothers continued on their way to that have been charged in excess of

the Orangemen's celebration. The car | Testimony that William Harwood, road commissioner, had kept money received from the sale of county gravel and other materials was revealed in the report.

William G. Clark, county clerk, was asked to return to the county money paid an assistant without

Beach, Van Philp, Bad Axe, and Godfreid Gettel, Sebewaing. The court room was crowded to capacity at the

Cent Over Planted Area of. 1929.

· Michigan farmers have planted a larger total acreage of crops this year than they did in 1929 according to the report which was received from the Michigan Crop Reporting ly 3 per cent over the planted area of 1929. For the thirteen leading field crops for which the Department of Agriculture makes estimates of planted acreage, the total increase amounts to more than 200,000 acres. An unusually favorable spring for plowing the approval of the board. Wm. Profit was elected director to and seeding with very little replant ing necessary, and an abundance of farm labor at cheaper wages than in previous years are two of the leading are entertaining Mr. and Mrs. Clar- Maxwell and Mrs. A. B. Bates, both

and Bert Strickland, moderator.

In Dist. No. 4 frl., Novesta, Ed. as compared with their respective Spencer was elected director; J. harvested acreages last year are: for the week. Mrs. Livermore and Wells Spencer, trustee; and W. B. corn, 6 per cent; spring wheat, 15 per and Mrs. Callan are daughters of Mr. and Mrs. Talmadge. cent; rye, 8 per cent; beans, 20 per cent; alfalfa, 5 per cent; field peas, Advertise it in the Chronicle.

30 per cent; and sugar beets, 63 per cent. The acreage of potatoes is estimated to be the same as that harvested last year. The only crops showing decreases are wheat, buckwheat, and lover and timothy.

Crop conditions as reported on July 1 were average to 10 per cent crops except rye and tame hay. Rye was 3% less than the average July 1 figure. With increased acreages and favorable growing conditions to date, the present outlook is for larger total production than last year on all crops except wheat and hay.

The condition of field beans on July 1 was reported at 84 per cent as compared with a ten-year average for that date of 83 per cent. The planted acreage is estimated to be 833,000 acres which, on the basis of the present condition, indicates a probable production of 9,163,000 bushels. If realized, this would mean a crop nearly three and one-half million bushels larger than that harvested in 1929 and five hundred thousand bushels more than that of 1925 which was the largest crop on record for the period that estimates have been made. Turn to page 5.

PLAN MANY CONTESTS

with Prizes of Purebred Livestock.

All arrangements have been made by Michigan State College for a group of contests to try the skill of the thousands of guests who will vis- heifer, \$5.00. it the Campus for Summer Farmers' Day Friday, August 1.

Farmers or members of their famistock in the contests which will be fourth, \$7.00; fifth, \$6.00; sixth, conducted from 8:00 a. m. until \$5.00; seventh, \$5.00.

will estimate the amount of milk prize with a dairy calf. purebred bull calf. A prize of pure- Gilt places first. bred poultry is offered for winning | The Ricker & Krahling Meat hens.

A grand jury investigation of Hu-winner of the weight judging contest | The Krug & Patterson Produce ger and his hand badly cut. Mrs. ron county offices was asked by a on horses. The best estimators of the Store will give a Swift Premium Barber had a number of teeth unanimous vote of the board of sulfossened. William Ball, who was just pervisors in special session Tuesday. and sheep will get purebred animals ted Poland China Gilt places first in

chance to show their skill in identify-John L. Hoffman had made double ing grain for a prize of enough Spar-Only farmers or members of their car was sent from Cass City for Mrs. manded that the sheriff pay back to families are eligible to enter the con-

SUPERVISORS APPROVE BONDS OF 7 BANKS

The Tuscola board of supervisors met in special session on Tuesday to approve the bonds presented by banks | best Junior dairy calf shown. who will receive for deposit portions of the funds received from the sale of bonds of the Sebewaing River and The investigating committee con-Branches Drain. Surety bonds filed sisted of Burr Lincoln of Harbor by the Mayville State Bank, the Cass City State Bank, the Michigan State Bank of Vassar and the Pinney State Bank of Cass City were approved Tuesday morning. In the afternoon, temporary personal bonds were presented by the Unionville State Bank the State Savings Bank of Vassar and the State Bank of Akron and were accepted by the board. The PLANT MORE ACRES were accepted by the board. The personal bonds are for amounts twice the size of the deposits. twice the size of the deposits.

The committee on county buildings recommended that the county build Gain Is Nearly Three Per its own sewer disposal system plant at the county farm, according to state specifications.

the supervisors on the subject of home and a program was enjoyed. conservation. Because conservation costs are met by the people of the state, he advocated a more liberal application of the fishing privileges for residents of the state and tourists Service at Lansing. The gain is near- fish which may be shipped outside of the boundaries of Michigan.

The supervisors adjourned day afternoon until Friday (today) when other banks of the county receiving deposits of the Sebewaing Drain funds will present bonds for

ence Livermore and two daughters,

SPECIAL PRIZES FOR 4-H CLUB EXHIBITS

Members of the Livestock Clubs.

Members of the Cass City Livestock Club have the opportunity of winning many special prizes at the Cass City Fair in addition to the regular prizes offered by the fair association.

The premium list of the fair will be ready for distribution next week and contains a large list of regular premiums offered by the fair association and special prizes by the Aberdeen-Angus Calf Clubs, the American Shorthorn Breeders' Association and the American Hereford Association to the Club Work department. The book also contains the lists of prizes offered in the cattle, sheep, swine, swine, poultry, agricultural hall and floral hall departments, the rules and regulations of the society, the names of officers and directors, information regarding tickets and special free acts and announcements of business

The following is the list of special prizes offered by business houses in the Boys' and Girls' Club Work de-

Specials at Cass City Fair. The Cass City State Bank will pay the following prizes for calves exhibited at the Cass City Fair in 4 H Club work.

For the Grand Champion Ayrshire heifer, \$5.00. For the Grand Champion Jersey

For the Grand Champion Guern-

sey heifer, \$5.00.
The Nestle's Food Co., Walter lies who have excellent judgment in Mann, Mgr., will pay the following estimating the production records of prizes for a showmanship contest to cows or poultry or who can compute be held in front of the grandstand the weights of beef cattle, horses, on Wednesday of the week of the hogs, or sheep will have an opportuni- fair. Dairy calves only. First prize, ty to win prizes of purebred live-\$10.00; second, \$9.00; third, \$8.00;

J. L. Cathcart will pay \$1.00 to In the production contests, visitors each boy or girl winning the first

which a group of cows, to be ex- The Young & Maier Meat Market hibited, produce in one year. The will give a Swift Premium Ham to winner of the contest will receive a the boy or girl whose Chester White

the production judging contest of Market will give a Swift Premium Ham to the boy or girl whose Berk-A purebred colt will be given to the shire Gilt places first in its class.

its class. Visitors who doubt their ability to The Pinney State Bank will pay the judge livestock will be given a following prizes for calves exhibited

> For the Grand Champion Holstein For the Grand Champion steer, \$5.00.

For the Grand Champion beef heif-

er, \$5.00 The Ennest & Campbell, Inc., disthe following prizes:

200 lbs. 16% Sweet Dairy feed to the best dairy calf of the show. 25 lbs. Pillsbury Calf Meal to the

75 MAIL CARRIERS AT SOCIAL MEETING HERE

Convention at Holland,

Mich., July 22-24.

meeting sponsored by the Ladies' Mrs. G. W. Landon Thursday evening. A pot luck supper was served Mr. Richards of Kingston addressed on the beautiful lawn at the Landon

Plans were made for members and delegates to attend the state convention in Holland, Mich., July 22, 23 and 24. It is the desire of the county organization to send a large delegaand a curtailment of the amount of tion to the convention and this delegation intends to work for the state convention for Port Huron in 1931. Preparations were also made for attending the national convention to be held in Detroit in August.

Mr. and Mrs. Elmer Smith of Hem- L. Wright of Caro. lock were speakers on the evening ott and son, Leonard, furnished mu- of Vassar. Mr. and Mrs. Charles Talmadge sic and readings were given by B. D. of Vassar. Delegates from Tuscola City and Reid Kirk of Fairgrove.

HIGHEST PRIMARY

Supervisor John A. Benkelman of dand township, in common with other supervisors of the state, has received a communication from the above average for that date on all Many Opportunities Offered to Michigan State Tax Commission this week that the primary school fund is approximately \$4,000,000 more than the 1929 distribution, and should increase the amount to \$17 or more per child, based on the 1929 school census. The per capita payment in 1929 was \$15.60. This year's per capita payment will be the highest ever paid

in Michigan, it is said. The concluding paragraph of the

Tax Commission's letter says: "We feel that if there should be no appreciable reduction from the school tax levies of last year, that the tendency of the Legislature would not be to favor additional aid for school purposes. If people generally will cooperate with the taxing officials at this time, we are certain that additional aid may be secured, which should result in the not far distant future in great relief to all school districts having an excessive rate of taxation."

FULL HOUSE HEARD CRANTON TUESDAY

L. C. Cramton Spoke Before Evergreen Club and Cass City Rotary Club.

Congressman Louis C. Cramton was greeted by a full house at the Community Hall at Shabbona Tuesday evening when he gave an address before the Evergreen Community Club. Mr. Cramton spoke on the subject,

large audience present.

of the Rotary Club of Cass City at Lauderbach. the Hotel Gordon Tuesday noon. He gave a half-hour address on the activities of Congress in its recent ses- attend the grand lodge session. siòn. The talk was of a non-partisan nature, gave enlightening glimpses of the work of the national law-making body in its work and was most interesting. The speaker held the close attention of his audience. Nearly every member of the club invited a friend as a guest to enjoy the occa-

CANDIDATES' FILING TIME ENDS JULY 22

Candidates who desire to have their

on Tuesday, July 22. candidate for the nomination of state | gan State College. will be the only Republican candi-sold. dates in the primary for these three | The dairy utensils must be kept

Wednesday noon of this week. Three Republicans have announced odors. their candidacy for the nomination of | Cream should be cooled to below 60 and James Russell of Fairgrove.

lidates for prosecuting attorney. candidates, Stanley Osburn, the market. present register, and Mrs. Carrie Ho-

three have announced themselves, Orlo McDurmon, who now holds the office; Arthur Whittenburg, supervisor of Almer township, and Mrs. Jennie

Two Tuscola county men will con-

County Park, Caseville. Members are Chas. Severance and Bruce Brown. The August meeting of Sanilac and urged to remember their dishes and Tuscola Rural Carriers will be held silver and the Jolly Farmers are to company, read the annual report and at the home of Mr. and Mrs. Harry furnish cream and sugar for the gave a brief talk regarding the busi-

F PRIMARY IMPROVEMENT OF BOTH ENDS OF M-53 GAP

Will Advertise for Bids on Two Projects of Earle Highway in August.

Work will soon be begun on paving M-53 at both ends of the gap between Port Austin and Imlay City, accordng to a letter received recently by Chas. B. Scully of Almont from Grover C. Dillman, state highway commissioner. In his letter, Mr. Dillman

"Dear Mr. Scully—I have your letter of the 7th inst. regarding construction on M-53 north of Imlay City. Very little work has been let so far this year for the reason that it has been necessary to withhold entering into further obligations until our finances would permit. However, I plan to advertise for bids on the Imlay City to Goodland project on or before Aug. 15th.

"I am also pleased to advise that we expect to advertise the project between Port Austin and Kinde about Aug. 1st.

"I am sure that yourself personally and the M-53 Association will be glad to know that work will soon be begun at both ends of the gap between Port Austin and Imlay City."

Annual meeting this year of the M-53 Association will be held at Imlay City on Aug. 21.

VENUS REBEKAH LODGE OFFICERS INSTALLED

Mrs. Eliza Schwaderer, district dep-"The Yellowstone National Park" and uty president, installed the officers of views of this beautiful national park Venus Rebekah Lodge on Friday thrown on the screen made his inter- night. The officers are: N. G., Violet esting address still more enjoyable. Bearss; V. G., Flossie Crane; Rec. H. P. Orr of Caro gave a brief ad- Sec., Mrs. C. W. Heller; Warden, Mrs. dress before the club, a home talent Stanley Warner; Conductress, Mrs. cast presented a short play and Burt Margaret Levagood; Chaplain, Mrs. and Leonard Elliott of Cass City John Cole; R. S. N. G., Mrs. John gave Hawaiian guitar numbers. Al- Caldwell; L. S. N. G., Mrs. Alice together, the evening proved an en- Moore; R. S. V. G., Mrs. Robt. Warnjoyable and profitable one for the er; L. S. V. G., Mrs. Lulu Martin; I. G., Mrs. John Bohnsack; O. G., Mrs. Congressmen Cramton was a guest Clara Folkert; Organist, Mrs. Della

Mrs. Grant VanWinkle and Mrs. John Cole are the delegates elected to

FOR BETTER BUTTER

Extra Care in Handling Milk and Cream Permits Manufacture of Best Products.

The present difference in price of names appear on the primary ballot five cents per pound between first and for the primary election on September second grade butter is the expression tributors of Pillsbury Feeds, will give 9 must file their nominating petitions of the public's opinion of the value of by 4:00 p. m., Eastern standard time, the extra care which must be given milk and cream during hot weather in The first petitions filed with County order to maintain its quality until it Clerk Ormes in Tuscola county were is manufactured into butter, accordfor E. C. Robertson of Fostoria, a ing to the dairy department at Michi-

> representative, and Guy N. Ormes of Milk obtained from clean, healthy Caro, who expects to succeed himself cows is pure, clean, and wholesome as county clerk. It is expected that and the condition of this milk or Mr. Ormes, Mr. Robertson and Conrad cream when marketed is depended up-Mueller, a candidate to succeed him-on the practices employed by the self as county drain commissioner, dairyman in handling it until it is

Plans Made to Attend State offices. Mr. Mueller, Jas. W. Kirk clean and the separator should be and Stanley Osburn had also filed washed and scalded each time it is their nominating petitions before used. Milk and cream must be kept where it will not absorb objectionable

More than 75 rural mail carriers sheriff in the Chronicle's columns in degrees and the cream from each and their wives attended a social late weeks. They are James W. Kirk, milking should be cooled before it is the present sheriff, who succeeded placed with that from previous milk-Auxiliary at the home of Mr. and the late L. S. McEldowney, last ings. The stock of cream should be April; Wm. G. Jeffery of Kingston; thoroughly stirred with long handled stirrer each time new cream is added. Chester Chesnut of Vassar and Deliveries of cream should be made Maurice Ransford of Caro are can-two or three times each week and the can should be kept covered with For register of deeds there are two a wet blanket while being taken to

> Members of the dairy department graver, the assistant in the register's state that the production of first class dairy products will hold desira-For the county treasurer's position, ble markets for Michigan dairymen.

CASS CITY OIL CO. RE-ELECTS DIRECTORS

At a meeting of the stockholders of program. Mr. Smith is state chaplain test for the state senator nomination, the Cass City Oil and Gas Co. held at of Rural Letter Carriers. B. A. Elli- H. P. Orr of Caro and E. C. Brainerd the Pastime Theater on Thursday evening, July 10, five of the directors were elected to succeed themselves and W. O. Stafford is a new member The Jolly Farmers and South No- of the board. The five directors who county to attend the convention in vesta Farmers' Club will hold a joint succeed themselves are M. B. Auten, Holland are B. A. Elliott of Cass picnic Thursday, July 24, at Huron Chas. E. Hartsell, Lewis Travis.

> Stanley Asher, manager of the ness activities of the company.

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; six Outside Michigan — 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.

CONGRESS FINISHES.

No matter whether a congress does well or ill, its adjournment brings more or less relief to the country. Even if its members have made a sincere effort to meet the country's needs, the discussion of the various policies, and possible changes that may be made, create business uncertainty. So our people are well satisfied that the 71st congress has finished the work of the recent prolonged session, save for the brief time to be spent by the senate in considering the London conference naval

It is an almost impossible task to keep the people of 48 states and all kinds of industrial elements satisfied. The various interests are so numerous and conflicting, that the majority of them usually feel that their own interests have not been adequately

considered. The prolonged debate over the tariff proved particularly trying to the business community. The concerns that were buying goods affected by tariff duties naturally hesitated to give, their orders until they could see what the new tariff rates were to be. The country urgently needs some better method of making tariffs. Whether the powers given the tariff commission and the president through the so-called flexible tariff, will meet needs as they arise and remedy inequalities, is yet to be proved.

This congress has handled some very big questions. It has not merely home are just as jolly. The houseperformed the enormous task of revising the tariff, but it has attempted to solve the problem of farm relief which has vexed the country for ty. The men who play picnic base-10 years, and it has liberalized the ball, and run around bases as if they treatment given to the war veterans.

Much of this legislation is experimental, and people will have to wait and see how it works. The verdict upon its labors will be rendered by time, which searches out faults and mistakes with relentless eye, but which rewards all honest and sincere attempts to promote the country's welfare.

THE ART OF BUYING.

The business philosophers tell us that it does not make so much differwhat we save that counts. Many Village of Mayville, \$1.00. people who have large incomes can't save a cent.

The capacity to save depends upon two things. First, the ability to deny oneself foolish expenditures. Second, the judicious use of our income. Many people who have the capacity of self denial, yet can't seem to spend their money wisely. They keep buying stuff that is not worth what they

Success in the use of money depends upon a process of education. Some folks are skilful buyers and some are unskilful. Some people make a careful study of every purchase, and they become excellent judges of every article of household and personal supplies. These folks are not likely to be reduced to pover-

One of the principal means for acquiring this skill in the art of buying, is to study the newspaper advertising. People who read advertisements closely form a good idea of what goods should cost, what types of merchandise prove most satisfactory. They get a vast amount of into make up substantial and useful 23, Tuscola \$1.00. goods. They learn about the latest best times and places to buy. People who study advertising are almost invariably good buyers.

as many details as they can in re- affection. gard to their goods. They make their advertising educational. Thus they render a service to the public, appre- and w 15 a of w ½ of e ½ of nw ¼ ciation of which is shown by the Sec. 17, Vassar \$1.00. numbers of people that flock to the advertised stores.

THE STAY AT HOME.

While a multitude of the people are \$1.00. visiting friends in summer and going on vacation trips, various necessities keep many of us closely around home. If one has the right spirit of philosophy, one can enjoy the summer as Arbela \$1.00. much here in Cass City as anywhere.

LACE-WITH-STRAW HATS COMPETE WITH THE VERY NEW COARSE STRAWS

mery and so prettily feminine, and the very recently arrived coarse light-asa-feather satin-finish straws in black, also in delectable pastel colorings. It is very interesting, the way lace

is being lacquered and stiffened so that it may be manipulated like straw, and with straw, as it has been for the brim of the charming mushroom model shown at the top to the right in the picture. Hats on this order are shown not only in natural colored straw and lace, but they are designed in exquisite shades such as pale green, linen blue and delicate pink, the straw. lace and ribbon being an exact color

The lace insets worked into the other wide brimmed hat at the top to 'he left have been lacquered-processed ntil they have become as substantial

were boys again, have just as good a

REAL ESTATE TRANSFERS.

Carrie V. Holmes to Vern Garner

Vern Garner and wife to John Ba-

der, lot 9 and s 31 ft. lot 8, blk. 2,

Beechwood annex, Village Mayville,

Add., Village Cass City, \$1.00.

ger's Add., Cass City, \$1.00.

eign lands.

right at home.

and wife, pt. blk. 1.

lage Mayville, \$1.00.

ton \$1,000.00.

and durable as the straw itself is. For the transparent hair capeline centered in the group, the lace employed is allowed to retain its original suppleness. Note how very shallow is the crown. The trend toward crowns of little depth is being accentuated more and more with the increasing favor of the back-on-the head pose which flares the brim about the face so as to expose the forehead and reveal the hair.

As to new lightweight coarse straws, they are a case of love at first sight. The model shown to the left below is typical of the new trend. It is black. glossy and flattering.

Black and white mixt es as shown in the concluding sketch are the "last word" in these voguish coarse straws.

JULIA BOTTOMLEY. (©, 1930, Western Newspaper Union.)

Thomas Everett and wife to Cyrus wives are happy to pack some good VanHorn, lots 3 and 10, blk. B, eatables in well filled lunch baskets, Leggs Add. Kingston, \$100.00. and eat a meal in some scene of beau-J. Leonhard Bernthal to Erhardt

Haspel and wife, pt. e ½ of nw ¼ sec. 30. Denmark, \$1.00. Herman Wanless et al to Henry Hornung, lot 5, blk. 4, Village Bay

time as if they were traveling in for-Park \$1.00. Pleasure comes not so much from Anson Proctor and wife to Levi A. the things we see, as from the things Maynard, s ½ of sw ¼ sec. 31, Nowe do. The automobile ride which you vesta \$200.00.

take with your friends and neighbors, Frank Knebusch and wife to Harry enlivened by jolly talk, is just as P. Spender et al, pt. Vil. Millington.

pleasant as a jaunt many miles away. \$1.00. Martin Walsh and wife to Arthur One can have a mighty good summer M. Freeman and wife, s ½ of ne ¼

ec. 4. Elmwood \$1.00. Frank M. Howe and wife to Cleo Spaulding and wife, pt. sw 1/4 sec. 34,

SLATS' DIARY.

BY ROSS FARQUHAR.

Emorilli Turner to Charles Tanner, and me was over to see ole Mrs. lots 1 and 2, blk. No. 20, Seeger's Crate this p. m. and she was a showing us Clayton G. Whitney and wife to sum furnicher witch Salathiel Titus and wife, lots 7, 8, 9 she sed went back to and 10, blk. C, Lynhurst Annex, Vil- Henry the Ate. I dont no who he is but I bet Elizabeth M. Baxter to Amelia she dont feel no wirse Berryman, lots 1 and 2, blk. 20, See- then me becuz I have got a base Ball mast and glove witch goes George N. Robinson and wife to back to Mr. Steck on The Saginaw Lumber Co., lots 1 and the ninst on acct I have 2, blk. 1, Woodroff's Add. Reese \$1.00. faled to make the E. M. Schram to Minnie May Annecesry paymints on it. derson, s ½ of nw ¼ sec. 18, Koyl-

Saterday—Ole Mrs. Crate returned are call Henrietta R. Emery to Alonzo M. tonite and so she is Squires, pt. of nw ¼ of nw ¼ sec. 3, very promp. Ant Emmy wanted to no was

Village Caro \$1.00. Henrietta R. Emery to Alonzo M. her husband in comfable sircum-Squires, ne ¼ of nw ¼, sec. 25, Mil-stances when he dyed and she sed No lington \$1.00. Joseph Straub and wife to T. bale of paper in a paper mill.

formation about the details that go Frank Hooley and wife, pt. ne 1/4 sec.

¼ sec. 25, Vassar \$1700.00. na Stoner, lot 10, blk. 2, Kingston, the new 1 cum out.

Business men help the public being pt. of nw ¼ of nw ¼ sec. 4,

Oss and wife, e ½ of w ½ of nw ¼ vorite husbend it seams like.

ton Twp. \$1.00. Eleanor Roman to Anna Kolakow-

. Wartenberg, sw ¼ of nw ¼ sec. 9, onley the 3st time.

so much within a short distance of w 1/2 of sw 1/4 sec. 31, Dayton \$1.00. | book if that is the Case then.

Friday—well ma and Ant Emmy

he wassent he was mashed under a

Sunday-Pa ast me whut I wood wush for if I cud have two wushes Sidney Jones by Attorney in fact and I sed the 1st 1 wood be for a new ideas in the various lines, and the to Walter C. Hyatt and wife, pt. sw teecher at skool nex fall. he sed Well whut wood the 2st wush be for and I Charles R. Stoner and wife to Ed-sed I wood save that till I seen how

Munday—wel ma has got a cuzzen acquire this kind of skill by printing Kingston. Consideration of love and in Springfield and she just lost her forth husbend and is very mutch put Cecil R. Smith et al to Martin F. out about it becuz this 1 was her fa-

Tuesday-Pa all ways that I diddent no mutch about masheenry but Grant Allen to Wm. H. Jaquays he says today that he cant hear the and wife, sw ¼ of se ¼ sec. 1, Day- nock in his engine no more. Well I ton Twp. and pt. sw 1/4 sec. 6, Koyl- fixed it so he cuddent hear it by lusening up one of the Fenders.

Wensday-Mrs. Click says she is a ski, e ½ of nw ¼ sec. 21, Koylton going to leive her husbend mebby becuz she just found out he had ben Anna Kolakowski to Tillie Rogers, marryed four times, before her. Any ½ of nw ¼ sec. 21, Koylton \$1.00. thing she hates is a lire and when Edward N. Brown and wife to May they got marryed he told her it was

Thirsday-I seen Jane today and Arthur M. Freeman and wife to she ast me how I liked the book she The sky is just as blue, the little ex- Martin Walsh and wife, pt. se ¼ sec. lent me a cupple weaks ago and I sed cursions around home just as pleas- 1 and pt. ne 1/4 sec. 1, Elmwood, \$1.00 Well it is a book that makes me think when I get to reading it and she sed The little picnics that people enjoy Addie Brown to Maurice C. Eveland Well it must be a very wanderful

KEEP BULL UNTIL QUALITY PROVEN

Sire Should Be Kept Until Daughters' Work Shown.

The value of a dairy bull cannot be

determined until the production of his

daughters has been tested. Then it

often happens that the bull has been slaughtered for some reason and his valuable influence lost to the herd. John A. Arey, dairy extension specialist at the North Carolina State college, says the bureau of dairying at Washington had proven the value of 834 bulls up until September, 1929, through records kept by dairy herd improvement associations, yet when the bureau began to search for these bulls, only 126 were living. The remainder were dead or no authentic informtaion was available. For that B. Cootes entertained about thirty of

value has become known through

the hull has had a chance to prove

as he is fit for service, provided he should be slaughtered immediately. Many bulls are sold to the butcher when quite young because they have developed a vicious disposition. Viciousness is not a characteristic on which to condemn the animal, thinks Mr. Arey. Frequently such animal is one of the most valuable that the dairymen could own and there are

ways in which a dangerous bull may

be easily handled. One of the best is the method used by a group of farmers in Caldwell county. These men have an elevenyear-old animal owned jointly. They have constructed a pen with shelter and with a breeding pen adjoining. This equipment was built at small cost to each individual and yet it provides ample facilities for handling the bull and at the same time insures his safe handling. Such equipment is recommended by Mr. Arey to other farmers who may wish to keep a herd sire that has grown dangerous with

Good Pasture Essential

to Keep Up Milk Flow

To keep up the milk flow in summer it is essential to have good pasture. Grass probably provides the cheapest feed that is available for dairy cows. Because of its succulent character it produces a larger flow of milk than an equal amount of feed furnished in some other form. Cattle showing a mineral deficiency on many other types of feed will generally show no mineral deficiency when they are on good pasture.

Overstocking is probably as great a cause as any other for damage to pastures. They should be top-dressed with manure or a complete fertilizer to give them the proper amount of nitrogen and minerals. Lime and osphorus also have been found

New York State College

Favors Early Cut Hay Plan to cut hay early and feed some of it. Feed well on grain. For Holsteins and Ayrshires, New York State college recommends one pound of grain to five pounds of milk produced during the early summer, and one to four as soon as pastures show any drought. Jerseys and Guernseys need more. The college recommends one to four of milk early and one to three later in the season.

The grain mixture the college suggests is 300 pounds wheat bran, 400 pounds hominy, 200 pounds gluten feed and 100 pounds cottonseed meal. Feeding in summer boosts the yearly average of cows; and all records show that the higher the yearly average of a cow the greater the profit from her.

Dairy Notes

Calves should have all the milk they will take without causing digestive

Finish in calves is highly important, and it can only be produced by the liberal feeding of whole milk.

Breed cows in December and January and try to avoid breeding in March, April, May and June.

The bull that is failing to give service may be too fat. It is also possible that he is not getting sufficient exercise to keep him in good condi-

The barn should be whitewashed at least once a year. Proper gutters should be constructed, so the cows

The milk pail should be so constructed that the minimum amount of dirt can get into it during the process

After the milk has been washed from the surface with warm water. boiling water or steam should be used to sterilize all dairy utensils.

Turning Back the Pages

Items from the files of the Cass City Enterprise and Tri-County Chronicle.

Twenty-five Years Ago.

of Elkland filed a notice with the ler. state highway commissioner that and asked for an allotment of state his extensive ranch interests in that reward under the act passed at the state. last session of the state legislature. Horatio S. Earle, the state highway Gale left Monday morning for Travcommissioner, was in town Friday on erse City where they have accepted an inspection tour and after inspect- positions as attendants in the asylum ing the road and the material at at that place. hand for improving the same, he assured the township board that their in moving and levelling buildings. application had been accepted and About fifty is the number Mr. Anthes that the reward of \$500 would be and his crew have been "changing given to the township after the work | 'round." had been completed and is found to be up to the required standard. The mile designated by the board lies be- ployed on a lake steamer. tween Elkland cemetery and the corner two miles east of Cass City. On Wednesday afternoon, Mrs. Jas.

reason, says Mr. Arey, the herd sire her lady friends by giving a straw should not be disposed of until his ride party.

Robt. Wallace, an aged resident of after several years' illness.

his value, he should be kept as long James H. Eno, on Saturday, purchased the Wm. Tinney stock of grois a good one. If a poor one, he ceries at Pontiac. For 22 years he find a tenant for his house and ar-Pontiac. Venus Rebekah Lodge has elected

the following officers: N. G., Lottie Ribble took place here Sunday morn

Usher; V. G., Mrs. E. McKim; sec., Some time ago the township board Rose Moore; treas., Mrs. C. D. Striff-

Thos. Henderson has returned home they had arranged to improve a mile from Malta, Mont., where he has of public wagon road under state aid been for the past year attending to at Ridgetown, Ont.

The Misses Norah Jones and Merle

M. Anthes has had a busy season

Roy Spencer has returned home from Detroit where he has been em Roy Houghton has accepted a

position as clerk at the post office.

Thirty-five Years Ago. John Marshall, highway commissioner of Elkland township, has let a contract for building a new steel the production of his daughters. After this community, passed away July 14 bridge over the north branch of the Cass river east of Cass City. The old bridge is considered unsafe.

Dr. J. M. Truscott will, if he can has been in the lumber business in range his outstanding accounts satis-Cass City. He left here Tuesday for factorily, go on the road a year or more extracting teeth "without pain." The funeral of Wm. H. Bien of

ing at the Evangelical church, Rev.

G. W. Ross officiating.
T. McPherson rode from Tilbury, Ont., to Cass City in a day and a half, on a bicycle, arriving here last week. He will return after a brief

visit here.

John Hawkins of Novesta died on Tuesday, aged 62 years. H. S. Wickware is superintending the construction of the dining hall at

Oak Bluff this week. Miss Bell McKenzie left Monday for an extended visit with relatives

arrived here last night for a brief vis-

it with parents and friends. It is estimated that there were 1,000 men in the line of march at the Orangemen's celebration here on Ju-

Classifying Jokes

Some authorities divide jokes into the following classes: Society joke (bright retort), child joke, bucolic, suburban, narrative anecdotal, dialect. political, and theatrical.

RELIABILITY ECONOMY GOOD PERFORMANCE

THE NEW FORD TUDOR SEDAN

YOU are buying proved performance when you buy a Ford. You know it has been built for many thousands of miles of satisfactory, economical service.

Letters from users in every part of the world show the value of the sound design of the car, good materials and accuracy in manufacturing. You sense a feeling of sincere pride in the oft-repeated phrase—"Let me tell you what my new Ford did."

Further tribute to the sturdiness. reliability and general all-round performance of the new Ford is shown in the repeated and growing purchases by government bureaus, by police departments, and by large industrial companies which keep careful day-by-day cost records. In most cases, the new Ford has been chosen only after exhaustive tests covering speed and power, safety, comfort, ease of control, oil and gas

consumption, low yearly depreciation, and low cost of up-keep.

They have found, as you will find, that the Ford embodies every feature you want or need in a motor car at an unusually low price.

NEW LOW FORD PRICES Roadster Phaeton Tudor Sedan 495 495 Coupe Sport Coupe 525 De Luxe Coupe 545 Three-window Fordor Sedan 600 Convertible Cabriolet 625 De Luxe Phaeton De Luxe Sedan Town Sedan

(All prices f. o. b. Detroit, plus freight and delivery. Bumpers and spare tire extra, at low cost.) Universal Credit Company plan of time paye ments offers another Ford economy.

ASK FOR A DEMONSTRATION NOT very far from wherever you are is a Ford dealer who will be glad to give you a demonstration ride in the new Ford.

FORD MOTOR COMPANY

Your Coal Bins Now!

WITH DANIEL BOONE OR PHOENIX COAL Summer prices are now in effect—the time of the year to

BUY YOUR COAL

DON'T WASTE A LOT OF TIME

trying to dope out why a black hen lays a white egg.

"GET THE EGG"

by feeding Purina Lay Chow or Farm Bureau Egg Mash.

FARM PRODUCE CO.

. *************************

Pastime Theatre

FRIDAY, SATURDAY AND SUNDAY, JULY 18, 19, 20.

The Ship from Shanghai

(ALL TALKING)

WITH CONRAD NAGEL, RAY JOHNSON, LOUIS WOLHEIM

The picture is a fine example of realism as regards ocean conditions, a typhoon, a battle between sharks and drinking water shortage. The first talking picture filmed almost entirely on high seas. Comedy, "Perfect Day." All Talking. News, Sound. 15c and 35c

\$140.00 Sparton Radio to be given away. Courtesy May & Douglas. Ask about this gift at the ticket office.

Free Baking Powder From Your New Watkins Dealer

On July 14, I will start my canvass of this locality with the well-known Watkins line of extracts, spices, food products, soaps, toilet articles and stock and poultry preparations.

On my first trip I will give a 1-lb. can of Watkins double-acting Baking Powder FREE with your purchase of one bottle of Watkins World's Largest Selling bakeproof Vanilla.

My Store Comes to Your Door You will enjoy using these fine quality products which I bring to your door at a saving to you.

ELMER WILLIS

THE WATKINS DEALER P. O. Decker Route No. 2.

Residence at Shabbona.

I pay postage on parcel post orders over \$2.00

ocal Happenings

Miss Dorothy Boyes left Sunday to | spend two weeks with relatives in

Mr. and Mrs. Fred Morton of Saginaw visited Mr. and Mrs. W. Q. Rawson Sunday

Miss Inez Quick is spending several weeks with relatives in Detroit

and Pontiac. Miss Bernice Stone of Laneer spent last week with her aunt, Mrs.

Glen Wright. Miss Evelyn Robinson was the guest of Mrs. A. H. Kinnaird at Caseville last week

Robert Dillman of Detroit spent the week-end with his parents, Mr. and Mrs. John Dillman

Wesley Webber returned Saturday from Detroit where he had spent several days on business.

Miss Irene Hall of Ypsilanti spent the week-end at the home of her mother. Mrs. Kate Hall

Miss Marie Rawson entertained Ethel Orr of Pigeon and Lucile Bailey at her home, north of town, sev-

eral days last week. Master Jack Dickinson of Bad Axe is spending the week with his uncle and aunt, Mr. and Mrs. Ernest

Mrs. Frank Dillman and son, George, of Detroit spent from Friday her grandmother, Mrs. Sarah Dor- Yale. until Sunday evening with Mr. Dill-

Mrs. Hazen Patterson and two chillren of Pontiac are spending two lor cottage at Caseville a few days tin. weeks with relatives in and near last week.

on, Jack, of Bad Axe and Mr. and weeks with relatives here and at Mrs. Ernest Reagh spent Sunday at Caseville.

laughter, Mr. and Mrs. Thomas Gotts Cochrane, of Clinton a few days the and two children spent Sunday at first of the week.

Mr. and Mrs. William Martus and son, William, expect to leave Sunday church at Owendale Sunday and afon a ten days' trip to visit relatives terward attended the Ricker reunion Mr. and Mrs. Vern Ivory of Lapeer

with Mr. and Mrs. Glen Wright. Mrs. lvory is a sister of Mrs. Wright. Miss Lorraine Tyo Higgins and Miss Louise Musall of Detroit are

spending their vacation at the homes of Frank Kile, Wm. Ball and James Glen Wright and daughter,

Caro Saturday. Margaret Levagood left Wednesday to visit her sister, Mrs.

Marjorie, and their guest, Miss Ber-

Alex McArthur, at Wilmot and will visit relatives in Royal Oak. Mr. and Mrs. Alfred Higgins and

Mr. and Mrs. Musall and daughter of Detroit spent Sunday at the homes of Mr. and Mrs. William Ball and Mr. and Mrs. James Crane.

ed Mrs. G. Southworth's parents, Mr. and Mrs. W. D. Striffler, Thursday.

Hayo-Went-O on Torch Lake where he will spend a month. This is a

John Tewksbury of Lapeer spent here, returned with him and will

Mr. and Mrs. W. Q. Rawson had brother of Mrs. Schwaderer. as guests Saturday Mrs. R. P. Painter and son, Don, of Vancouver, daughters, Millicent and Christina, Marlette and Mr. and Mrs. John where they were joined by Mrs. Gra-

ly of Royal Oak spent from Wednes- Frank Fillwock in Valparaiso, Indiday until Sunday with Cass City rel- ana. They expect to return today atives. Miss Marjorie Boyes, who had (Friday). spent ten days in Detroit, returned to ner home here with them

tertained their cousins, Mr. and Mrs. Miss Kelley of Drayton Plains, and Alex Moore, of Detroit at their cot- Mr. and Mrs. Ben Moshier of Pontitage at Caseville over the week-end. ac. Other Sunday guests were Mr. R. S. Proctor returned to Detroit and Mrs. Otto Dorland and children

Mrs. Elizabeth Pinney, son, Freder- Scoutmaster Rev. William R. Curick, and daughters, Elizabeth and tis, and the following Boy Scouts are be guests of Mrs. E. H. Smith for a Brown,

played and a general good time en- and Harry Crandell. served. The next meeting will be a at the home of Mr. and Mrs. John

home of Mrs. James Tennant,

day at Oak Bluff.

Thomas Wilson of Pontiac spent a few days last week in Cass City. Mrs. Walter L. Mann and two sons pent Thursday with friends in Case-

Mrs. L. I. Wood and Miss Myrtle Holmes were callers in Saginaw Mon-

The Baptist choir assisted in the music at the Austin church Sunday T. H. Wallace spent a few days the

first of the week with relatives in Owendale. James Henry of Victoria, B. C., is

pending a week with his brother.

Alex Henry. Eight young ladies enjoyed a picnic supper and weenie roast at the South river Friday evening.

Mr. and Mrs. A. Doerr visited in Yale Saturday and attended Orangemen's celebration.

Mrs. George Hooper spent the first of the week with her daughter, Mrs. Herman Doerr, at Caseville. Helen and Mary Lee Doerr returned

Wednesday after a three weeks' visit with relatives in Detroit. Eleanor Dorland of Shabbona spent

Mrs. G. A. Tindale visited Mrs.

Miss Virginia Daymude of Detroit Mr. and Mrs. John Dickinson and came Thursday to spend several

Mrs. Stanley Fike entertained her | night. Mr. and Mrs. Ben Kirton and cousins, the Misses Agnes and Anne

Mr. and Mrs. A. A. Ricker attended the re-opening of the Evangelical

at Huron County Park. Mrs. Charles Ricker and U. G. spent Saturday night and Sunday Parker of Owendale and Mrs. A. A. Ricker left Wednesday to spend the remainder of the week with Mrs.

Gertrude Ricker in Detroit. Mrs. Stanley Fike and daughter, Mrs. Arthur Van Vliet, and son, Stanley, spent Saturday and Sunday in Grand Bend, Ontario, and attended a reunion of the Heronemus family.

Eugene Keating and Kenneth Bond nice Stone, visited Mrs. Wright's par- of Detroit spent last week with their ents, Mr. and Mrs. W. E. Stafford, at grandfather, E. W. Keating. Kenneth returned to Detroit Sunday and Eugene left Sunday to visit relatives family of Redford are visiting with in Argyle.

Mrs. Kate Hall and son, Frank, atleave there the last of the week to tended the funeral of John Arm- has been visiting with her daughstrong in Saginaw Tuesday. John is ter, returned home with her. the five year old son of Mr. and Mrs. Chris Armstrong of Saginaw. He had to lose a horse on Monday. been ill with pneumonia.

After a regular meeting of Echo Chapter, Order of Eastern Star, Mrs. Charles Southworth and Mrs. | Wednesday evening, Bears, Mrs. S. B. Young and Mrs. George Southworth and children, Neil McLarty, whose birthdays are in father, Dr. McNaughton, Sunday. melon.

Horace Pinney left Friday for Camp Mr. and Mrs. Edward Hartwick and H. O. Greenleaf and son, Harold, father and mother. son, Junior, visited relatives in Muir Dan McNaughton fell and broke her state Y. M. C. A. camp and is the When in Muir, they visited Mr. Greenleaf's brother, Clarence Green-

leaf, who is very ill. Mr. and Mrs. Chris Schwaderer en- who has been working in Detroit the week-end here. Mrs. Tewksbury, tertained Saturday and Sunday Mr. and Mrs. Joseph Blair of Wardspend a few weeks with relatives in Charles Blain and daughter of Newberry, Ontario. Joseph Blain is a

Mr. and Mrs. C. L. Graham and ham's mother, Mrs. Paul Fillwock, Mr. and Mrs. Floyd Reid and fami- and all left to visit Mr. and Mrs.

Guests at the home of Mrs. Sarah Dorland Saturday night and Sunday Mr. and Mrs. Audley Kinnaird en- were Don Dorland, Miss Vogel and with them and will spend two weeks of Shabbona and Mr. and Mrs. Hill and three children.

Patricia, left Wednesday for Detroit. spending the week camping at Huron Mrs. Pinney and Frederick returned County Park at Caseville: Frank Thursday and the girls remained to Morris, Harold Greenleaf, Ray Robert Allured, Howard Blades, Arlington Hoffman, Van Mrs. Andrew Barnes entertained Rench, Ray Fleenor, Lloyd Donnelly, the Past Noble Grands Club at her Nile and Norris Stafford, Clement home Friday afternoon. Games were Kelley, Carlos Vader, Russell Hunt

joyed. A delicious luncheon was A pot-luck dinner was held Sunday pot luck supper on the lawn at the Dillman, 1% miles west of Cass City. Those who attended were Mrs. Frank Mr. and Mrs. Albert Dunham and Dillman and son, George, and Robert daughter, Alice, of Royal Oak spent Dillman of Detroit, Mr. and Mrs. Sunday in Cass City, Miss Kathleen Floyd Reid and three children of Dunham, who had spent two weeks Royal Oak, Mrs. Mary Randall, Howith relatives here, returned home mer Randall, Frank Dillman, Mr. and with them. Mrs. Dunham's mother, Mrs. Fred Smith, Mr. and Mrs. Roy Mrs. Eliza Schwaderer, also returned Allen and son, Merritt, Mr. and Mrs. with them to spend a few weeks Frank Reid, Mrs. Harriett Boyes and two daughters.

DEFORD

Mark Frank of Royal Oak spent Saturday and Sunday with his wife at the home of her brother, Alex San-

Mr. and Mrs. C. W. McCain and two daughters of Pontiac spent from Friday until Sunday visiting Mr. Mc-Cain's sisters, Mrs. Ben Gage, and Mrs. Geo. Spencer.

Mrs. Ben Gage and daughter spent Friday evening with Mr and Mrs C

A. Striffler of Cass City. Mrs. Mary Gillies, Wm. O'Dell and Mr. and Mrs. Benj. Gage and daugh-

ter spent Saturday in Yale.

Mrs. Olive Smith of Beverly Hill, Calif., who is visiting her brother at Argyle, spent Monday and Tuesday with Mr. and Mrs. A. E. Webster. The adies were schoolmates.

Mrs. John Retherford of Caro, a former resident of Novesta, is in very poor health.

Max Agar of Caro ate dinner with his uncle, J. B. Gage, on Sunday. School meeting was very well at-

tended on Monday evening. Mr. and Mrs. H. R. Silverthorn spent Sunday in Unionville.

Effie Allen left on Sunday for Flint where she is visiting friends. Mrs. Bertha Cooper is spending the week with her daughter, Mrs. How-

ard Retherford.

Mr. and Mrs. G. A. Martin and their guests, Mrs. Eva Edmondson and Mrs. Jas. Kerr of Shaunvon, a few days the first of the week with Sask., spent Sunday with relatives at

Chas. Campfield of Pontiac was a visitor Tuesday afternoon at the Herman Doerr and family in the Tay- home of his sister, Mrs. G. A. Mar-

HOLBROOK.

Lloyd Brown was elected treasurer at the school meeting on Monday

Miss Florence Britton and John Leonard are visiting in New York and other Eastern cities.

Robert Spencer was a visitor in Lapeer on Saturday.

Chas. Simkins, Clifford Jackson and Glenn Shagena motored to Port Huron on Saturday and visited with Raymond Spencer at the custom's office; also stopped at Blaine to see the oil

Mrs. Nelson Simkins was a visitor in Ubly on Tuesday.

Steve Przysbyszewski visited his aunt, Mrs. Florence Ciesinski, in Detroit last week. His cousin, Edward Ciesinski, returned here with him for vacation

Mrs. Henry Price is having a new

roof put on her barn. Mr. and Mrs. John Guinther and Mrs. Guinther's parents, Mr. and Mrs. John Brown. Mrs. Brown, who

Charles Brown had the misfortune

ARGYLE.

Clarence McNaughton and family July, treated the members to water- Clark McNaughton and family of Duckton, Tenn., are also visiting his

While mowing hay Monday, Mrs. right arm at the elbow. She was taken to the Tweedie hospital at Sandusky for X-ray pictures before setting the fracture. Irene McNaughton came home Tuesday on account of her mother's misfortune.

Mrs. Jos. Frantzel fell from a table while painting, and broke her wrist on Monday.

The barn of John Vatters, jr., a nile east of Argyle, was struck by ightning and burned Saturday night. He had just finished having. His loss s partly covered by insurance.

Advertise it in the Chronicle.

znznznznznzzznznznzhznznz

Quality, Service, Price. We Deliver.

Independent Grocery

M. D. HARTT

Telephone 149

CERTO PER BOTTLE	27
CAMPBELL'S SOUP Vegetable Beef, Vegetable, Assorted, 3 for	29
MOTHER'S OATS China, Quick or Regular, per pkg	31
PEANUT BUTTER (Cream Brand) PER PAIL	19
BEST PINK SALMON 2 CANS FOR	35
EXTRA GOOD CHEESE PER LB.	25
PEÁS, NEW PACK 2 CANS FOR	25
JELLO, ALL`FLAVORS B FOR	25

tables for our Saturday trade at the very lowest price.

HZHZHZHZHZHZZHZHZHZHZHZHZH

Phone Us for Market Quotations on Dairy

Ice Cream sold in cones or in bulk.

Products

The Gillies Dairy

Telephone No. 184

Take Str. Tashmoo **Port Huron to Detroit**

THE BEAUTIFUL STR. TASH-MOO LEAVES PORT HURON DAILY AT 3:10 P.M.; leaves SARNIA, ONT., at 3:20 p.m.; arrives at ALGO-NAC 4:47 p.m., and Detroit 7:45 p.m., stopping at all points on the St. Clair Flats. Returning leaves Detroit

daily 9 a.m.; arrives Port Huron 2:10 p.m. Fares Port Huron or Sarnia, Ont., to Detroit, \$1.10 one way; \$2.00 R.T. Children up to 14, half fare.

Algonac Excursion RETURN 60c

Passengers taking Str. Tashmoo at Port Huron or Sarnia any day (except Sunday or American holidays) may go as far as Algonac and return on Str. Florida, arriving back at 7:45 p.m. One way 45c. Dancing Aboard-Cafeteria and Lunch Service

White Star Navigation Co. Foot of Grand River Avenue

children were Saginaw visitors Sun- Paul were callers in Saginaw Mon-

Mr. and Mrs. John Zinnecker were at Reese Sunday.

Mr. and Mrs. William Messner of Detroit spent a few days last week John Medcalf, is very ill at her home an auto in one day. with relatives here.

Mrs. J. A. Morley of Harbor Beach Crandell, this week.

Delano Rose of Caro spent from Mrs. Hugh McBurney.

M. E. Kenney this week. Mr. and Mrs. Lyle Hitchcock of

relatives in and near Cass City.

Mr. and Mrs. Frank Ward and family returned Tuesday from a Mrs. Frank Ward, entertained Leonweek's camping at Lake Pleasant.

Mr. and Mrs. Stewart Ballagh and guests of Mr. and Mrs. D. McClorey. Soudan at Greenleaf Sunday.

with her parents, Mr. and Mrs. G. L.

Hitchcock. Richard and Harold, of Detroit are Pigeon.

spending this week at the Wm. mers of Durand spent last week with of town.

the former's parents, Mr. and Mrs. Charles Donnelly.

and Mrs. Sarah McLachlan of Mt. Tuesday. Clemens were guests of Mrs. Flora McLachlan on Sunday.

and son, James, left Friday to spend Paul home. a few days with Mr. and Mrs. Frank Champion in St. Louis.

Miss Dorothy, returned home Thurs- remained to spend the week. day from Ann Arbor, where Mrs.

Hill underwent an operation. children of Pontiac were guests at the home of Miss Virginia Day.

Mrs. William Zinnecker, Sunday. tives in Stockbridge. Mrs. May re-

mained to spend two weeks there. Mrs. Robert Milligan entertained Sunday with Mr. and Mrs. Robert H. the Malfem Club Thursday afternoon. A social time was held and a delight- Harbor.

ful supper was served by the hostess. with the Misses Doris and Audrey nounced last week.

Sunday. Miss Georgene Van Winkle program is in charge of Mrs. A. A. remained and is spending the week Ricker.

Clio, at the Edgerton cottage at Ala- is getting along nicely.

of the berries measured three inches expect to return tonight. around.

Monday evening at the home of Mrs. turned to Detroit with him.

Elizabeth Pinney. from New York were callers at the James Parsons, at Caro Monday.

Butzbach Missionary Circle at the eral other places. state missionary convention held at Mrs. Robert Cleland returned

Guyette of Flint and Mrs. M. C. West R. D. Lane at Bad Axe. and daughter, Roberta, of Detroit.

Alex Stirton, of Detroit were dinner Gowen.

mained to spend a few days. Jean De Van had as guests for the ter which ice cream and assorted liam, and Angus McDonald of parted voting Mr. and Mrs. Schweg- by Rochester, Mrs. Mary De Van and ler royal entertainers. Mrs. Wm. J. Buckley of Detroit, Mr.

Cass City.

Walter Anthes.

Miss Lorena Wilson of Northville Dr. Kenneth Higgins of Detroit spent the week-end at her home here. spent the week-end at his home here. Mr. and Mrs. Fred Buehrly and, John Paul, Russell Paul and Henry

Charles Steele of Vassar was a guests of Mr. and Mrs. C. L. Findley caller at the J. D. Turner home on Sunday.

in Ellington.

Miss Helene Bardwell has been is visiting her daughter, Mrs. Wm. quite ill at the home of her father, came with well filled baskets Sunday Levi Bardwell.

Mr. and Mrs. Simeon Walsh of Tuesday until Sunday with his aunt, Pontiac were guests of Mr. and Mrs. F. A. Bliss Saturday. Mrs. John Thoma and daughter of Alex Stirton of Detroit came Mon-

Detroit are guests of Mr. and Mrs. day to spend a two weeks' vacation in and near Cass City. Miss Rena Crandell and Jack

Miss Crandell's home here. Lillian Ward, daughter of Mr. and

ard Smith of Detroit last week. family of Rochester were Sunday Crosby visited Mr. and Mrs. Francis

Friends of Miss Luella McBurney | Eugene Bressler of Chicago came will be pleased to hear that she is Tuesday to spend a two weeks' vamuch improved from her recent ill-cation with his uncle, Fred Schaaf. Mrs. Willis Campbell and daugh-

came Saturday to spend two weeks from a week in Flint and Ann Arbor. troit Wednesday after spending two and Mrs. Hutchinson have been re-Mrs. R. F. Gallandt and sons, weeks with relatives here and at

William Donnelly and Miss Sum- after two weeks at their farm south Canadian Northwest.

Norma Jean Parsons of Pontiac was the guest of her aunt, Mrs. Clif-Mrs. Malcolm Ferguson of Pontiac ton Champion, from Sunday until

Mrs. M. C. West and daughter,

Roberta, of Detroit were entertained Dr. and Mrs. Charles Neafie and at a six o'clock dinner Saturday at Miss Evelyn Robinson entertained the home of Mrs. Neafie's sister, Mrs. Elizabeth Pinney, son, Lewis,

and daughters, Betty and Patty, and Mr. and Mrs. John May spent Mrs. I. A. Fritz visited in Saginaw, Tuesday and Wednesday with rela- Flint and Lapeer last Wednesday.

Orr of Pigeon at Whip-Poor-Will The Misses Kathleen Schachrn will meet today (Friday) at the home couver where they embark for Alasand Genevieve Walsh, both of Ponti- of Mrs. George Bartle in place of ka. About five days are spent in Alas-

Mr. and Mrs. Grant Van Winkle July 25, with Mrs. Lewis Law. A tana. They expect to return to De- est reformers and social workers, who and family visited friends in Midland pot-luck supper will be served. The troit Aug. 15.

Dr. and Mrs. I. A. Fritz and Mr. Mr. and Mrs. Stanley Turner, under- ville on Tuesday. A bounteous pot story of the lives of high-minded men and Mrs. A. J. Knapp spent Sunday went an appendicitis operation at the luck dinner including ice cream and who have devoted themselves to the with Dr. and Mrs. A. C. Edgerton of Morris hospital Friday morning. He watermelon was enjoyed by old and service of their fellows in some one

of exceptionally fine variety. A few St. Thomas and Dutton, Ont. They

Maurice Heimbecker of Detroit Plans are being made to organize spent Sunday at the W. D. Striffler Much credit is due to W. J. Schwega ladies' band in Cass City. Anyone home. Miss Mary Striffler, who has

Mrs. Clifton Champion, Mrs. Lyle young men were members of the win-Mrs. Charles Lowe and Esther and Bardwell and daughter, Barbara ning base ball team. Evelyn Rose of Cumber and two Jean, and Norma Parsons visited Mrs.

home at the Hugh McBurney home Mr. and Mrs. J. D. Turner and and Mrs. Leo Ware. At the south three daughters expect to leave Mon- end of the lawn before a bank of Herbert Hoover played to feed the Mrs. William Joos will represent day for a two weeks' vacation. They green was placed an express wagon the Evangelical Woman's Missionary will visit Niagara Falls, Thousand containing a large clothes basket in Society and Miss Katherine Joos the Islands, Brantford, Ontario, and sev- which had been placed the gifts. The

Cards were played and refreshments Pontiac, Mr. and Mrs. Ed. Stahl of Ferndale, Mr. and Mrs. Vern Patch Mrs. Archie Stirton of New Green- of Birmingham and Mrs. Robt. leaf, Mrs. R. N. McCullough, Mrs. Featherstone of Pontiac were week-John West and their guest, Mrs. end guests of Mr. and Mrs. Samuel

guests of Mrs. Alex Clark at Bad W. J. Schwegler entertained the Axe Thursday. Mrs. Alex Stirton re- young men of his Sunday school class at his home on Tuesday eve-Miss Sara McDonald and Miss ning, July 8. Games were enjoyed af-

and Mrs. John Ross and family of their daughter, Martha, to the Uni- Nov. 3, 1928, and E. K. Hungerford, Those from Cass City who attended day morning. Dr. McRae, who has tiffs charge negligence on the part of the funeral of John, three year old been taking care of Dr. McCoy's prac- Robert Rooney of Port Hope, oil son of Mr. and Mrs. Christopher tice since he had his finger amputat- truck driver, when his machine col-Armstrong, at Saginaw Tuesday were ed a week ago Monday, went with lided with one driven by Miss Wes-John Paul and son, Russell, Mr. and Dr. McCoy to Ann Arbor late tern. Miss Western claims perma-Mrs. Henry Paul, Mr. and Mrs. Wednesday night. Martha under- nent injuries and asks \$20,000. Her Frank Hall, Mrs. Kate Hall and Mrs. went a serious operation for an ab- father seeks \$750.00 hospital expen-

Mrs. Henry Brandon of Pontiac was a week-end visitor at the Geo. Ackerman home.

Seventy attended a reception given in honor of Mr. and Mrs. Clare Turner, who were recently married, at their home in Elmwood township Wednesday evening.

Mr. and Mrs. John Koepfgen and William Scanlon, all of Oak Park, visited at the home of Mr. Koepfgen's mother, Mrs. P. A. Koepfgen, from Friday to Monday.

Mrs. John McGrath, sr., entertained her aunt, Mrs. H. McConnell, Frank O'Brien and daughter, Jessie, of Windsor and Mr. and Mrs. Frank Hopkins of Detroit Sunday. Mrs. Mc-Connell is 85 years of age and made Mrs. D. E. Turner' mother, Mrs. the trip from Windsor and back in

> Twenty relatives from Caro, Flint, Port Huron, Argyle and Cass City to help Hugh McBurney celebrate his birthday. The table was decorated with flowers and a beautiful birthday cake made by his daughter. The affair was a complete surprise to Mr. McBurney. He received many pretty

Mr. and Mrs. George W. Seed had for week-end guests, Mr. and Mrs. Detroit are spending the week with White of Detroit spent Sunday at Harold Ballard and Mrs. Ballard's mother, Mrs. Charles Jones, of Pontiac with whom Miss Alethea Seed lives when in Pontiac. Miss Seed and Walter Kilpatrick returned with them Mr. and Mrs. W. I. Moore and Roy Sunday evening after a two weeks' vacation at the Seed home here. Mrs. Della Lauderbach was a Sunday din-

ner guest at the Seed farm home. David Hutchinson, in attempting to board the Young & Maier truck, a half mile south of town, while the Miss Bernice Hitchcock of Detroit ter, Mary Jane, returned Tuesday machine was in motion, slipped and fell Wednesday and was run over Miss Myrtle Orr returned to De- by a rear wheel. A bone in the left ankle was broken and his leg cut. Mr. siding at the farm of their son, Frank, a mile north of town, while Mrs. M. C. West and daughter, Mr. and Mrs. Frank Hutchinson and Roberta, returned to Detroit Monday son are making a motor trip to the

The Bethel Sunday School makes its annual picnic at Bay Port a community event and the occasion Tuesday was attended by 155. The picnic dinner and athletic events constituted Mr. and Mrs. Clifford Guyette re- a program enjoyed by all. Arlan turned to their home in Flint after Hartwick's team of single men de-Mr. and Mrs. Andrew Champion spending some time at the William feated Wm. Profit's line-up of "marrieds" by a score of 15-8. Races for Ray Pontius and daughter, Norma young and old interested many while of Lansing were week-end guests of the outstanding feature in the ath-Mrs. George Hill and daughter, Mr. and Mrs. Earl Douglas. Norma letic program was the tug of war with teams so evenly matched that | ing a splendid quotation from Roosethe pull ended in a tie. Wm. Day and Elmer Butler were captains.

a number of friends Monday evening in honor of Lewis Pinney, who left | cier, of any great business man, who Wednesday on a month's trip to Alaska. Bridge was played at three tables, Lewis Pinney receiving the prize Mr. and Mrs. Morton Orr and were served. Mr. Pinney is making children and Miss Myrtle Orr spent the trip to Alaska with a company of young men under the leadership of Geo. Buchanan, a Detroit business man. They go by way of Chicago, St. The Evangelical Missionary Society Paul, Moosejaw and Banff to Vanac, came Monday to spend a few days Mrs. J. H. Bohnsack's home as an-ka, and on the return trip, the group will visit Seattle, Portland, Spokane The W. C. T. U. will meet Friday, and an Indian reservation in Mon- art, men of letters, by sane and hon-

The members of the Evangelical Sunday school held their annual pic-John Turner, 14 year old son of nic at Huron County Park at Caseyoung. A game of baseball between of the thousand ramifications of our Mr. and Mrs. C. E. Patterson left the married and single men resulted H. O. Greenleaf treated his friends Wednesday morning for a visit with Running races, potato and sack races, fonday evening to red raspheries relatives and friends at Tilsonburg. Monday evening to red raspberries relatives and friends at Tilsonburg, also a balloon blowing contest by the primary class furnished much amusement for the boys and girls. Suitable prizes were given to all winners. ler and his class of young men who interested may attend a meeting spent the week with her parents, re-planned the games and conducted them in a capable manner. These

About eighty attended the miscelbrothers and one sister of Mrs. Lowe Champion's parents, Mr. and Mrs. laneous shower Friday night on the Baptist church lawn in honor of Mr. wagon and basket were beautifully trimmed in white and pink and all Brighton July 17, 18, 19 and 20. Tuesday from Port Huron where she gifts were in white wrappings, tied Mr. and Mrs. G. A. Striffler enter- spent ten days as the guest of Dr. with pink ribbons. Drawing the wagtained twelve friends Friday evening and Mrs. W. D. Lane. Previous to on was a toy automobile in which in honor of Mr. and Mrs. Clifford that she spent a week at the home of were a miniature bride and groom. This also was trimmed in white and pink. During the evening, the gifts, Mr. and Mrs. James Hathaway of which were many and beautiful, were opened by the honor guests. Various games, appropriate for the occasion, were played and a program given. Ice cream and cake were served. Mr. and Mrs. Ware are both members and active workers in the local Baptist church.

Damage suits aggregating \$25,750 were started Thursday against the week-end Mr. Pierce and son, Wil-cakes were served and the boys de-S., T. & H. Oil company of Bad Axe Howard Western, Bad Axe merchant for his daughter, Laura, Dr. and Mrs. I. D. McCoy took who was injured in an auto crash versity hospital at Ann Arbor Mon- hurt in the same accident. The plaindominal tumor Thursday morning. ses and Mr. Hungerford \$5,000.

AKE IT Frank H. Cheley

Are All Politics Rotten? The Smithhoughs, father and son,

"I was going in for public life-possibly be a senator," said Bob, seriously, "but I've about come to the conclusion it is not desirable after all. Dad. are politics rotten?"

"Been reading the papers a bit eh, Bob?" queried dad. "Well, I can hardly blame you for coming to such a conclusion with all the graft and scandal in high places, yet, Bob, the law is a very highly respected profession and just because here and there, now and then, a man high in public office sells his birthright for a mess of pottage you must not conclude that all of our vast army of public officials are crooks, by any means. America is what she is today as a nation, largely because of her type of government; a type of government which makes possible tremendous initiative on the part of officials, plus the fact that we still have vast natural resources easily exploited and wealth is so comparatively easily attainable by fair means

"Remember how we all enjoyed the box of salted nuts the other evening. They were unusually fine until you bit into a rancid one and then you didn't want any more. It would have been too bad to have concluded that you would never eat salted nuts again because of one bad one to a box.

"Let's go a little further, Bob. The strength of American life is the quality of its citizenry. Most men are honorable and honest. Of the probably more than one hundred thousand public officials, a large part of the leaders of which have a legal training, there is a very small per cent but that have rendered their day and time and constituency thoroughgoing honorable service, many, at large personal sacrifice. Here I was just now readvelt that has an exact bearing on the

"'In our history there is now practically no mention of any great finanmerely made money for himself. If at some crisis in the nation's history that financier rendered a great nafor high score. Ice cream and cake tional service, or if he identified himself in useful fashion with some great philanthropy or otherwise, then his name remains. But even under these conditions it remains as a secondary value. America's contribution to permanent world history has been made by the statesmen and soldiers whose devotion to the country equaled their efficiency, by men of science, men of did great work and treated that work

as in itself a great reward "The history of our growth and development as a nation is largely the public life.

"True it is, my boy, that we have an oversupply of 'small fry' in the legal profession, but it is also true in the other professions. Human nature is no different in politics than in business or medicine or the other sci-

"Some one has told us that the real value of great lives is to fertilize the imaginations of our youth. When you think politics, think of the great game that Washington played with his Continental congress; think of the great game that Lincoln played with millions of human lives at stake. Think of the great and fascinating game that starving children of the world. Do not let your ideals and conclusions be reached by dwelling too much on the petty graft and mistakes of the greedy and overly ambitious few.

"True American citizenship means loyal service to God and country. Boys of sterling quality must be trained to enter politics—yes, to become fighting politicians; live-wire citizens who do their share of the public work, and Bob, you don't need to wait until you are a senator. Pe a good straight-shooting, hard-hitting politician in school; in your club; in your camp; yes, in your gang.

"We must recognize that there are defects in our land and weaknesses in our systems; that our plan of things is not perfect; that all our institutions can be bettered; and that only by preparation and co-operation to make America the great democracy where there is less and less fear, more and more confidence in each other and a united hope for even better things,

will a new day come. "Good and bad politics, Bob, bring up another point, too, that it is well to consider. Good politics is simply loyalty. Everybody likes the fellow who stands up for his family and his school, his friends, his team, and his country-all of that is not so hard

(6), 1929, Western Newspaper Union.)

CASS CITY MARKETS.

July 17, 1930

by the

Elkland Roller Mills

Edited by Roy

Weather Report.

Kentucky is the state, you know, of beautiful women, fast

horses, and Cavalier coal. Try Cavalier this

season and see what a

Do you realize that

Read "Grist Screen-

1930 is over half gone?

specials every week.

Statements You'll

Never Hear.

particularly appreci-ate the way many customers overdraw

their accounts. It's a beautiful custom!"

We are running a special on Wayne But-

termilk Grower this

week for cash only

used to walk a mile

M. B. Auten-"We

winter

All wet!

comfortable

you'll have.

Buying Price-Mixed wheat, bu. Dark red kidney beans, cwt.11.00 Light red kidney beans, cwt.... 8.50 Barley, cwt. 1.40Buckwheat, cwt. 1.75Butter, lb. .. Eggs, doz. Cattle Bob's opening Hens

Familiar Saying The phrase, "It is no use crying over spilt milk" was picked up from some source by Ray, who puts it, "No weeping for shed milk." The Italians say, "Where remedies are required, sighing is of no avail." The French saying is, "It is better to try to forget your troubles than to speak of

Men's Jewelry

Selecting jewelry for a man is not such a hard proposition here. We have solved the problem by gathering together the neat, practical kind of jewelry that men like to wear.

A. H. HIGGINS Jeweler and Optometrist.

I wish to announce that I

am a candidate for re-

nomination to the office of

County Clerk 🛊

of Sanilac County

Your support at the \$ September primaries is respectfully solicited.

Yours very truly,

Joseph Dawe

·**********

LAWRENCE CLEMENT

CANDIDATE FOR

Sheriff, Sanilac Co.

Republican Primaries Sept. 9, 1930 Three years as Under Sheriff Eighteen months as Deputy Your Vote will be Appreciated.

An Auctioneer who is heard by thousands of

people 20 to 30 miles apart!

His name is MR. LINER COL-UMN; his address is CASS CITY CHRONICLE; his rates are one cent a word (in advance) for liner ads in a weekly paper that covers the Cass City Community. He is ready every week to cry your sales, small or large.

Grist Screenings

ELKLAND ROLLER MILLS

You Must Be Satisfied. -:- Published Every Friday. Vol. 6 July 18, 1930. Number 3

Published in the in-Do you want your price pullets to be well de-\$2.79. this week only terest of the People of veloped and producing Cass City and vicinity

ing a good growing

He fell out of a tree.

Grower.

eggs during the months when egg prices are black sheep in every highest? Look to the family, but Dad is alfuture and start feed- ways the goat.

mash now. Ask any There wouldn't be Wayne Feeder if you any more of those want to know more bride and groom stoabout Wayne All Mash ries if a bag of Tuscola pastry flour went A Scotchman recent- Makes baking easy!

ly entered suit against baseball company It's genuine economy because he was hurt watching a ball game. to buy your coal now. You get a special summer discount. It pays.

After all, there is no Wayne 16½% Dairy fool like a young fool, is a good buy at our because in the nature ings" every week and of things he's got a new low price. This is take advantage of our long time to live.

know of for cows on pasture. Next week our special will be on Cream of Wheat flour. Our regular price is 95 cents per sack. Buy it next week at 85 cents or \$6.75 per bbl.

"When my son was a baby," says a Cass City man, "he used to cry for the moon. Now he wants the earth."

This week our special is on Wayne But-We know a man who termilk Grower. Saturday, July 19th, is the and a half to work. last day to get 10% Now it's only four off on this excellent blocks and he drives feed. Regular price on

this feed is \$3.10. Sale Phone 15

Old lady: "I read iere, Hiram, where you can buy a wife in China for \$4.50." Old man: "Well, I reckon a good wife's worth it."

Do you have any trouble remembering names? We tried to introduce two people the other day and couldn't remember the name of either one of them.

Elkland Roller

MEN'S SMART **NECKWEAR**

Hundreds of Patterns

\$1 <u>.00</u> Each

Choose several ties from this wonderful collection of the season's newest patterns. A rainbow of colors, modernistic designs and plain effects. Buy now for your future needs and bank the difference.

Dress Shirts, Plain White \$2.00 Odd Dress Trousers \$2.85 to \$5.00 Suspenders, per pair _____ 50c to \$1.00

Gage & Haven

The Store on the Corner

Phone 155 for

Better Groceries

Make your grocery buying a matter of a few moments at the Phone. Four deliveries daily give you the service you want,

C. E. Patterson & Son

when you want it.

Advertise it in the Chronicle.

Advertise it in the Chronicle.

This Week

by ARTHUR BRISBANE

Mussolini and Kemal What Is Education? Affection, Then Science

Women in Business Mussolini interests Europe and causes excitement in France, proposing an alliance with Germany.

France understands that the suggestion calls for a military alliance, or, at least, an agreement that Germany will remain neutral in case of an Italian-French war.

Mussolini ought to know what such an alliance really means when war really starts.

In 1914, Italy had an alliance with Germany, and the kaiser was foolish enough to think it would stand up.

When Kemal Pasha, boss of Turkey, makes war, he makes war. You remember that Mussolini threatened him, and Kemal replied: "If you send Italian soldiers against me, the difficulty will be to find room to bury the number that I shall kill."

A dispatch from Turkey tells how Kemal trapped 1,000 rebellious Kurds in his Zeylan river valley, and killed every one, granting no quarter.

That sounds like old days when Mohammed himself was leader, and later when western Europe whispered in awe the name of "The Grand Turk."

Educators, between the closing and opening of schools, discuss "What Is Education What Should It Do? How Can We Form the Young?" etc.

Educators should start with the meaning of the word "educate" and stick to that. It means "to lead out," to bring out of the youthful mind and capacity that which is in it. It does not mean to force the opinions of teachers on that youthful mind.

Dealing with raw materials, science and industry "educate" those materials by bringing out the best that is

They seek for hardness in steel, for resiliency and wear in rubber. They steel of rubber. But that is exactly the process applied to many young

And for that reason, in reading the biographies of many successful men, you find that their first proof of real ability was ability to evade the process of education.

And their greatest good fortune was an irregular education, or none.

Doctor Frankel, learned Metropolitan Life expert, says the philosophic mind rules the child best.

Between the ages of three and fifteen, according to Doctor Frankel, each child goes through all the various stages through which the human race as a whole has passed, from the Stone age to the present day.

"The philosophic mind," knowing that a young child is a young barbarian, and cannot be anything else, does not foolishly expect too much and force the child to be a hypocrite.

However, one thing is more important in the bringing up of children than the philosophic mind, or anything else, and that is affection, and especially the love of a mother.

No science can take the place of

It is to the mind's expansion and healthy growth what food is to the body. There is no substitute.

Mrs. Edison wants women to go back to the home because they "lose prestige in business."

"Deep down in her heart, every woman wants a home," the distinguished lady told her hearers. That is true, but every home needs a man

to support it and protect it. Between "losing prestige" and washing dishes and clothes for an incompetent male, the intelligent woman decides to relinquish a little prestige. If every one could find a husband like Thomas A. Edison the problem would be easy.

Suppose you suddenly learned that your grandmother used to walk a tight rope on one foot, her other foot held high in the air. You'd be shocked. But you would not be as seriously shocked as ten million British old ladies, male and female, suddenly informed that Queen Mary actually smokes cigarettes.

She smokes only two, one after luncheon, one after tea. But she does smoke.

Her marvelously complicated Victorian hats, skirts below her ankles, stately carriage, dignified expression, cannot make the horrified millions forget the three dreadful words: Queen Mary smokes.

Lindbergh gives the League of Nations transit section detailed suggestions for aviation. Standardization of airways, uniform markings and signals, a comprehensive meteorological and radio reporting system, uniform regulations for clearing, are suggested.

The recommendations are sound, but the people are too busy to pay attention to recommendations, from no matter how high a source.

A big city is New York, amazing in ty in his umpiring and batting. growth. Losing hundreds of thousands of population migrating to outlying suburbs, New York city, in the last ten years, has gained in popula-(©, 1930, by King Features Syndicate, Inc.)

Summer Literature

175 ATTEND DILLMAN

SCHOOL REUNION

Concluded from first page.

former teacher and resident of the esting data.

Excerpts from their compilations may be of interest to readers. "Elkdon't try to make rubber of steel, or back to the year 1861, when the dis- els. trict was created. The records give The condition of the winter wheat rise to the belief that during the early crop on July 1 was 83 per cent of paid in other districts. In 1863, tion is now estimated at 15,980,000 Anna Strong, Hillsdale, and Francy the Yellowstone by Rep. Louis Cram-Roxina Doying was paid \$39.00 for bushels as against 16,740,000 bushels Hoyes, Wixom, health champions; the Yellowstone by Kep. Louis Grainpaid \$14.00. The old box stove, which cate the older generation. Teachers' ed from 52,000 acres. vages can be guessed at by the Fruit prospects are below those of Lyle Tobin, Nahma.

raised for teacher's wages.

boys were in attendance and that and melons, 70. women could manage when only small children attended.

"While we stress thoroughness today, perhaps it is not as important what a child studies as under whom he studies. Influence often outlasts the knowledge of subjects acquired." Miss MacArthur paid a tribute to

a former teacher, Sarah Jane Dickson, who was present, (now Mrs. John McLarty), who taught in the fall of from the following sources: 1882. She spoke of her as a teacher State trunk line mainteof rare natural ability. She soon transformed the methods of instruc- Overhead tion and management then common Gas tax rebate in Michigan. Many can testify to her Rebate on gas and oil inspiring influence. On stormy days Bond and interest collected 9,431.77 the recess and noon periods were im- Sale of old Ford coupe proved by crocheting beautiful hoods Sale of signs and in the making of practical arti- Sale of calcium chloride cles-begun at school but completed Miscellaneous sales .. in the home. Under Miss Dickson's skillful management the 4-H Club idea of training the head, the hands, the heart and the health was intro-

many interesting reminiscences were fund from the state to Tuscola county. told by the older members. The meeting then adjourned to the grounds where varied contests and races for old and young were enjoyed under the capable management of Emory Lounsbury, Roy Allen and John Tuckey. The usual ball game concluded the afternoon's entertainment. Alfred Knapp showed superior abili-

When the time came for voting whether to defer the reunion for two years there was a hearty unanimous decision to meet again next year, attion 1,335,315, more than 23 per cent. testing that the occasions are happy

MICHIGAN FARMERS

PLANT MORE ACRES | morning.

Concluded from first page. The planted acreage of potatoes is district, now principal of Clinton estimated at 263,000 or the same as County Normal, Charles Travis, a that harvested last fall. The condition former pupil, and W. J. Nash, attor- is reported at 87 per cent of normal ney at law of Saginaw, and a former or the same as the ten-year average pupil. The records reveal much inter- for July 1. The probable production is set at 29,193,000 bushels as compared with 18,410,000 bushels harvested last year. The average producand records of the school district date years 1924-1928 was 29,403,000 bush-

years of the existence of the district normal or 3 points above average for ners from the Gaylord and Chatham tuition for educating the pupils was that date. The prospective produc-

accommodated two foot beech and report that 85,000 acres of that crop Washtenaw, and Marjorie Rogers, maple at a cost of 60 cents a cord have been planted. The condition re-Hillsdale, clothing style champions. and paid to the lowest bidder threw ported by growers is 86 per cent or 4 were unfortunate enough to be seat- erage for July 1. This indicates a handicraft club work are Moody A

amount of money raised for school last year except for pears, grapes, The clothing club champions are purposes. In 1866 a tax of \$200 was cherries, and plums. The probable June Esseltine, Pinconning; Mina evied and 1872 a sum of \$225 was production of the total apple crop is Hohn, Coopersville; Sylvia Hertler, voted. In 1873 the sum of \$110 was estimated at 4,320,000 bushels as Saline; Lawain Churchill, New Era; aised for teacher's wages.

"We are given a peep behind the was compared with 7,020,000 bushels har"We are given a peep behind the compared with 7,020,000 bushels har"We are given a peep behind the compared with 7,020,000 bushels har"The handicraft and clothing club Estate of Julia M. Streeter, Deceased." "We are given a peep behind the scenes in the records for the year crop is now estimated at 864,000 bar-champions are awarded a scholarship 1879 when it appears that a motion rels as against 1,206,000 barrels pro- at Michigan State College by the was made and carried that parents duced last year. The probable peach State Board of Agriculture. should pay for any property de- crop is set at 595,000 bushels. In stroyed by their children belonging to 1929 that crop amounted to 816,000. the district. A sense of justice existed in those days between the family that had children and the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the condition of grapes as reported to the family that had children and the family that had none, as provision was made in the condition of grapes as reported to sto, which is the family that had none, as provision was made in the condition of grapes as reported to sto, which is the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none, as provision was made in the family that had none the the records at the annual meeting of on July 1 indicates a probable pro-Sept. 3, 1879, that any resident of the district paying taxes and not sending any children should be all any children should be a any children should be allowed to probable production of cherries is send one non-resident scholar free." estimated at 16,000 tons as compared "At that time it was the practice to 20,000 tons, the 1928 crop. The condiwith 15,000 tons produced in 1929 and terian church. Rev. Lyman will hire men to teach during the winter tion of other fruits in terms of perterms and women the summer, the centages of a full crop as reported on at 8:00. patrons thinking that it required July 1 were: plums, 58; blackberries brawn to maintain order when larger and raspberries, 70; strawberries, 54; school. 12:00, Preaching setrvice.

TREAS. RECEIVES ROAD AND WEIGHT TAX FUNDS

has received within the past week one certain source of great wealth \$24,873.21 which have been credited to for all who diligently seek for it—the county road fund. The money came have you been seeking lesser things

nance . 241.41 2.36

Another recent receipt at the counwhich represents the second appor-After the reading of the history tionment of the automobile weight tax

HOSPITAL NOTES.

Mrs. Ezra Gascho of Pigeon underwent an operation Monday July 7. Paul Swarthout of Tyre is still a patient at the hospital.

Miss Flora McLeod of Greenleaf for this service. vas operated on Friday, July 11. perated on Tuesday.

Miss Ina Ramage underwent a tonsil operation Tuesday.

derwent an operation Wednesday

Andrew Seeger entered the hospital Wednesday afternoon.

STATE LEADERS NAME 4-H CLUB CHAMPIONS

Michigan boys and girls who have been awarded championships in 4-H club work were announced by state turned from the home of her sister, club leaders during the visit of 640 of Mrs. Carl Thane, at Caro. land township was organized in 1858 tion for the state during the five the boys and girls to Michigan State College for the annual club week held for southern Michigan members. lander. Sectional champions chosen to com-

pete at the State Fair against winand Alma Wall, Oakland county;

State champions chosen for the out enough heat to blister those who per cent more than the five-year av- work done in the seven divisions of ed near by while pupils at a distance probable production of 606,000 tons, Larsen, Prescott; Harry Wortz, Coldwere freezing, and was eventually after allowance has been made for water; Harry A. Ferris, Cathro; Lesloomed to the junk pile. Without it, average abandonment in the acreage. lie C. Jones, Cathro; Albert Lott, it would have been impossible to edu- Last year, 300,000 tons were harvest- Prescott; Hilbert Benson, Beechwood; Gordon Snyder, McMillan; and

Church Calendar

Methodist Church-10:00.

10:30, morning worship. 11:45, Sunday school.

7:30, Union service at the Presby-Thursday evening, Prayer meeting.

Church—11:00, Sunday George Hill, Pastor.

Presbyterian Church-Paul John on Allured, Minister. Sunday, July

Morning worship, 10:30. "The Un-County Treasurer Orlo McDurmon searchable Riches of Christ." This is instead?

Church school at noon. "Moses, the \$13,954.63 Courageous Leader." Exodus 3:1-12. Union service, 7:30 in this church. Rev. Mr. Lyman will preach.

Midweek devotional service -Wednesday, 7:45. Concluding study of 40.00 the book of James.

Sunday school picnic, Thursday, 53.25 July 24, at Caseville.

St. Pancratius Church-Services at 10:30 a. m. every Sunday except the first Sunday of each month which is at 8:30 a. m. Sunday school immedity treasurer's office was \$14,094.63 at 8:30 a. m. Sunday school immedi-Rev. William X. Fitzpatrick, Pastor.

Salem Evangelical Church-Charles

W. Lyman, Minister. Services for week beginning Sunday, July 20: Sunday school, Ed. Helwig, Supt.

Morning worship, 11 o'clock. "The Deceitfulness of Sin" is the theme of the pastor's loving message selected

In the union service at the Presby-*Charles Tilden of Cass City was terian church at 7:30, Mr. Lyman will have for his subject the question "What Is Meant by 'The Carnal Mind?' " (Romans 8:6).

Ruth, eight year old daughter of E. L. C. E. devotionals, Senior and Mr. and Mrs. Emery Lounsbury, un- Junior branches, at 6:30. Phyllis

Lenzner will lead the Seniors, introducing the topic, "Some Good Summer Reading." Harold Creguer will

lead the Juniors. Midweek prayer service, Thursday vening at 8:00.

Choir practice Friday evening at The church with the glad-hand wel-

come for all.

Decker M. E. Circuit-Shabbona Church—Sunday school at 10:30 a.m. Morning service at 11:30 a. m. Pray-

Decker Church-Sunday school at 10:30 a. m. Evening service at 8:00 p. m. Prayer service on Tuesday at 8:00 p. m. Elmer Church-Morning service at

10:00 a. m. Sunday school at 11:00 a. m. Prayer service on Wednesday at 8:00 p. m. J. H. James, Pastor.

EVERGREEN.

Mr. and Mrs. Wm. Towle and famly of Plymouth visited the latter's parents. Mr. and Mrs. J. Towle, Sunday. The Misses Vivian and Mildred remained to spend a few days here. Mr. and Mrs. Robt. Craig and family attended the Craig reunion at 🕏

Announcements have been received of Miss Ethelyn Bank's marriage to 🕻 Mr. Cazamer Crouch July 4. Mrs. Crouch is the daughter of Mr. and 🕻 Mrs. Chas. Banks, former residents

Vassar Sunday.

Mr. and Mrs. Everett Mudge spent Sunday with Mr. Mudge's parents, Mr. and Mrs. Wm. Mudge.

Miss Helen Craig returned Saturlay from Detroit where she spent the week with friends.

Mrs. Israel Hall and son, John, were Marlette callers Sunday. Mr. and Mrs. Harry Collins of Marlette spent Sunday with F. Aus-

lander's. Miss Ardis Berkman of Flint is pending the week with her uncle,

Robert Craig. Miss Marion Bullock has just re-

Mrs. E. Kitely of Marlette spent a few days last week with Mrs. F. Aus-

The Community Club held at the hall Tuesday night was well attended.
The short play given by local talent and the screen illustrated lecture of Sugar beet companies in the state Verna Dalke, Bay; Margaret Brown, waiian Twins and Mr. Waun and tures. Music was furnished by Ha-

Advertise it in the Chronicle.

Order for Publication-Final Adninistration Account. State Michigan, The Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 15th day

of July, A. D. 1930.

Present: Hon. Guy G. Hill, Judge of

Peter D. Rushlo, having filed in said court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the resi-

due of said estate.

It Is Ordered, That the 11th day of August, A. D. 1930, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for examining and allowing said account and hearing said petition;

It Is Further Ordered, That public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said county.

GUY G. HILL, Judge of Probate. true copy. Minta E. Hill, Registrar of Probate.

Relief in Sight

Small.....7c Large Pkg. Searchlight MATCHES Oboxes I QC MC

SLICED PINEAPPLE

FLOUR, National Seal 81c 24½ lb. sack. CAKE FLOUR, Gold

Del Maiz Corn

With that wonderful flavor!.....Per can

Medal, 3 lb. pkg.

SPECIAL PRICES on fruit and vegetables for Saturday

Light House **EVAPORATED** MILK Tall Cans 2 for **15**0

Gas Service for Your Car

Day or Night

Not only do we give you day and night service but we also give you

Sinclair Gas

the kind that means more mileage and a better performing motor. There is a difference in gas—and you can prove it to yourself with one filling.

Cass City Oil and Gas Company

Stanley Asher, Mgr.

SHABBONA.

Louis Travis is in poor health. Miss Lucile Burns was a caller in

Kingston Thursday. Mr. and Mrs. Vern McGregory and Dean Meredith spent Sunday afternoon at Harvey McGregory's.

Mrs. Sterle Spencer and daughters spent Friday afternoon at the home of her brother, Milford Keyser, near Wickware.

The young people of the M. E. church enjoyed a weenie roast at the Charles Severance home Wednesday evening.

Mr. and Mrs. Matt Mully and children of Detroit are spending some time with their uncle, James Cooley.

Miss Marion McGregory spent Sunday with Miss Alice Waun. Mr. and Mrs. T. W. Stitt and Mr. and Mrs. Bruce Adams and children

of Decker visited their daughter and sister, Mrs. Hazel Kitchin, Sunday. Miss Dorothy McGregory spent from Thursday to Sunday with her aunt, Mrs. Ernest Hyatt.

Robert Burns entertained his Sunday school class at his home Friday evening.

Miss Leona Spencer of Cass City is spending a few days with her par-

ents, Mr. and Mrs. Sterle Spencer. tended the celebration at Yale the Ed. Knoblet.

Mr. and Mrs. Lee Jones and daughter of Clarkston are visiting Mrs. | tle's. Jones' parents, Mr. and Mrs. Owen

Ford coach.

Stitt.

Eunice Ehlers returned home Sunday, having spent the week with Virginia Martindale of Detroit.

Mrs. Carrie Walden of Pontiac came Saturday to spend some time with her daughter, Mrs. Nelson Hy-

Mr. and Mrs. Earl Chambers and family of Sandusky visited the former's parents, Mr. and Mrs. Oscar Chambers, Sunday.

Mr. and Mrs. Henry McLaren of Port Huron visited the latter's parents, Mr. and Mrs. B. F. Phetteplace, Saturday night and Sunday.

Mr. and Mrs. E. Willis of Pontiac have moved into the Andrew Lorent-

Robert Hoagg of Saginaw is the guest of his brother, Arthur Hoagg, and other relatives here this week.

Mr. and Mrs. J. A. Cook, Harold and Miss Bertha Cook attended a one-day meeting at the L. D. S. church at Sandusky Sunday.

Mr. and Mrs. M. J. Ehlers entertained Mr. and Mrs. L. W. Martindale and daughter, Virginia, of Detroit on Sunday.

Wm. Jones returned to his home in Flint after spending the week with his brother, J. S. Jones.

Essie Phetteplace of Detroit is spending some time at her home here. Wesley Waldon of Pontiac spent Saturday night and Sunday with Mr and Mrs. Nelson Hyatt. Freda Waldon, who has visited her cousins, Carolyn and Wilma Hyatt, the past week, returned home with her father Sunday.

Mrs. Emily Leslie and Leland Leslie of Detroit were callers at the J. P. Neville home Saturday afternoon.

Mr. and Mrs. B. F. Phetteplace entertained Mrs. Minnie Phillips of Snover Sunday.

Mr. and Mrs. Thos. Brown, Mr. and Mrs. J. A. Cook, Harold and Berth. Cook, Mr. and Mrs. Arthur Meredith and family attended the Menery-Brown reunion at the Yale City park Wednesday.

Mr. and Mrs. Norman Kritzman of Pontiac came Monday to spend a two weeks' vacation at the homes of Lewis Travis and Peter Kritzman.

Advertise it in the Chronicle.

Notice by County Drain Commissioner of Meeting of Board of Determination.—State of Michigan, In the Office of the Drain Commissioner of the County of Tuscola.

In the Matter of the

Boulton and Branches Drain. Notice is Hereby Given, that on the 28th day of March, 1928, an application was filed with the undersigned County Drain Commissioner for the County of Tuscola praying for the laying out a Drainage District of Boulton and Branches Drain.

That upon the 7th day of July, 1930, the undersigned filed with the Honorable Guy G. Hill, Judge of Probate, a petition asking for the appointment of a Board of Determina-

That said Judge of Probate having appointed George McArthur, James Osburn and Bert Perry as such Board of Determination;

Now, therefore, said Board will meet at the Northeast Corner of Section 16, Township of Elkland, on the 22nd day of July, 1930, at 10:00 o'clock in the forenoon of said day to determine the necessity of Boulton and Branches Drain;

Therefore, all persons, municipalities and highway officials interested in the proposed Boulton and Branches Drain are requested to be present if they so desire.

Dated at Caro this 7th day of July, 1930.

CONRAD MUELLER, County Drain Commissioner of the County of Tuscola.

FINNEY OF THE FORCE By F. O. Alexander

DID YEZ KNOW HE STHOPPED SNOOP AT THE POINT AV A GUN ...A WATER - PISTHOL! ... EARLY THIS MARNIN FER THRYIN' TO BORRER A PINT AV MILK OFF OUR BACK PORCH?

ELLINGTON AND NOVESTA.

Sunday with the latter's parents, Mr. evening. and Mrs. Charles Doerr. Marjorie and Doris Jean Doerr returned with them and are visiting their sister.

Mrs. Ralph Harrington and children of Akron and aunt, Mrs. Lena Ouse of Chicago were callers at the Mr. and Mrs. S. Hyatt and Mr. and Rinerd and Ed. Knoblet homes on Mrs. Wm. Faltinoski and children at- | Friday. Mrs. Ouse is a sister of Mrs.

Mr. and Mrs. Arthur Little and sons spent Sunday at William Lit-

Mr. and Mrs. Norman Gillies and son, Robert, and Mrs. Gillies, sr., were Wm. Faltinoski is driving a new visitors Sunday at the home of Mr. and Mrs. Frank Foster in Millington. Wm. Lepla is cutting hay for T. W. They also called on Mr. and Mrs. William Parrott at Lapeer.

Sunday with Mrs. Tuckey's mother and family. at the John Day home.

The following people spent July 12 at Yale: Dan MacArthur, Will Mc-Connell, Mr. and Mrs. Maynard Delong and daughter, Kent Parrott, Harland O'Dell and John Craft.

MINUTE TAPIOCA

Flour

Bread

ENCORE SPAGHETTI

CLEANSER

DEL MONTE APRICOTS No.2 can 23c

SANDWICH SPREAD

CAMPBELL'S BEANS

NUTLEY OLEO

Premium Sodas

and Cressy Steele, were callers at Parrott home. Mr. and Mrs. Luke Tuckey spent the William Jackson home Sunday

> the school meeting on Monday eve- Caro. ning. Melvin O'Dell was re-elected as

Gerald Haracre of Detroit is visitng at the J. H. Goodall home.

Mrs. Ernest Roberts and son, Raymond, of Pontiac spent Sunday with her sister, Mrs. Ross Russell.

Mr. and Mrs. Joseph Parrott were callers at the Earl Parrott home in Bad Axe on Monday. Ernest Goodall spent Sunday at

Caro. Mr. and Mrs. J. H. Goodall entertained on Sunday, Mrs. Ed. Golding

William Parrott at Lapeer.

Mr. and Mrs. J. D. Tuckey spent and family and Mrs. Howard Coulter

ed the shower for Mr. and Mrs. Leo Ware at the Baptist church. Mr. and Mrs. H. Tallmadge and Sunday guests of E. V. Evans.

family of Sandusky and Mr. and

Mr. and Mrs. Mack Little and son, peer visited Sunday at the Joseph

Mrs. Melvin O'Dell and children, Velma, Vernita, and Harland, spent There was a small attendance at Sunday at the Joseph Perry home in Lawrence Woodruff have been spend-

WILMOT.

Rev. and Mrs. H. A. Wilcox entertained Mr. and Mrs. Elmer Waters of Lum last Sunday.

Mr. and Mrs. Warren Churchill Novesta were entertained for dinner and family of Deford. at the home of Walter McArthur Sunday.

Sunday. Kenneth Churchill was entertained

at the home of Mr. and Mrs. A. Mc-Robbie Sunday. Mr. and Mrs. Cleo Evans called on Kitely. Mr. and Mrs. Luke Tuckey attend- Mr. and Mrs. Penfold of Deford Sun-

> Mr. and Mrs. Mina Clark were Miss Faye Clark is visiting rela-

Chas. Martin and family are spend-Port Huron.

Thomas Hawkins, Dale Penfold and ing a few days at Lake Pleasant.

Miss Irene Kitely is helping her unt, Mrs. Leo Stone, of Orion. Mr. and Mrs. Roland Rayworth of Pontiac were Sunday callers here.

Miss Ila Barrons returned from Flint one day last week.

Mr. and Mrs. Geo. Kitely and daughter, Marie, spent Saturday Miss Genevieve Veitch, all of Cleve-Mr. and Mrs. Hartz and family of night and Sunday with Mrs. K's land, Ohio, and Mrs. Mabel Phelps of

> Mr. and Mrs. Guy Herrington and daughter, Janette, are visiting at the tioned at Fort Benning, Ga., was a home of Mrs. H's mother, Mrs. Wm. guest of his mother, Mrs. M. H.

Sunday.

John Mazure entertained relatives tioned there for four years. from Detroit over the week-end.

Mike Novak of Detroit, who is out of employment, is home with his family for a few weeks.

NOVESTA.

Mrs. Ebenezer Simpson and chil-Miss Helen Penfold is spending dren of Detroit have moved to a farm and two sons, Harold and Ralph, of a few days with her brother, Lyle, in this community. Mrs. Simpson is a daughter of Mrs. M. H. Quick.

Mr. and Mrs. Chas. Harper and Flint visited her uncle, John Roberts, mother, Mrs. Art Hammond, of Ori- Detroit were recent guests of their uncle, M. H. Quick.

Major Sweeney, who has been sta-Quick, for several days. He has gone

Miss Olive Churchill of Novesta to Omaha, Nebraska, where he will ng a few days visiting his sister at called on Mr. and Mrs. Wm. Barrons be an instructor in a military school at that point. He expects to be sta-

Scatter Cheer

You find yourself refreshed by the presence of cheerful people. Why not make an earnest effort to confer that pleasure on others?-L. M. Child.

Napoleon's Years in Exile

The boat bearing Napoleon dropped nchor at St. Helena October 15, 1815, and Napoleon died May 5, 1821, about ive years and a half later.

Began Great Work

in 1791, Thomas Hardy, a shoeker, founded in the London Correondence society, the first working hiss political association.

Mrs. Wm. Parrott and family of La-tives in Pontiac this week. (Personal) Some customers say that A&P stores are too crowded. So are good movies, good baseball games, good summer resorts. Crowds go where they get what they want. ESTABLISHED Bokar Coffee WHERE ECONOMY RULES America's Most Famous Package Coffee Value! Rajah Salad Dressing Quart Jar CALUMET BAKING POWDER 1b 29c

can 9c

Gold Medal

or Pillsbury

HAWAIIAN CROSS PINEAPPLE Sliced No. 2 can 25c

KELLOGG'S CORN FLAKES or Post Toasties lge pkg 12c

THE ATLANTIC& PACIFIC TEA

Grandmother's

Babbitt's or Kitchen

Rajah

 $24\frac{1}{2}$ -lb bag

11/2-1b loaf

or Graham Crackers 2-lb carton 286

2 cans 9c

9-oz jar 15c

3 cans 25c

1b 16c

Se.

COUNTRY CLUB

Pastry flour

How often have you baked cakes—using butter, 5-LB. SACK eggs, sugar, flour and other ingredients—to say nothing of the time and work—to have them all wasted because possibly the flour wasn't the right kind. Country Club Pastry Flour is unexcelled for pastry baking. And at this price—it's real economy.

REAL HIGH GRADE

Old Dutch Cleanser Babbitt's

Babbitt's Olives

2 Small A 5C 2 Large Packages 23c

3 Cans 23c 5-lb. Sack Velvet Flour 29c 14c Vanilla Extract C. C. ¾-oz. 10c Lemon Fleischmann's Yeast Cake 3с For Making Jellies, Bottle 27c Certo Mason Jars Qt. Doz.. 83c; Pint, Doz. 72c 24c Jar Caps Dozen 5c Jar Rubbers Package 37c Jelly Glasses %-Pt., Doz. Loganberries Country Club 23c Blackberries Country Club No. 2 Can 18c 24c Raspberries Maraschino Cherries 3-oz. Bottle 10c Toasted Cocoanut Layer Cake 29c Washing Machine Soap Pkg. Werx 19c 12c Kingsford

YOUR DOLLAR BUYS MORE AT A KROGER

Unusual Dutch Colonial Design With Sun Porch Across Front

Here is a Dutch colonial design with a sun porch extended across the entire front. Except for the ornamental entrance steps the house depends upon its good lines for effect and the result is highly satisfactory in every way.

By W. A. RADFORD

Mr. William A. Radford will answer questions and give advice FREE OF COST on all subjects pertaining to practical home building, for the readers of this paper. On account of his wide experience as editor, author and manufacturer, he is, without doubt, the highest cuttbuilty of the country of the highest authority on all these sub jects. Address all inquiries to William A. Radford, No. 407 South Dearborn Street, Chicago, Ill., and only inclose two-cent stamp for reply.

The architect who designed the home shown in the accompanying illustration did an unusual thing. He gave the house the appearance of a Dutch colonial home, added a sun porch at one end, and made it into an entrance porch. The wide brick steps leading to the door into the sun room, with

the wide stretch of awning above, give

this house a most unusual appearance. Inside, however, it is a well arranged five-room home. The living room is large, 12 feet by 21 feet, and extends the width of the house back of the sun porch. At first thought this would seem to be not a good plan,

because of the sun porch shutting light out of the living room, but two windows have been placed in either end of the living room which gives it

The dimensions of this house are 23 feet by 26 feet and the foundation

construction of the ordinary frame. The break in the roof lines giving the effect of wide dormers on either side with the overhang of roof at the second floor make the exterior appearance of the house pleasing. This design has enabled the owner

to secure all of the space the dimensions of the house would allow. How the five-rooms are arranged and the dimensions of each are shown on the floor plans. It will be noted that on the second floor the bathroom is un- see. usually large and there is more than the usual closet space.

For the small family who wants an economical but comfortable home this

Pepping Up Old Hot

Water Heating Plant Heating engineers have recently developed methods of speeding up the circulation of the water in a hotwater heating system.

One method involves the use of a pump which forces a more active circulation of the water. Another method consists of adding

to the hot-water heating system a pressure relief valve, and a pressure reducing valve.

The latter system expensive in its installation cost and may be used successfully with an old hot-water heating system or with a system that is being installed in a new house. Here is the way it works:

The pressure tank is installed at the highest point in the basement. Before the boiler, the pipes, and the radiators are filled with water, they, of course, are full of air.

As the water is turned into the system, the air retreats into the pressure

When the system is completely filled, the tank is usually about onethird full of water and two-thirds full of compressed air.

Since water expands when it is heated, it is evident that as the heat in the boiler is increased the air space in the tank is lessened and the pressure on the system is increased.

This has the effect of accelerating the circulation of the water with the result that the rooms are heated more quickly, the system is more flexible,

and less fuel is used. Furthermore, a higher temperature of the water is possible with the socalled "closed system" which has just been described. Water will boil when heated to 212 degrees under pressure of the atmosphere, as for instance in the case of an "open" system with an expansion tank in the attic. But in the case of a closed system with a pressure greater than atmospheric, the

boiling point of the water is raised. All of this is merely an introduction to the fact that if a house has scant radiation, the closed system will to some extent help overcome this difficulty in that it will enable the homeowner to have water at a higher temperature in his radiations.

At the same time there is no lessening of the safety factor because the plant will be equipped with a relief valve which will relieve the boiler pressure when it arrives at a certain point. The valve is adjustable up to 35 pounds. When the maximum pressure has been reached, the valve opens automatically and liberates water until the pressure is lessened to such an extent as to eliminate any chance of breaking the boiler.

The pressure reducing valve is installed in the water supply main and provides for automatic filling of the boiler. The water is kept at the desired level in the boiler without attention on the part of the home-owner.

plenty of light and ventilation.

Second Floor.

used here was concrete block and the

Window Shade Plays Big Part in Home Decoration

The possibilities that lie in the correct use of window shades should be considered.

Too often people look on them only as a means of obtaining privacy in the home. They do not realize that shades have another very important use. Shades play a big part in carrying out the interior and exterior decorative scheme of every room. In fact, shades often play such an important part as to the keynote of the color

Imagine for a moment that the housewife has worked out a pleasing and novel color scheme in her living room. Let her then shade her winthat does not harmonize with the other decorations. The effect that she has tried so hard to produce is destroved with one stroke.

What would have been a charming, delightful room, had shades of the cor- My kidneys and bladder caused lots rect color been used, is turned into an unattractive and depressing room. Yet too many people do not realize the

This feature of the room-window shades—demands just as careful study as does the background or wall, the floor and the furniture. In fact, you might go further and say, with truth, that it is the most important of them all. There are today so many different colors and so carefully composed, that it is a very easy matter to visit a decorator's shop and find exactly what you want at a reasonable expense. An intelligent selection guided by an expert's hand will cause shades to blend with the drapes and fur-

Radiators Need Covers

to Have Modern Style Just as the days of the old-fashioned coal heaters, washtubs and carpet sweepers are in the decline, so way to progress, and that crude necessity is the uncovered radiator.

Engineers realize this great need of a humidifier in rooms equipped with radiators designed a cabinet that has proven an artistic, as well as useful piece of furniture; also as being an article of beauty and scientific construction.

In taking the radiator cover from the artistic standpoint only, a person can procure several designs and finishes to suit almost any period design and color scheme, but this is not all that is desired in a radiator cover. When the question of radiator covers comes up it will be well to contemplate many things that are vital in the

real function of the radiator cover. First of all, inquire what material is used in the cover. Any sheet metal pieced together and painted or bronzed may be a radiator cover, but not an essential radiator cabinet or shield.

L. V. NASH WRITES FROM

FORTINE, MONTANA

Fortine, Montana July 12, 1930.

Editor of The Chronicle: This place is in the northwestern corner of the state that has so much them. extra surface—plenty of it too high from sight by the clouds and covered

Charley, is here, and some other Michiganders. Yesterday I asked Harry Weydemeyer if there had been any correspondence for the Chronicle and correspondence for any correspondence for the Chronicle last, I met Mrs. Lura Campbell with a drove of 15 or more being driven from here, and he thinks not. So I her son, now of Kalispell. Fifty-four to a pasture near one of the lakes, to

see another chance for me.

The route: Out of Iowa, diagonally southwest corner of South Dakota, where the Bad Lands are and took farm near cousin Harry's land, and merrily on. off a bit larger piece off the northeast has passed his 68th year. His land is corner of Wyoming, then on into Mon- so situated that nearly every acre even though the rains are light and tana. Near the Crow Indian Agency may be irrigated. While I am writing, winters cold. These Michigan people the train was stopped and fifteen he is attending to the water on a like the country and its scenes of unminutes given the passengers to field of sweet clover that presents failing interest. The great Roosevelt George W. Snyder, M. D., view the Custer Battlefield. We saw the Indian Chief with his headdress of eagle feathers and other things. His boy and girl with Indian dress gave a tame sample of a war dance. The Custer monument is on a hill a mile east, and easily seen. In a small, log cabin are various mementoes for sale, where passengers may buy what they desire.

The clear atmosphere allows a long view, and the country south of the mountains seems so large and unlimited. It is a long ride of 840 miles from Lincoln, Neb., to Billings, Montana, where we get the Great Northern through Great Falls to Shelby on the main line, and on west where we pass over 60 miles in the daytime of mountains, scenic grandeur that must be seen to realize what it is, and which will never be forgotten. I have ever had a desire to see the eternal hills and this trip is more than satisfying. I shall see it all again on returning, and wish that all who read this might see what I will

In riding through those mountains one must be deeply impressed by the personality and genius of the men who planned the railroad, and the

Niles Lady Is Grateful To Konjola

Years of Suffering from Complication of Ailments Quickly

"For a long time I suffered from the disordered condition of my stomdows with some unwarranted color ach," said Mrs. Albert Coffinger, 619 North Second street, Niles, Michigan. "My food refused to digest, but lay like a rock in my stomach. I was always constipated, and strong laxatives gave me only temporary relief.

Mrs. Albert Coffinger.

has one more crude necessity given of trouble. My back constantly pained me, and I had to get up four or five times every night due to bladder actions. "Konjola proved to be just the medicine I needed. In a remarkably short time, my stomach was restored to a normal, healthy condition, and my food digests, and all the distress that used to follow my meals is gone. My bowels are regular and my kidneys and bladder are in first-class condition, and the back pains are gone. I never have to get up nights, sleep well, and benefit from the rest

> Quickly Konjola goes to the source of the ailments and, if taken with regularity for six or eight weeks, it brings new, glorious and abundant

> Konjola is sold in Cass City at Burke's Drug Store, and by all the best druggists in all towns throughout this entire section .- Advertise-

veving and construction.

As to those persons formerly of be of value for fur. Cass City, I may mention some of

years ago, she was a clerk in Jim be kept until needed for the fish. It was only after much thought and Gage's store in Gagetown. I was the These hills, forests and mountains figuring and consultation with doc- teacher in the school that winter, and are a sign and defiance to cyclones tors (I have a start in Bright's she and Will Campbell were married. and wandering tornadoes to keep out. disease) that I decided to encar, or We met in the home of her daughter, "No trespassing allowed." enrailroad for the more than 1600 Margaret, now Mrs. Harry Weydemiles lying between my home on the meyer. Harry and two sons carry on have place. My brother who has lived last week at the Willis home. Mrs. of work. peaceful surface of southern Iowa, the work of an irrigated farm, where here more than 20 years, tells me Willis was at the Ford Hospital for and this mountainous region that ex- their home is fine, and situated where that before prohibition, three saloons three weeks caring for her grandson, tends to the salt water west of all of mountains, near and farther away, were in this small village, and Russell King, who passed away after us. But I came, and have seen so are ever in view. Harry has had two drunkenness and some wild west an operation from the effects of much here, and on the way that it is terms as treasurer of Lincoln county scenes were common. But since pro-spinal meningitis. The little boy was difficult to select items for this and his name is on the ballots of the hibition, no saloons, and little if any a great sufferer.

a most unique view. Nearly three Highway between the two Portlands acres in the field, and appears to be of Maine and Oregon passes here. the steep roof of an immense build- Surveyors have set stakes for the ing. The clover is in full flower and grading and straightening of the road of a rich shade of yellow. It may be and the completion of the work is seen from a long distance, as there expected in the near future. is a luxuriant growth of the clover.

Timber for lumber and railroad ties has been removed. Farming is the dependence of the many who remain. Many settlers had to leave their lands and go where there is employment.

and garden plants do well here. Some her course hither and thither, nucorn of the earliest kind is raised. At | merous coincidences should spontanetimes settlers have their alfalfa fields ously occur. If the number and varimuch injured by droves of deer. ety of subjects to be wrought upon be Some times more than a hundred may infinite, it is all the more easy for be seen together. Bears and coyotes fortune, with such an abundance of are occasionally seen. Gophers, as material, to effect this similarity of large as red squirrels, are in abun- result -Plutarch (46-120 A.D.). "Life dance everywhere, on the mountains of Sertorius."

surveyors and builders of it. The as well as on the lower lands. Garlines in the ordinary country give no dens suffer from them and fields alsuggestion of these roads through so. They hibernate early in the the mountains as to difficulty in sur-autumn, are easily trapped, and if they could be caught in winter, might

A very busy and enterprising merchant in Fortine has a fish hatchery My uncle, P. R. Weydemeyer and in the basement of his store, which he sister-in-law, who has been caring for plowing, and some of it hidden wife, my aunt Mary, so dear to me kindly showed to me. He is building for him, left for her home in Chicago in childhood and early life, lie in the a dam to enlarge and deepen another Sunday. peaceful acre for the dead near the lake where he has fish from which he I am here because my brother, village of Fortine. Warren Weyde- gets eggs for the hatchery. The fish

Now, here is something that must primary election for another term. drunkenness. Also, that 12 miles Mrs. Girmus and mother called on My brother, after nearly 30 years away to the north, in Canada, under Mrs. Britton and grandchildren at across Nebraska, snipped off the of teaching in public schools in Michi- government control of liquor, boot- the R. Spencer home. Mrs. Britton balmers. Mrs. Knapp, Lady Assistant gan and here, is working hard on his legging and its accompaniments go returned to Port Huron Tuesday.

This seems to be a healthy climate Kindly yours,

L. V. NASH.

Coincidence

It is no great wonder if in long Oats, wheat, potatoes, hay crops, process of time while fortune takes

GREENLEAF.

Near frost for several nights re-

Mrs. Robinson and daughter called on Jeff Rathbun, who has been seriously ill with paralysis. He is some what improved at this writing. His

Mesdames Rolston and Hill called covering nicely at his home here.

Stanley Rolston and Nicholas Decker suffered several cuts and bruises when their car turned over several times near Caro. At present, they are doing nicely and able to be out.

Mr. and Mrs. King of Detroit spent

Advertise it in the Chronicle

of Chicago, Said This

"It is more important to use an antiseptic for the stomach, bowels and kidneys than an antiseptic for the mouth and teeth for the reason that 95% of all diseases arise from intestinal disorders. I have prescribed Dr. Burnham's SAN YAK as a laxative AND REAL ESTATE DEALER and kidney diuretic for swelling of the limbs, high blood pressure with rheumatism, dizziness and diabetes and found it the one and only City. product I would be willing to tie to. San Yak is the only laxative I ever prescribed that does not irritate and lush away the mucus membrane of the lower bowel. Hence its use in moderation is highly commendable to

Yak.—Advertisement.

News

The Geysers Left Of course, says the Office Cynic. when they have named all the hitherto unnamed mountains after senators. there will be the geysers.-Detroit

Directory.

P. A. SCHENCK, D. D. S.

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

SHELDON B. YOUNG, M. D. Cass City, Mich. Telephone-No. 80.

DENTISTRY

I. A. Fritz, Resident Dentist. Office over Burke's Drug Store. We solicit your patronage when in need

I. D. McCOY, M. D. Surgery and Roentgenology. Office in Pleasant Home Hospital.

Phone, Office 96; Residence 47.

KNAPP & DOUGLAS Funeral Directors and Licensed Emwith license. Night and day calls re-

ceive prompt attention. City phone. A. McPHAIL Funeral Director,

Lady Assistant.

Cass City. Phone No. 182. E. W. KEATING Real Estate and Fire and Automobile

Insurance. CASS CITY, MICH. R. N. McCULLOUGH

AUCTIONEER CASS CITY. Farm sales a specialty. Dates may be arranged with Cass City Chronicle, Office at I. Schonmuller's Store, Cass

TURNBULL BROS.

Jim Auctioneers Age, experience - Youth, ability We sell anything anywhere. If you health." Sold at Burke's Drug Store. don't employ us, we both lose money. Be sure and get Dr. Burnham's San Write for dates and instructions to

Deckerville, Mich. Phone 56-15.

You couldn't get anywhere roday wiredur paved roads THE SIGN OF THE SHELL IS ON THE AIR ... Every Monday Night, 8:30 Central Time

Be up-to-date,

Shellubricate

The old dirt road belongs to the horse and buggy age. Paved highways are no longer a novelty. Has the oil you use kept pace with every other development that the motor car has brought? Important to you is the fact that Shell Motor Oil keeps ahead of lubrication requirements. It is ready now for the cars you will see next year . . . hence safer for the car you drive today. I Low-temperature refining of Nature's bestbalanced crude makes Shell Motor Oil a lubricant with a margin of safety that has never yet been fully required. Regular users praise its livelier performance, its fine trouble-free service.

STOP AT THE SIGN OF THE SHELL ... MILLIONS DO

SATISFIED 1930 lubrication?

Elkland Gas and Oil Company

Main Street, Cass City

CRIMPS DISEASE

Eelworm or Nematode.

is smaller and can be seen only under

plants in individual cases, up to 75

per cent of the crop. It annually de-

stroys two per cent of the entire Flor-

from year to year in the soil, and are

washed into the plant buds by rain

show the symptoms of crimps and are

Doctor Brooks does not believe that

a spray will be found which will con-

trol the trouble, due to the fact that

the nematodes get into the plant buds.

He says that "a satisfactory control

of the disease may be accomplished

used as healthy plants.

atode in the soil."

Selection of Different

Fruits for Family Use

Apricots, peaches, early apples, and

few of the earliest plums will bring

on the season of abundance which,

with the later varieties of these fruits,

will last nearly till winter. Winter

apples and pears, if placed in a cool

fruit room or cellar in the fall, will

often last until the commencement of

To obtain this supply there should

be five or six apricot trees, the same

number of peach trees, ten-or twenty

of plum, ten or fifteen of summer and

autumn pears and as many more of

winter varieties, the same number of

twenty-five to fifty trees of winter ap-

ples. Forty or fifty well-managed

grapevines will contribute materially

supply of fruit. One hundred grape-

vines in a well cultivated vineyard

will be sufficient to furnish all the

fresh grapes wanted by a large fam-

ily through the autumn and winter

The extent of ground required will

be about ten or twelve square rods

for the different summer fruits, and

an acre and a half or two acres for

all the others except the winter ap-

ples. The early or summer apples

Old Raspberry Canes

Like all the other bramble fruits,

the red raspberry produces a cane that

gets its length growth the first year,

removed from them. Experimental

work has shown that they contribute

nothing of importance to the plant aft-

er the crop is harvested. Their work

is done and they soon die and harden.

They cut easiest while still green, their

removal makes more room for the new

canes, and their destruction eliminates

a certain amount of pest infection.

Nevertheless the old canes usually are

Left in until spring, and perhaps that

is the most satisfactory way to handle

Use of Fruit Trees

is at a premium, fruit trees are used

The glorious cloudlike masses of

white bloom on the cherries, plums

and pears, and the exquisite pink

privilege of only the commercial grow-

well in the background of the border,

even as specimen trees any place on

On the average city lot where space

them after all.

Best Time to Cut Out

permanent trees.

the new supply of strawberries.

the microscope.

ida trawberry crop.

veins and petioles.

FEEDING AND CARE OF DAIRY CATTLE

Pays to Feed Good Cow Liberally and Individually.

"Feeding and Care of Dairy Cattle" is the subject of a new bulletin just published for distribution to interested dairymen and farmers by the Colorado Agricultural College Extension service.

The bulletin was written by B. W. Fairbanks, associate professor of animal husbandry, and C. A. Smith, extension dairyman at the college.

Under the heading, "Feeding for Milk Production," it is emphasized in the pamphlet that it pays to feed a good dairy cow liberally, to feed cows individually, to make good use of roughages, to feed succulent feeds, to feed feeds that are palatable, to feed a variety of feeds and supply plenty of fresh, pure water.

Other main divisions of the bullletin include such phases of feeding and care of dairy cattle as principles of dairy-cow nutrition, feeds for dairy cows, nitrogenous concentrates, nitrogenous roughages, carbonaceous roughages, succulent feeds, pastures, readymixed commercial feeds, summer feeding of dairy cows, feeding and management of cows on official test, raising, the dairy calf on skim milk and on skim milk substitutes, growing out the dairy heifer, care and management of the dairy bull and selecting the grain ration for the dairy cow.

Several different grain rations are outlined. Vitamine content of various feeds is shown, together with a table showing the cost of 100 pounds of digestible protein. Anyone desiring a free copy of this bulletin may obtain it by writing to the extension service of the college.

Contamination of Milk

Quite Easy to Prevent From the act of milking, as well as from any subsequent handling, milk may become contaminated. If the udder and flanks of the cow are covered with dirt from yard or stable, the process of milking will dislodge a greater or less amount of this filth, causing it to fall into the milk pail. Everything that comes into contact with the milk, such as pails, strainers, cans, etc., may be a source of trouble if not kept clean and dry. Milking with wet hands always results in contamination of the milk and should not be practiced. The flanks and udders of the cows should be carefully wiped with a damp cloth before milking in order to remove dust and dirt which would otherwise fall into the milk.

The cows should not be groomed. bedded or fed just prior to milking, because by so doing the air becomes laden with dust, which gets into the

Shade Is Important for

Dairy Cows on Hot Days Dairy cows may suffer during the hot summer days if no shade is pro-

When pasture is abundant, it is the nature of cattle to feed during the cool part of the day or at night and to lie in the shade during the hot part of the day, therefore every permanent pasture should have enough shade to accommodate its cattle.

Various trees may be planted for this purpose. They must be protected at all times so that live stock cannot tramp closer than five to six feet from the trees or they may be killed. Four posts should be set and a fence built about each tree. They should be planted on land which has good surface drainage so that mudholes wiil not be found during rainy weather. Cows should not be salted under such

Shade trees on too high land or close to a wire fence may invite loss from lightning.

Producing Cow in Need

of a Grain Supplement Should grain be fed to dairy cows on pasture? Since spring and sum mer grass is relatively low in nutrients, a cow producing 25 to 30 pounds of milk per day must eat about 150 to 300 pounds of grass to get enough feed for her daily requirements. Since this is practically impossible, a grain supplement must be given. For cows producing 30 to 35 pounds of milk per day, a mixture of the ordinary farm grains, such as oats, corn, wheat bran. and barley fed at the rate of 1 pound of grain to 4 to 6 pounds of milk produced per day will be sufficient. For cows producing more than 35 pounds

Digestibility of Frad

of milk per day, the ration should

contain one high protein concentrate.

Experiments with dairy cows which have been conducted by the Ohio experiment station indicates that most of the dairy rations are not as digestible as generally considered. Rations which were low in protein seemed to depress the digestibility more than rations which had a higher protein content. However, there was considerable variation in rations that had similar amounts of protein. Low di gestibility did not always indicate reduced efficiency in the ration.

FIRST TROUSERS FOR LITTLE BOY

May Be Made to Train Him in Self-Reliance.

(Prepared by the United States Department of Agriculture.) The clothes worn by a little boy, between two and three years old, may be made to help train him in self-reliance if carefully designed. If he is obliged always to run to some older person to be dressed, buttoned and unbuttoned, he does not develop the independence that he should have as he comes into contact with other children and people outside of the family circle. Being able to do things for oneself is a great source of self-confidence. It is also a convenience to any mother to have her child able to dress himself without her help and go to the toilet alone. He soon begins to take pride in selecting what he wishes to wear, and at this stage can be taught very readily to take care of his clothes, both when he wears them and when they ought to be put away

or laid out, ready for another day. In the past, one of the greatest obstacles to complete independence encountered by the small boy has been the complicated system of buttons and belts around his waist. There seems to be no reason why boys' trousers

Practical Suit for Small Boy.

should have so many buttons and openings. And in different suits they may be in different places, so that the special manipulation of each suit has to be learned.

After studying the faults of boys' suits as made heretofore and the ways to remedy them, the bureau of home economics of the United States Department of Agriculture has designed a number of practical suits which overcome some of the most undesirable features. It is suggested that until a little boy has learned to solve the problem of how to fasten his own things, the same basic design be used for all his trousers so that buttons and buttonholes will always be in the same convenient place. Variety may be obtained by slight changes in detail, forms of soy bean flour prepared for color, material, and so on. Simple front openings are recommended, with buttons and buttonholes that are easily manipulated and uniform in size.

For a very small boy who wears the Oliver Twist type of suit which has the trousers buttoned to the blouse, a simple and satisfactory design is shown in the picture. The trouser leg is cut without a side seam and the placket, instead of being on the side is slanted forward to make a front drop. The plackets are finished to simulate welt pockets with a fairly wide underlap. The front section laps over the back in these trousers, but only four buttons are used, and they are so accessible that the little boy will have no trouble in buttoning them correctly. This location, of the buttons is especially good in the case of a boy who likes to climb because buttons on the side seams often cause

binding and are frequently torn off as

a result. As in all the trousers designed by the clothing specialists of the bureau, these are above the knee and are roomy enough to be comfort-

able, especially in the seat. The blouse illustrated has several good points. The simulated collar is stitched flat and so are the trimming bands on the sleeves, which are purposely made very short. This gives greater freedom and does not interfere with the bend of the elbow. A printed fabric with a small pattern in colors harmonizing with the plain color of the trousers and trimming is appropriate for a boy between two and three, but unfigured materials may be used if preferred.

HINTS ON USING LEFTOVER RICE

Several Ways of Taking Care of Cold Material.

(Prepared by the United States Department of Agriculture.)

The United States Department of Agriculture recommends some of the following ways of using cold cooked

Cold rice, or rice reheated by steaming, may be used as a breakfast dish with sugar and cream, with stewed fruits with baked or coddled apples. Rice reheated by steaming may be served on a platter surrounded with carrots and peas, or turned over in browned butter or other fat.

Rice may be combined with vegetables and served cold with cheese sauce or mayonnaise as a salad.

Rice may be used for thickening soups, or in scalloped dishes instead of bread crumbs, or combined with chopped meat and seasoned with onion, parsley, or celery seed and made into croquettes.

Rice mixed with a little chopped meat and green pepper or celery makes a good stuffing for tomatoes or baked fish, or to place between two steaks of fish for baking.

The tougher cuts of meat may be combined in stews with leftover rice. Rice may be recooked in milk, and a little butter or other fat and sugar added. This makes a nourishing dish for children or invalids.

Rice scalloped with white sauce in which chopped or grated cheese has been melted, makes a substantial and appetizing dish suitable for luncheon for supper.

Water from cooked rice may be used in soups, for the liquid in scalloped dishes, or for starching sheer mate-

Soy Beans Are Becoming

Popular as Table Food Soy beans, long considered in this country as feed fit for live stock only, are gradually finding a place on the American table. Soy beans have been utilized for many centuries by the people of the oriental countries in the preparation of numerous fresh, fermented, and dried food products.

Extensive experiments in North America and Europe indicate the value of soy beans as the basis of food for persons requiring a low starch diet, says the United States Department of Agriculture, and for many years food companies have had on the market persons requiring a diet of this kind. Investigations have shown that soy bean flour as a gruel is a most valuable food for infents.

Way of Mending

When men's or boys' summer underwear tears at the armscye across the back, sewing the tear up means you will have to do it after every wearing. A better way is to cut straight across the back of the garment to the other armseye and insert a piece of thin muslin or dimity about two inches wide, using a double seam. Then hem the inserted piece at the armscyes and your trouble is ended for that part of the garment.

A Job for Summer Remove fruit stains at once from linen by stretching the stained part over a bowl and pouring boiling water over the stain

BROILED HUTCH-RAISED RABBIT IS FINE

Tender, Sweet-Fleshed Domestic Rabbit Broiled.

(Prepared by the United States Department | sult the meat is delicate in flavor and of Agriculture.) Broiled chicken-why not broiled rabbit? Perhaps you have seen lately in your local market some of the domestic or hutch-raised rabbits that are being extensively produced from West to East. You have wondered whether the family would like them; the

"gamy" flavor of wild rabbit was not especially popular. Without hesitation you can experiment with some of these tender, sweetfleshed domestic rabbits. The meat can best be compared to that of chicken, and it is cooked in all the ways chicken is cooked. Get a young rabbit to try, and broil it. Put it on the table without comment and some members of the family will suppose they are eating chicken. These hutch-

raised rabbits eat rolled cereals, alfal-

tender in texture. They may be eaten at any time of the year.

The bureau of home economics of the United States Department of Agriculture gives the following directions for broiling a rabbit:

Wipe the rabbit with a clean damp cloth, sprinkle it with salt, pepper and flour. Place whole, back down, on a rack in a flat baking pan. Place generous pieces of butter in the hollow places. Cook in a moderately hot oven (375 to 400 degress Fahrenheit) for 40 to 50 minutes, or until tender. Turn the rabbit over, baste with pan drippings and place under the flame of the broiling oven to brown. Cut and serve the broiled rabbit on a hot platter and pour over it the drippings mixed with one tablespoonful of finely fa hay and leafy vegetables. As a re- chopped parsley.

ORCHARD

Mrs. Studer of Iowa came Friday to make an extended visit with her laughter, Mrs. Homer Butcher. GLEANNGS

COLWOOD.

Mr. and Mrs. Russell Hyde are entertaining relatives from Wyandotte. Mr. and Mrs. Karl Black and family of Unionville and Mr. and Mrs. E OF STRAWBERRIES line Muck spent Sunday at State Park, Bay City.

Mr. and Mrs. Ralph Hare of Flint Ailment Caused by Small were Sunday evening callers at the Howard Remington home.

Dorus Remington accompanied M. D. Orr of Caro on the lake shore Dr. A. N. Brooks, associate plant drive Sunday. pathologist at the Florida experiment

Miss Lela Vandermark and Mrs station, has found that the strawberry disease known as "crimps" is Addie Grice, who have spent the past caused by a very small eelworm or two weeks at the Grice home, renematode (Aphelenchus fragariae). turned to Fairgrove Monday. Doctor Brooks believes that crimps is Mr. and Mrs. F. A. Kinder and Mr

the same as the "dwraf" disease of and Mrs. R. L. Robinson of Akron, strawberries in Louisiana and the "red Mr. and Mrs. C. A. Donahoe and son plant" disease in Great Britain. The Jack, Mrs. Katherine Muck and nematode causing crimps is not the daughter, Madeline, G. W. Miller, Mr. same as the one causing root-knot; it and Mrs. E. J. Calley and daughters and Mary Kelly of Pontiac spent Wednesday evening at Wenonah Crimps cause a loss of strawberry Beach, Bay City.

NOVESTA.

Crimps is a bud disease, affecting Yes, we had hail July 9, but no the young leaves as they develop. The damage done.

Mr. and Mrs. Delbert Auten and deformed leaves are crinkled or crimped, cupped and narrow, and have family and Mr. and Mrs. Thomas a reddish cast to the serrations, main Auten visited at the Arthur and John Woolley home on Sunday. The nematodes are carried over

Mrs. Mary Wagg was home over the week-end and went to Sandusky 120 ACRES for pasture. Rent reaon Sunday evening.

or irrigation water. In moist fields Miss Thelma Henderson was called the nematodes can travel slowly from nome on Sunday because of the death plant to plant; in inundated fields the of her grandmother, Mrs. Geo. Barkspread is rapid. The nematodes are

scattered widely by the removal and Mr. and Mrs. James Alchin and resetting of diseased runner plants from the nursery bed. Plants which daughter and Mrs. M. Clark of Bav recently have become infected do not City visited Sunday at the home of

Mr. and Mrs. Arthur Frost. John Hillman is in very poor health at present.

Mr. and Mrs. Harold Ball and family of Lake Pleasant spent from Saturday until Wednesday at the home of Mrs. Ball's parents, Mr. and EXPERT RADIATOR repairing at Mrs. L. L. Holcomb.

by frequent inspections of the straw-Mr. and Mrs. A. H. Henderson and berry fields and the removal of daughter, Thelma, were in Bay City crimped plants. The nematodes should on Thursday. Mrs. M. Clark, who has not be allowed to escape from the been the guest of Mr. and Mrs. Frost buds and infest the soil. Especially since Sunday, accompanied them to should the runner beds be carefully her home in that place. watched. Crop rotation also may reduce the numbers of this specific nem-

DEATHS OF THE WEEK.

Stuard A. Charles.

Stuard Alve Charles of Novesta township, Tuscola county, passed away very suddenly Tuesday evening, July 8, at the home of Mrs. W. . Ward in Cass City.

Mr. Charles was born in Lapeer county Mar. 11, 1859. He spent his boyhood in and near there. While yet youth he went north and worked in lumber camps for a few years. He came back to Lapeer county and at the age of 28, he married Mrs. Anna Connley and a few years after their marriage moved to their farm, 41/2 miles south and 1 mile east of Cass City, where they resided for nearly forty years. After they had been summer and autumn apples, and from here a year, Mr. Charles started in nearly all the churches for miles around. He had always lived a Christian life. to the variety and excellence of the

His wife preceded him in death November 14, 1921 and he has made his home with his daughter since that

Mr. Charles has been bothered with heart trouble for several years. He passed away without a struggle. It was a shock to everyone as he was well thought of and beloved by everyone who knew him.

Funeral services were conducted at the Church of Christ in Novesta might be placed in between the win- township. The pall bearers were his old friends and neighbors. ter apples as fillers, as these are less

He leaves to mourn his daughter, Mrs. Nellie Davidson, and grandchil-

Mrs. Nancy Barker.

Mrs. Nancy Barker passed away at the home of her daughter, Mrs. A. H. Henderson, in Novesta township, on branches and produces a crop the sec-Sunday at the age of 77 years, folond season, and then dies. While one lowing an illness of heart trouble and set of canes are bearing their crop ana stroke. Funeral services were held other set is growing to bear in turn at the Henderson home Tuesday afthe following year. There is a set of ternoon, July 15, Rev. Wm. Curtis, dead canes, therefore, to be removed pastor of the Cass City Baptist church officiating. Interment was The easiest time to cut out the old made in Novesta cemetery. canes is right after the crop has been

Nancy Smith was born in Ridgetown, Ont., and married Geo. Barker in 1876. She came from Saginaw to Tuscola county in 1914. Besides her husband, she leaves four children, Mrs. A. H. Henderson of Deford, Mrs. D. B. Warner of Vancouver, B. C., Mrs. Chas. Henderson of Cass City, and Ralph Barker of Los Angeles, California.

Relatives and friends from out of town who attended the funeral were Mr. and Mrs. Wm. Bentley and Mr. and Mrs. Fred Smith of Cass City Mr. and Mrs. Barney Turner of Ellington, Mr. and Mrs. John Parker of Brookfield, Mrs. Henry Smith of Elkland and Mr. and Mrs. Harold as much for ornament as for utility. Ball of Lake Pleasant.

Mountains of Gold

loveliness of apples need not be the America's junk piles of machinery and cast-off equipment are impressive er. These varieties will work in very monuments to the country's progress instead of being signs of profligate in a group at the back of the lot, or waste.--American Magazine.

Advertise it in the Chronicle.

Chronicle Liners

RATES-Liner of 25 words or less, 25 cents each insertion. Over 25 words, one cent a word for each insertion.

J. Calley and family and Miss Made- THE LADIES' AID of Wickware will serve an ice cream and watermelon social at the John Jackson home Friday evening, July 25. 7-18-1

FURNISHED cottage at Oak Bluff for rent, A. H. Kinnaird, Cass City.

FOR SALE-Two goats, one giving milk. E. Binder. Telephone 88-F11. 4 miles south, ½ mile east of Cass City. 7-18-1p

WE WILL add Cod Liver Oil to your custom mixed feed without added expense for mixing. Michigan Bean 4-25-tf FOR SALE-White Leghorn pullets.

Mrs. Wm. K. Davidson, 4 miles south, 1 mile east and 1/8 mile north of Cass City. 7-18-2pFOR SALE-Six head of yearling

cattle. Sam Hamilton, Cass City Phone 99-F33. SILOS-Five second hand wood silos

of various sizes for sale. We deliver. G. Sieweke, Prop, of Interlocking Cement Stave Silo Co., Romeo, Mich.

sonable. Write W. Ritter, 1116 Scotten, Detroit, Mich. 7-11-2p

WILL buy poultry every day in the week. Call me before you sell. At the feed store. Kent Parrott. 6-20-tf Phone 27.

WANTED-Farms exchanged for city property. All business transacted confidential. Charles Tupper dealer in real estate, Croswell, I Mich. References—Croswell, Peck or Sandusky Bank. 10-11-tf

Jack's Radiator Shop, 109 Third St. Bay City. Jack Dells.

RADIO ACCESSORIES-All kinds IN MEMORIAM-In loving memory of radio accessories at the May & Douglas furniture store, Cass City. 1-17-tf

WANT TO RENT a farm on shares | We often think of days gone by, with stock and tools furnished. 80 When we were all together; to 200 acres with 10 to 30 cows. The shadow o'er our lives is cast Wanted this fall in time to sow Our loved one gone forever. wheat and do fall plowing. Address Oh, for words to tell the sadness Box 12, clo Cass City Chronicle. That lingers here today; 7-18-1p

THE SECOND ANNUAL reunion of Ellington School, District No. 1 The stars are dimly shining will be held at the schoolhouse Sat- Upon a lonely grave, urday, August 2nd. All former Where sleepeth without waking teachers, pupils and residents are One we loved but could not save. urged to be present. If unable to No one knows the silent heartache attend, please send a letter to be Only those who have lost can tell wiches for self, one other dish and For the one we loved so well. own dishes. Frank Bardwell, Sec'y, Her loving husband and children. 7-18-1p Cass City.

tubfast, wash dresses. Priced from 98c to \$1.50. Also a few at 50c. Mrs. Roy Vance, above Hartt's 7-18-1

MISS SIMPKINS will take charge of my Beauty Shop during my absence. She comes to me very highly recommended in both marcelling and finger waving. Call 68 for ap-

ELLIOTT MOTOR Lines Schedule-Bus leaves Cass City for Pontiac daily at 8:20 a. m. and 5:00 p. m., fast time. Bus leaves Cass City for Bad Axe at 11:40 a. m. and 4:45 p. m. On Sunday (one bus each way), leaves Cass City for Pontiac 4:05 p. m. and leaves Cass City for Bad Axe at 10:45

FARMERS should not fail to protect all growing crops from the ravages of hail. Use a blanket policy. Michigan Mutual Hail Insurance of Lansing, Mich. A. H. Henderson, Agt. Phone 146-F14.

FOR SALE-Garage 32x40 at Ellington Corners, half way between Cass City and Caro. Six living rooms well finished in second story Here's an opportunity for a mechanic who wants to buy at a reasonable price. I. W. Hall, Cass City. 7-4-3p

TAX NOTICE-I will be at the Pinney State Bank Saturday evenings and at my home other evenings of the week to receive taxes of Village of Cass City. They may also be paid at West & Son's Shop on Wednesday and Saturday. J. West, Treas.

WANTED— Local representative. This is our best season. New people making \$6.00 to \$10.00 daily. Four small sales per day pays \$30.00 weekly. Write Realsilk Hosiery, 904 Citizens Bank Bldg., Flint, Mich. 7-11-2

AM AGENT for the Michigan State Mutual Hail Insurance Co. If interested, write or phone Claud Root, Cass City.

FOR RENT-Rooms in rear of Dailey Store with lights, water and garage, Suitable for cream station or shoe repair shop. See C. M. Wallace.

WANTED-Washing to do at home. Done by electric machine. Call 46-F3. Mrs. Frank E. Hall. 7 11 2p

LIVE POULTRY bought every day. C. W. Heller, opposite Elkland Roller Mills. 7-11-tf

WISH to thank relatives and friends for their many acts of kindness, also all nurses for their attentive care and Dr. McCoy for his prompt and efficient services rendered me during my previous operation. Mrs. Wm. McCool.

of our dear wife and mother, Mrs. George Kirton, who passed away one year ago today July 4, 1930.

For our mother who left us

Just one year ago today. read at the meeting. Bring sand- And the tears that are shed in silence

7-18-1p

BRAND NEW LOT of guaranteed CARD OF THANKS-We wish to thank our many friends and neighbors, also Mrs. W. L. Ward, Dr. S B. Young, Rev. Hill, the quartet and Mr. McPhail and assistants for their many deeds of kindness, and the lovely flowers sent in our hour of sorrow at the death of my father and our grandfather. Mrs. Wm. K. Davidson and Family.

pointments. Marie Secord. 7-18-1p WE DESIRE to express our sincere appreciation to friends and neighbors for the many kind acts of sympathy and assistance given us during the illness and at the death of our loving wife, mother and grandmother, also those who sent floral offerings and to Rev. Curtis for comforting words. George Barker, Mr. and Mrs. A. H. Henderson and family, Mr. and Mrs. Charles Henderson and family.

Orange Pineapple, FGALLON Maple Walnut truted Planiere and Vanilla

We are featuring these four specials in our offering of

Fort's Golden Jersey Ice Cream

for the week. No better ice cream manufactured. Made in Cass City under the best of sanitary conditions. Come in and have it served at our fountain or buy a pint, quart or gallon and take it home. You'll like it.

Ask for Golden Jersey Milk or Cream at our store.

A. Fort & Son

Cass City