

CASS CITY CHRONICLE

VOLUME 29, NUMBER 1.

CASS CITY, MICHIGAN, FRIDAY, APRIL 13, 1934.

EIGHT PAGES.

EVANGELICALS TO CELEBRATE 50TH ANNIVERSARY HERE

First Church of That Society Erected in Cass City Half Century Ago.

The Evangelical church society will celebrate the 50th anniversary of the building of the church of that denomination in Cass City. A banquet to which members of the church and congregation have been invited will be served this evening. On Sunday, anniversary services will be held both morning and evening.

Congregational singing will open the program this (Friday) evening after which Rev. G. A. Spittler, pastor of the church, will introduce the toastmaster. Rev. Paul J. Allured, pastor of Presbyterian church, will extend inter-church greetings. Miss Kathryn Voelker of Flint will present a reading, reminiscences will be given by Solomon Striffler, and the address of the evening by Rev. H. I. Voelker of Flint, a former pastor here. Musical numbers include an orchestral number, a selection by a male chorus, one by a ladies' chorus and one by a male quartet. The hymn, "Blest Be the Tie That Binds" closes the program.

Sunday Morning.

Prelude.
Gloria Patri.
Invocation.
Response.
Hymn No. 367.
Responsive reading, 41st, page 39.
Hymn No. 365.
Pastoral prayer.
Announcements.
Offering.
Special choir number.
Anniversary message by Rev. H. I. Voelker.
Hymn No. 366.
Benediction.

Sunday Evening at 7:30.

Sermon by Rev. H. I. Voelker.

Excellent Program Here Sunday by Deckerville Talent

The Deckerville high school was represented by a group of 75 vocalists at the high school auditorium at Cass City Sunday evening when four local churches combined in a union service. A program of Eastern music was presented and stereoscopic views of religious art were displayed during the singing. Rev. G. A. Spittler, pastor of the Evangelical church, gave a Post-Easter meditation, on "Faith."

In the group of visiting singers were a high school choir of fifty voices, a children's carol group of twenty members, and a mixed quartet of adults. The numbers were especially well rendered and greatly pleased the audience of over 500 that gathered at the auditorium. The program of music was a remarkable accomplishment by a group of young people and the service was an outstanding one among union church gatherings held here in several years.

COMING AUCTION.

Spafford Kelsey came from Detroit to spend the week in Cass City and make arrangements for an auction sale of household goods. The sale will be held Saturday afternoon, April 14, with R. N. McCullough as auctioneer. Full particulars are printed on page 6.

MARRIAGE LICENSES.

Lawrence Bodeis, 20, Mayville; El Vera Schmucker, 20, Mayville. Stanley Nikolaw, 38, Vassar; Anna Radick, 23, Vassar. Lester Auten, 21, Cass City; Marie Deneen, 18, Cass City. Glenn H. Gray, 39, Vassar; Ruth E. Perry, 28, Tuscola. Arnold Copland, 21, Cass City; Mildred Bartle, 18, Cass City. Henry J. Weiler, 25, Fremont Twp.; Dorothy Harbin, 17, Dayton Twp. Hilton J. Bauer, 24, Reese; Florence Keinath, 19, Vassar.

DENTAL WORK EXCHANGED FOR BEANS AT \$3.00 CWT.

Dr. P. A. Schenck of Cass City offers \$3.00 a hundred for Michigan pea beans in exchange for all classes of dental work or old accounts. Beans may be delivered at either elevator at Cass City.—Advertisement

REV. H. I. VOELKER former pastor at Cass City, who will deliver anniversary celebration addresses here Friday and Sunday.

2,400 JOIN HOME MADE FARM RELIEF

100% Dairy Club Goes Over with a Bang in Tuscola County.

The 100 Per cent Dairy Campaign sponsored through the rural schools of this county has been very successful as reported by E. L. Hammond, county agricultural agent. About 2,400 members have been signed up by the school children and farm folks have expressed an eager willingness to cooperate in this project of "home-made farm relief." One hundred eleven rural schools sent in pledge slips in the campaign.

The prize money of \$10 which was to be given to the school signing the highest percentage of families was a very difficult problem to award because sixteen schools in Tuscola county finished with 100% of the families in their school district signed. The Dairy Products Committee of Tuscola county worked with the School Commissioner and County Agricultural Agent and have finally decided to award the prize to Beverly school, Kingston township, which school signed up the highest number of families of any of the 100 per cent schools. The other fifteen schools are to be awarded \$1.50 each as prize money for their efforts.

The winning schools are as follows: First prize, Beverly school, Kingston township, \$10. Other fifteen schools \$1.50 each, as follows: Smith school, Dayton township. Sielbach school, Wells township. Barton school, Fremont township. Cedar Run school, Elmwood township. Turner school, Fremont township. VanBuren school, Gilford township. Maple Grove school, Dayton township. Maxam school, Koylton township. Sunshine school, Elmwood township. Rowley school, Juniata township. Turn to page 4, please.

POLITICAL ANNOUNCEMENT.

To the Voters of Tuscola County: After considerable thought I have decided to be a candidate for sheriff of Tuscola county at the republican primary election to be held next September. The voters will remember that I campaigned for this office four years ago, and I believe everyone will agree that I conducted a clean campaign, and it is my intention to continue that method.

GEORGE F. JEFFREY.—Adv.

DAIRY PRODUCTS ESSAY CONTEST WINNERS CHOSEN

Two Purebred Holstein Calves Will Be Presented to Winners.

The essay contest for schools of Tuscola county sponsored by the Dairy Products Campaign Committee has come to a very successful close and the two winners in the high school and grade school groups have been selected by the committee in cooperation with the County Agricultural Agent's office and the County School Commissioner's office. These winners will receive the two purebred Holstein calves as prizes.

Approximately 1,000 essays were written for this contest by the school children of the county. Eighty-eight of these were selected by the teachers as the winning essays in their respective schools and were presented to the county committee for their consideration in the contest. From this number was selected the winning essay from each township. These 23 will receive \$1 each for their reward. Also the winning essay in each of the six town-graded schools will receive \$1 each.

The competition for first place in the county was very keen and after much deliberation, the winners were picked as follows:

First prize, High School Group, Herbert Gould, tenth grade, Tuscola School. Prize—Purebred Holstein heifer calf, donated by George Foster, Fostoria.

First prize, grade school group, Erma Jean Scott, eighth grade, Moreland School. Prize—Purebred Holstein heifer calf, donated by State Farm Colony at Wahjamega.

Township winners who received \$1 each are as follows:

Donna Horst, Cook School, Akron township. Betty Johnson, Green School, Millington township. Felice Goslin, Carolan School, Elmwood township. Kathryn Heusted, East Watertown School, Watertown township. Norwood Eastman, English School, Dayton township. Robert Wells, Fourtown School, Indianfields township. Turn to page 5, please.

James Curry Is Acquitted

James Curry, former treasurer of Sanilac county, will go back to being just "Jim" Curry, a tenant farmer. He was acquitted by a Circuit jury Tuesday night of charges of embezzling \$49,000 in county funds.

For five years Curry has battled to defeat the effort to send him to State's prison. He gave up a job to return to Sandusky and try to trace the funds, he testified.

On the stand Curry, now 50 years old, asserted that he did not learn of the alleged shortage until 1929, nine months after he had left office.

He immediately quit his job in Flint, he said, to return and conduct his own investigation seeking to find out what had happened to funds which auditors said were gone. Curry was in office from 1923 to 1928, inclusive.

The state based its case on Curry's failure to charge himself with various county checks totaling something over \$49,000. The checks were deposited in a county depository, testimony showed and checked out for authorized expenditures.

However, the prosecution charged that Curry failed to enter the items on the county's general ledger account in order to conceal previous shortages.

No evidence was produced to show that Curry actually received the money, but it was contended that the failure to account for the items indicated an intent to appropriate the money to his own use.

The defense, on the other hand, contended that there was no evidence of a shortage introduced and that the alleged discrepancies were caused by errors in bookkeeping.

Asked by his counsel whether he ever took a penny of county funds, Curry's answer was an emphatic "no."

Curry told of losing his Lamotte township farm by foreclosure in 1932. Since then he has been a tenant farmer in charge of a farm near Capac owned by a Detroit firm.

Judge Glenn C. Gillespie of Pontiac presided at the case.—Detroit Free Press.

Co. C. E. Meeting Here April 17

The Tuscola County Christian Endeavor Union will hold their meeting at the Cass City Presbyterian Church on Tuesday evening, April 17. A potluck supper will be served at 6:30 sharp, followed by a recreational period.

The evening service will begin at 7:30. Two conferences will be held, led by Rev. Leo Burch of Gagetown and Alvin Schultz of Caro. School Commissioner B. H. McComb will deliver the message of the evening, speaking on "The Challenge of Leisure." The union extends a sincere welcome to everyone.

MARRIED QUARTER CENTURY AGO IN WEST

Mr. and Mrs. J. H. Bohnsack Will Celebrate in Detroit on April 22.

Married at Seattle, Wash., on April 10, 1909, Eunice Viola Martin to John H. Bohnsack.

A quarter of a century! A quarter of an inch, a quarter of an hour, a quarter of a dollar are not things that would engage any particular attention because of their size, but a quarter of a century is a different matter.

A lot of the River of Life flows under the bridge in a quarter of a century, carrying on its flood joys, woes, labor, relaxation, things bitter and sweet, things sad and happy; yet, when one can see real attainment, it is a matter of satisfaction to look back through the years and say, "Well, take it by and all, it's been a pretty good life, after all."

And Mr. and Mrs. John H. Bohnsack of Cass City are justified in saying just that Their 25th wedding anniversary came Tuesday, April 10, but the real celebration of the event will take place at the home of relatives in Detroit on Sunday, April 22.

Married in Seattle, Washington, April 10, 1909, they spent the first two years of wedded life in British Columbia, afterwards moving to Leavenworth, Washington, where Mr. Bohnsack served as member of the police department. In 1913, they came to Cass City where they spent a year on Mrs. Bohnsack's father's farm, four miles north of town. Five years of residence in Detroit followed and in 1918 they came to Cass City where Mr. Bohnsack embarked in the plumbing and heating business. They have two sons, George of Caro and Harry of Mt. Pleasant.

Friends are congratulating Mr. and Mrs. Bohnsack on the completion of a quarter century of successful married life with best wishes for the spending of a second quarter century, a not unreasonable hope.

Word has been received from Miss Evelyn Turner, who has taught the classes in this county this year, that the main speaker at the program is to be Dr. Robert Shaw, president of Michigan State College. Doctor Shaw is the man noted throughout the United States as an agricultural leader and a sound thinker on agricultural problems of the day. Farm women and their husbands will be much interested in this phase of the program.

According to E. L. Hammond, county agricultural agent, the program will start at 1:30 in the afternoon and will include some local talent as well as outside speakers.

Exhibits will be arranged at the church and will be open to the public at 10:30 in the morning for all who wish to view the things which have been taught to the housewives in this Home Management course.

Turn to page 5, please.

Cass City Talent at Gilford Institute Next Wednesday

A farmers' institute will be held on Wednesday, April 18, beginning at 10:00 a. m. at the Gilford town hall.

There will be a diversified program. Prof. Willis Campbell of Cass City will be in charge of the 4-H Club work, including sheep and cattle.

Clayton O'Dell of Cass City, whose sheep brought the world's highest price at the Detroit Junior Livestock Show, and Harry Crandell, Jr., whose lamb brought \$1.66 per lb. at the Kansas Royal, will also appear. James Milligan and Romney Horner of Cass City will be present as the outstanding Junior beef raisers.

Hon. John Goodwine of Sanilac county will speak on "Cost of State Government."

The Michigan State College will furnish a speaker in the afternoon on "Small Fruits and Gardening."

C. H. Bramble, master of the State Grange, will speak at 8:00 p. m. on "The Past, Present and Future of the Farmer."

Ladies will serve lunch at noon and at 6:00 p. m.

REV. P. B. FITZWATER, D. D.

Institute of Chicago. While his ministerial affiliation is with the Presbyterian church, he is heartily interdenominational in his sympathies. Turn to page 8, please.

EVANGELICAL CHURCH BUILT HERE HALF CENTURY AGO.

DEPUTY TAKES OFFENDER TO JACKSON PRISON

Deputy Sheriff George Jeffrey took Lawrence Aleck to the Michigan State Prison at Jackson Monday to commence his sentence of 5 to 15 years. Aleck was found guilty of breaking and entering the Kamm Chevrolet Garage at Reese recently.

Dell Hoffman and Chas. Fortune are at the county jail awaiting investigation. They are charged with breaking into the Wm. Stone residence near Watrousville on October 9th last.

CO. ACHIEVEMENT DAY SET FOR APR. 20

Dr. Robert Shaw, President of M. S. C., Is the Main Speaker.

County Achievement Day will be held for twenty-six Women's Extension Groups who have been taking courses in Home Management during the past winter and fall season. The meeting will be held at the Caro Methodist church Friday, April 20, and 458 women who are enrolled in these groups will exhibit many of the articles and methods which they have learned in the course this year.

Word has been received from Miss Evelyn Turner, who has taught the classes in this county this year, that the main speaker at the program is to be Dr. Robert Shaw, president of Michigan State College. Doctor Shaw is the man noted throughout the United States as an agricultural leader and a sound thinker on agricultural problems of the day. Farm women and their husbands will be much interested in this phase of the program.

According to E. L. Hammond, county agricultural agent, the program will start at 1:30 in the afternoon and will include some local talent as well as outside speakers.

Exhibits will be arranged at the church and will be open to the public at 10:30 in the morning for all who wish to view the things which have been taught to the housewives in this Home Management course.

Turn to page 5, please.

Cass City Talent at Gilford Institute Next Wednesday

A farmers' institute will be held on Wednesday, April 18, beginning at 10:00 a. m. at the Gilford town hall.

There will be a diversified program. Prof. Willis Campbell of Cass City will be in charge of the 4-H Club work, including sheep and cattle.

Clayton O'Dell of Cass City, whose sheep brought the world's highest price at the Detroit Junior Livestock Show, and Harry Crandell, Jr., whose lamb brought \$1.66 per lb. at the Kansas Royal, will also appear. James Milligan and Romney Horner of Cass City will be present as the outstanding Junior beef raisers.

Hon. John Goodwine of Sanilac county will speak on "Cost of State Government."

The Michigan State College will furnish a speaker in the afternoon on "Small Fruits and Gardening."

C. H. Bramble, master of the State Grange, will speak at 8:00 p. m. on "The Past, Present and Future of the Farmer."

Ladies will serve lunch at noon and at 6:00 p. m.

500 HEARD FARM BUREAU SPEAKERS HERE ON FRIDAY

Farm Men and Women Came from Three Counties to Attend Meet.

Side roads made travel difficult and in some places were so bad that a rural mail carrier returned to the horseback method to deliver mail to his rural patrons part of last week. In spite of these conditions, prominent farm men and women of Tuscola, Huron and Sanilac counties gathered at Cass City Friday to hear addresses of Farm Bureau representatives of state and nation.

The morning session of the tri-county farmers' day was held in the Presbyterian church and was called to order by Frank Reid. Mr. Hill of the Caro school led the community singing and Henry Lane, prominent Fairgrove farmer and president of the Tuscola County Farm Bureau, welcomed visitors to Tuscola county.

Clark L. Brody, executive secretary of the Michigan State Farm Bureau, was scheduled as a speaker but was unable to come because of ill health. E. E. Ungren, editor of Farm Bureau publications, took Mr. Brody's place on the program. He stated that interest in the organization was picking up and more activity was noticed in its departments now that had been at any time in the past three years. The organization "turned the corner" 20 months ago. Mr. Ungren reviewed legislation regarding farmers and said many lawmakers sought the advice of Farm Bureau and Grange members regarding proposed state laws affecting agriculture.

Mrs. Edith M. Wagar of Carleton, Mich., chairman of the Michigan State Farm Bureau's Home and Community program, was the second speaker on the morning program. The Farm Bureau, she said, was the defender of the farmer in a great many instances, particularly in watching legislation. She advocated the election of more Farm Bureau members as legislators. Extension work in the United States is being continued largely through the effort of the Farm Bureau.

"Farmer people have as much right to bath tubs, electricity and modern comforts as the day laborer," said Mrs. Wagar. "We want essentials in education for the farm children as well as those of the city. The state and nation should carry more of the burdens of education and bring relief from school taxes to the property owners."

"Farm people have many blessings to be thankful for," said Mrs. Wagar, who has served on the welfare board in her community. "Farmers know nothing about misery yet. None of us go to bed hungry."

"Southern Melodies" and a negro spiritual sung by the Caro High School Boys' Quartet added to the enjoyment of the morning session.

Dinner was served to a large number by ladies of the Presbyterian church in the church basement.

The afternoon session at the high school auditorium was attended by 500 people. Frank Reid introduced Willis Campbell as master of ceremonies.

C. W. Price, in the address of Turn to page 5, please.

Tuscola Democrats Rally Tonight

More than 400 are expected to attend the county rally of the Tuscola Jeffersonian Club which will be held at the Caro High School auditorium this (Friday) evening. Judge Arthur Lacy of Detroit, James E. Mogan, director of the state tax administration, and Raymond M. Foley, public relations director of the state highway department, will be the main speakers at the rally. M. E. Eveland of Mayville will give the address of welcome and David McLaughlin, Saginaw city attorney, will be master of ceremonies.

LINER AD MAKES PROMPT SALE OF 10 TONS OF HAY

"If you want to sell anything, run an ad in the Chronicle's liner columns to get results," says Chas. Freshney, Evergreen Twp. farmer. "Recently I ran a liner on hay and had a buyer at the farm within two hours after the Chronicle was delivered to rural route subscribers. By Monday night I had sold out my supply—10 tons in all."

HECKROTH HEADS TUSCOLA SUPERVISORS

Prosecutor Asks Board to Raise Salaries of Office Clerks.

Walter Heckroth, Akron township supervisor, was made the unanimous choice for chairman of the Tuscola county board of supervisors Tuesday, the opening day of the April session. His name was presented by Supervisor Audley Rawson.

Mr. Heckroth appointed the following standing committees:

Ways and Means—Rawson, Purdy, Burns.
Claims and Accounts—Ross, Noble, Barriger.
County Officers' Claims—Miller, Haines, Kelley.

Equalization—Higgins, Mathews, Macomber, McFarlane, Purdy, Brown, Haines, Noble, Ross, Shott, Blackmore.

Bank Depository—Burns, Keinath, Blackmore.
County Finance—Noble, Miller, Higgins.

County Buildings—Hutchinson, Burns, Kelley.
Printing—Brown, Rawson, Shott.

County Officers' Salaries—VanWagnen, Rawson, Colling.
State and County Tax—McFarlane, Hutchinson, McAlpine.

County Drains and Drainage—Keinath, Ross, Mathews.
To Settle with Co. Clerk and Treas.—Mathews, McFarlane, Miller.

To Settle with Drain Commissioner—Macomber, Blackmore, Mathews.
To Settle with Supt. of the Poor—VanWagnen, Hutchinson, Colling.

To Settle with Road Commissioner—Haines, McAlpine, Barriger.
Roads and Bridges—Kelley, Miller, Green.

Rejected Tax—Macomber, Green, Keinath.
Resolutions—Brown, VanWagnen, Barriger.

Footing Rolls—McAlpine, Colling, Green.
Agricultural Extension—Purdy, Rawson, Higgins.

H. Walter Cooper, judge of probate, W. J. Kirk, Charles Frenzel and Robt. Brown, superintendents of the poor, and Neil Burns, county agent, are inspectors of the county jail, and reported to the supervisors that for the year ending Mar. 6, 105 prisoners had been confined in the county jail charged with offenses as follows: Vagrancy, 42; investigations, 13; violation of prohibition laws, 4; drunk, 10; selling mortgaged property, 1; violation of game law, 7; larceny, 6; reckless driving, 1; disorderly, 5; destruction of property, 4; assault.

Turn to page 4, please.

Political Announcement.

I wish to announce that I will be a candidate for the office of register of deeds on the Republican ticket at the September primaries. ALGER L. BUSH.—Advertisement 2t

News Review of Current Events the World Over

Irate Senate Rebukes Huey Long, Then Gags Him; Jobs and Wages Highest Since 1931; Senate Rejects Higher Normal Income Tax Rate.

By EDWARD W. PICKARD

HUEY P. LONG, the vituperative senator from Louisiana, was soundly spanked by the senate Thursday. Their patience exhausted, Democratic leaders united in administering a sound rebuke for his conduct on the floor. The proceedings were without recent precedence in the senate. Following the blistering remarks hurled at the Kingfish, the senate clamped upon him temporarily a parliamentary muzzle that reduced him to silence.

Senatorial veterans could not remember a similar occasion when a senator has been subjected to the humiliation of such a public chorus of disapproval from his colleagues. The Louisiana's behavior in the senate has disgraced him in the eyes of the nation, Senator Pat Harrison (Dem., Miss.), told Huey. The Kingfish screamed his protests. He shouted that Senator Harrison was the kind of a man who "would stick a knife in a friend's back and drink his blood." This brand of abuse brought Majority Leader Joseph T. Robinson (Dem., Ark.), Senator Bennett Clark (Dem., Mo.), and others to their feet and the senate rules were invoked to stop the mouth of the yelling Long. He sat down and gulked in his chair.

The senate has fumed for days as the excitable Long put on his typical exhibitions, shouting to the galleries. Thursday found almost the entire body in a wrathful revolt against these displays of temperament which have been hampering the consideration of important bills.

THAT Maj. Gen. Benjamin D. Foulois, chief of the air corps, and others acted in "violation of the law" in connection with the proposed purchase of \$7,500,000 worth of army airplanes, is the conclusion of a subcommittee of the house military affairs committee that has been investigating the matter. The subcommittee also found that Harry H. Woodring, assistant secretary of war, had attempted to assure competitive bidding for the airplanes and thereby comply with the law and the intent of congress.

The transaction in question dates back to the first of the year. Army officers, asking a public works allotment to buy airplanes, made arrangements to purchase them from special companies without competitive bids.

Woodring, the committee decided, intervened and demanded competitive bids be sought. Specifications were drawn and proposals submitted to the industry for bids. But the army judge advocate general held the proposals did not assure competitive bidding.

The committee contended that in so far as it had been able to find, Woodring's every act was to assure free competition, yet his desires were thwarted.

It mentioned, in addition to Foulois, Brig Gen. Henry Conger Pratt, chief of the army air corps' procurements division. It said Foulois gave testimony before the Rogers committee and an appropriations subcommittee which seemed to conflict.

CONTINUED improvement in business activity during February and March and expansion employment and pay rolls to the highest point since the latter half of 1931 were announced by the Commerce department in one of its most optimistic reports on business since 1930.

The average weekly wage was \$19.81 in February, the highest since 1931. The hourly rate of 55.8 cents per hour was within 4.1 cents of February, 1929. The employment improvement was general throughout manufacturing industries. Seventy-seven of the 89 manufacturing industries reported increased employment in February and 79 reported higher total wages. When classified into 14 major groups only the food group did not make an employment or pay roll gain.

posed plan would affect some 4,500,000 farm families, whose income had been cut in half during the depression and whose products had been selling at 40 per cent below prewar "parity."

ACTING under the power delegated to him by President Roosevelt under an executive order, National Recovery Administrator Johnson approved an amendment to the bituminous coal code imposing a five-day week of 35 hours and revising its wage scale upward, figured on a \$5 base with differentials, on the entire bituminous coal industry. The amendment is subject to a hearing on April 9.

Authoritative sources in Washington agreed that the operators would accept the amendment, at least until after the hearing and that the threat of a strike is avoided at least until after that hearing by the action of the NRA head.

John L. Lewis, president of the United Mine Workers, issued a statement praising the action of the administration and promising the co-operation of the union.

THE Civil Works administration has gone out of existence, and this relief organization became the works division of the Federal Emergency Relief administration.

Under this title it will use some \$800,000,000 remaining from its recent grant of \$950,000,000 for the year 1935 to provide relief for states, which are in turn to pass the money along to cities and counties.

For a month district agents have been working to perfect the machinery for the change. Meanwhile, administration officials made it clear that industry was not expected to take up the whole slack of unemployment, absorbing the former CWA workers, in a day.

"SOAK the rich" forces were defeated Thursday when the senate rejected an amendment to the revenue bill by Senator La Follette, Wisconsin Republican, for a big increase in surtax rates.

The vote was 47 to 36. The party lineup showed 25 Democrats, 10 Republicans and one Farmer-Laborite for the amendment, with 30 Democrats and 17 Republicans against it.

Estimated to produce \$185,000,000 additional revenue, the La Follette amendment called for a boost in the normal income tax rate from 4 to 6 per cent, with surtaxes graduated up to 71 per cent on net incomes in excess of \$1,000,000.

A "COMMON sense recovery plan" was laid before the country Thursday by France's aged premier, Gaston Doumergue. The program, which was officially approved by a special council of ministers at Elysee palace, is comparable in scope with Russia's five-year plan and America's NRA. It reflects, however, the typical distrust of experiments by the French peasant. It is marked by the same simplicity and absence of ballyhoo which has characterized all of "Gastounet's" actions since the dramatic February morning when he arrived in the civil war littered capital.

The French program is based on the theory that if the government puts its own house in order and mends its own business, industry will recover by itself.

It all boils down to a question of restoring confidence, but the methods laid down for achieving this purpose are nothing short of revolutionary for France. The keystone in Doumergue's edifice of recovery is the leveling of government expenditures down to income, which means eliminating immediately the budget deficit of some \$270,000,000.

THE liberal Spanish republic has discarded one of the major pillars upon which it was built. Marshaled by the nominally moderate Radical party that once was violently anti-clerical, the cortes in an uproarious session put 7,500 clergymen back on the payroll of the state for life.

For three hours before passage of the law, which directly violates article 28 of the republican constitution, Premier Alejandro Lerroux's supporters and the shrunken left opposition hurled insults and waved fists at each other.

IMMEDIATE comprehensive revision of the national railway labor act to expedite and enforce the settlement of disputes between the railroads and their employees and to safeguard the right of collective bargaining, was recommended by Joseph B. Eastman, Federal coordinator of transportation, in a letter to Representative Sam Rayburn, chairman of the house interstate commerce committee.

His outstanding recommendations were these: The creation of a new national board of adjustment, divided into four independent parts, whose awards would be enforceable in the courts.

The substitution of a new national mediation board of three members for the present board of mediation of five members.

The inclusion of all companies which operate equipment or facilities or furnish service included within the definition of the terms "railroad" and "transportation" in the interstate commerce act.

Provisions similar to those in the temporary emergency railroad transportation act of last year, insuring "the complete divorcement of railroad employees and management in the choice of representatives to deal one with the other" and providing adequate means for the enforcement of these provisions.

The national adjustment board would be divided into four independent parts to adjust future disputes.

THE house of representatives got busy Wednesday, suspended its rules and granted quick approval to three important bills dealing with widely divergent subjects. They were:

The administration sugar bill—subject of heated controversy for months—which slid through to final approval without even a record vote. It includes sugar as a basic commodity under the AAA, quotas domestic production of sugar beets and cane, and gives Secretary of Agriculture Wallace power to quota imports of Cuban and insular sugar.

The so-called Johnson bill, prohibiting foreign nations which are in default on private or national obligations in this country from floating their securities in the American market. The measure is the upshot of a senatorial investigation several years ago into the nature of foreign borrowings in the United States.

A resolution ordering a federal power commission inquiry into rates charged for electric energy by private power companies throughout the country.

GENERAL JOHNSON said at his first press conference in six weeks that he favored allowing the licensing provision of the National Recovery act to expire in June.

The general's attention was called to a report that the President favored extending the licensing arrangement, which had not yet been invoked in a single case, and he indicated that he would be at the service of the President for further discussion of the matter.

Inquiry in administration quarters concerning the recent report of the federal trade commission on the operation of the steel code led to the information that General Johnson would reply to this report shortly. The general is said to hold views diametrically opposed to those of the trade commission respecting the regulation and supervision of business by the government.

SAMUEL INSULL, fugitive utility magnate, has learned that Uncle Sam has long arms. He thought himself safe aboard the chartered freighter, on which he escaped from Greece, anchored at Istanbul, but Uncle Sam's long arm tagged him and he was arrested by the Turkish authorities. The council of ministers immediately ordered his extradition to the United States. Two eminent Turkish lawyers on behalf of Insull filed an appeal with the supreme court of Turkey against the extradition order. But the appeal was denied.

Unless the former utilities magnate is able to perform some new wonder, his year and a half of flight almost half-way around the world has been brought to an end.

REPRESENTATIVES of the flour milling industry decided to operate without a code of fair competition. Their rejection of the NRA and AAA mark the first refusal of an entire industry to accept the administration's recovery plans. The decision to go ahead without NRA affiliation came after nearly nine months of fruitless negotiations with the NRA and AAA officials.

Government officials were represented as considering a legal test if the millers do not reopen negotiations. There was some talk that the millers might be put under a license.

The millers contend that the code offered would have brought ruin to the industry and would have forced up prices of flour beyond the ability of consumers to pay.

WICKWARE.

Mrs. Florence Ingel and Miss Theo Ingel were the guests of Mr. and Mrs. H. Ingel of Argyle Sunday.

Asa Wagg of Pontiac spent the week-end with relatives here. Mrs. Ward Law returned Friday afternoon from Columbia Corners where she spent several days with Mrs. Frank Kile, who has been ill for four weeks, but is now improving.

Vern Watson, who is employed in Detroit, spent a few days with his family here.

Mrs. M. E. Wagg and daughter, Miss Elnore, returned Tuesday from Pontiac where they had spent two weeks with relatives.

Mrs. J. S. Ball is quite ill at this writing.

Wm. Gracy was awakened about 11 o'clock Saturday night to find the house filled with smoke. Upon going upstairs, he found the fire raging in one of the bedrooms. The smoke and heat were so intense that he could not bear it and was forced to go to the outside, and by breaking through the window, he worked through that. After considerable effort the fire was extinguished. A dresser was totally destroyed and a quantity of clothing, also a portion of two walls. The ceiling and floor were badly burned. The house was insured.

Mr. and Mrs. Milford Robinson entertained Detroit friends over the week-end.

Preaching service at Wickware M. E. church Sunday, April 15, at two o'clock. Sunday school at 3:00. Epworth League will meet Friday at eight o'clock at Holbrook church.

SHABBONA.

Miss Marian Jones returned to Argyle Saturday after spending the week with her parents, Mr. and Mrs. John D. Jones.

Miss Eunice Ehlers returned to Detroit Sunday having spent the Easter vacation at her home here.

Mr. and Mrs. Ed Davis and Herb Wiswell of Port Huron visited Mr. and Mrs. Thomas Brown Wednesday.

J. D. Jones and Mr. and Mrs. C. Furness were business callers in Caro Saturday.

Harold Cook, who has been employed in Detroit, returned home Thursday.

G. P. Gaffney of Novi spent Monday and Tuesday at the J. P. Neville home.

Mr. and Mrs. Joe Comfort and son, Robert, and Glen Newkirk of Detroit were Sunday visitors of Mr. and Mrs. Lewis Travis.

Miss May Peterson and Ralph Weatherspoon of Kinde were Sun-

day afternoon callers at the home of Mr. and Mrs. Clifford Furness.

Mr. and Mrs. Pat O'Rourke, Mrs. Harry Leitchfelt and Mrs. Mary Gaffney of Port Huron visited Mrs. Gaffney's brother and wife, Mr. and Mrs. B. F. Petteplace, Monday afternoon.

Mrs. M. J. Ehlers, who has spent the past ten days visiting her mother, Mrs. Wm. Fleming, of Danville, Ill., returned home here Sunday.

Mr. and Mrs. Walter Hyatt have moved to Flint where Mr. Hyatt is employed.

The Holiness convention which was held in the M. E. church here Friday was well attended.

Mrs. Harry C. Smith of Sandusky visited Mrs. Lewis Travis Monday night while Mr. Smith attended a teachers' meeting at the school house.

Let us equip your car for summer driving with

New Tires, Fan Belt, Spark Plugs, Top Dressing, Touch-up Enamel, Bulbs, Floor Mats

ALSO a complete line of the finest quality oils and greases that money can buy.

FUELS FOR YOUR TRACTOR

High quality Kerosene specially adapted for incubator and brooder use. Tank wagon service in connection. Give us a trial. Everything carries a positive guarantee.

If you don't like the product, come back and get your money.

CASS CITY OIL AND GAS COMPANY

Stanley Asher, Manager Telephone 25

Gen. Foulis

Gen. Johnson

Gaston Doumergue

I FIXED YOUR MOTOR BUT YOU'D BETTER DRAIN THAT WORN WINTER OIL!

WHY? WHAT'S THE MATTER WITH THE OIL?

TWO DAYS LATER

THAT MECHANIC WAS RIGHT. NO GASOLINE-DILUTED WINTER OIL CAN STAND BOTH HARD DRIVING AND WARM WEATHER.

THERE'S A GULF STATION LET'S GET THE OIL CHANGED NOW

WHAT SUMMER OIL DO YOU RECOMMEND?

GULF-LUBE, SIR-IT GIVES 10% TO 50% MORE MILES PER QUART---AND IT LUBRICATES BETTER

HOW LONG WILL IT TAKE?

FAST WORK! YOU FELLOWS CHANGED THAT OIL IN JUST 5 MINUTES!

YES, YOUR CAR'S SUMMER PROOF NOW. THAT'S \$1.25 FOR A FORD, PLUS TAX, SIR.

HI, BILL--YOU PICKED THE RIGHT SERVICE STATION

DON'T I KNOW IT! SUMMER GULF LUBE HAS CUT MY OIL COSTS 30%

It takes only a few minutes to make the Gulf "screen test" with the new Testodrop. It will show you just how dirty your oil really is. And you start saving money the moment you refill with summer Gulf-lube.

CAR	Crankcase Capacity	GULF-LUBE MOTOR OIL Maximum and Minimum Cost*
AUBURN.....	6 to 9 qts.	\$1.50 to 2.25
BUICK.....	7 to 9	1.75 to 2.25
CHEVROLET.....	5	1.25
CHRYSLER.....	6 to 9	1.50 to 2.25
DE SOTO.....	6	1.50
DODGE.....	5 to 7	1.25 to 1.75
ESSEX.....	5 to 7	1.25 to 1.75
FORD.....	5	1.25
GRAHAM.....	6 to 8	1.50 to 2.00
HUPMOBILE.....	6 to 12	1.50 to 3.00
NASH.....	5 to 10	1.25 to 2.50
OLDSMOBILE.....	6 to 7	1.50 to 1.75
PACKARD.....	8 to 10	2.00 to 2.50
PLYMOUTH.....	5 to 6	1.25 to 1.50
PONTIAC.....	6 to 7	1.50 to 1.75
ROCKNE.....	5 to 7	1.25 to 1.75
STUDEBAKER.....	to 8	1.5 to 2.00
WILLYS.....	4 to 8	1.00 to 2.00

*Plus Tax

"Let Gulf summer-proof your car in just 5 minutes"

© by Western Newspaper Union.

GAGETOWN.

School Board Meeting—

Last week Tuesday at the regular meeting of the school board, the same staff of teachers were required to teach in the public school for the next school year. They are: Supt., Duncan Crawford; principal, Alex Good; languages, Miss Irene Dupree; intermediate dept., Miss Myrtle Munro; primary dept., Miss Mildred McDonald.

School News—

The kindergarten room pupils have a new classroom printer which they enjoy very much. The boys are building birdhouses. Geraldine Kelly and Genevieve Russell are back in school again after being absent during the winter months.

Miss Margaret Johnston, Elger Generous and Mark LaFave were Sunday guests of Miss Mary Burdon.

Mrs. F. Handies, who has been visiting her daughter, Mrs. L. D. McRae, for the past two months, returned to her home in Hawks, improved in health.

Miss Helen High, who teaches in Pontiac, will be unable to resume teaching for the remainder of the year on account of ill health. She is at home with her mother, Mrs. Anna High.

Colin Bingham wishes to announce the marriage of his daughter, Mattie, to George Deering of Caseville. The wedding took place Saturday, March 14th. Mr. and Mrs. Deering will reside in Caseville.

Mrs. Martin Curtin of Bad Axe spent the week with her daughter, Miss Nora Curtin. She returned to Bad Axe Saturday, accompanied by her daughter, who spent over Sunday there, the guest of relatives.

Mrs. David Durst and Miss Agnes Phelan of Detroit were callers in town Saturday. They were accompanied to Detroit by Mrs. Vincent Wald and sons, Joseph and George, who will visit relatives for a few weeks.

Miss Mary Boyko spent the past week in Detroit visiting friends and relatives.

Mr. and Mrs. G. O'Brien and Miss Leah McKinnon of Pontiac were Sunday guests of Mr. and Mrs. Neil McKinnon.

Rev. and Mrs. Leo Burch, Mrs. Harry Russell and Mrs. Earl Hurd attended a missionary meeting of the M. P. church at Saginaw last Wednesday.

Andrew Armstrong of St. Charles spent Sunday at the home of Mr. and Mrs. F. D. Hemerick.

Mr. and Mrs. E. Beardsley of Cass City were Sunday guests of Mr. and Mrs. Lawrence Solgat.

James J. Phelan, who spent the latter part of the week in Detroit, Port Huron and New Baltimore visiting relatives, returned home on Sunday.

Miss Pauline Hunter of Detroit spent the week-end with her parents, Mr. and Mrs. C. P. Hunter.

Mrs. Anna Haidysz and family spent Sunday in Adrian visiting their daughter and sister, Sr. M. Felicia, at St. Joseph's Academy.

Arthur and James Thiel of Detroit spent the week-end with their parents, Mr. and Mrs. Adolph Thiel.

Miss Esther Wald returned to Detroit Sunday after spending the past week with her mother, Mrs. Theresa Wald.

Joseph Meyers of Flint was a Sunday caller at the homes of Louise Meyers and John Mackay and family.

Mr. and Mrs. Leo Savongoid and family of Anchorville spent the week-end with Mrs. Leo Seurynek and family.

Misses Julia Mackay and Evelyn Carolan were Sunday guests of Miss Eileen Thiel.

John Munro and daughter, Elsie,

Laetare Medalist

Mrs. Genevieve Garvan Brady, New York philanthropist, was awarded the Laetare medal for 1934 by the University of Notre Dame, South Bend, Ind. This was the university's fifty-first annual award of the medal, which is designed to honor an outstanding member of the Catholic laity in this country. Mrs. Brady, the eleventh woman to receive it, is vice chairman of the National Women's Committee on Welfare and Relief Mobilization.

of Albion, spent from Wednesday until Saturday visiting relatives and friends here and in Bad Axe. William Mullin, Mr. and Mrs. Patrick Mullin and Mr. and Mrs. John Carolan spent Easter Sunday with Mrs. Carolan's daughter and other relatives in Detroit.

NOVESTA.

Guy Sweet is on the sick list. Mr. and Mrs. N. W. Bridges entertained on Sunday, Mr. and Mrs. D. A. Preston of Snover and Mr. and Mrs. Fred Schneider of McGregor.

Mr. and Mrs. A. J. Ferguson of Snover, Mrs. Phebe Ferguson and sons, Ernest and Harold, visited Sunday at the home of Mr. and Mrs. Elden Bruce of Fairgrove.

Mr. and Mrs. R. E. Johnson of Deford and Mr. and Mrs. Pearl Lee of Cass City were Sunday company at the John H. Pringle home.

Charles Cook, who has spent the winter with his sister, Mrs. Abbie Curtis, in Armada, came to spend some time with his daughter, Mrs. John Pringle.

Mr. and Mrs. A. H. Henderson visited on Sunday at the home of Mr. and Mrs. M. C. West, south of Cass City.

Michael Lenard, Miss Minnie Lenard and gentlemen friend of Detroit spent from Friday until Sunday at the Lenard farm here.

Harold Sutton, who is employed in Detroit, "week-ended" at the home of his father, H. E. Sutton.

Hardin Simpson, son of Mr. and Mrs. E. Simpson, who underwent an operation for rupture at Pleasant Home hospital last week, was brought home on Sunday. He is gaining fine.

Quite a number of young folks met on Thursday evening, April 5, at the home of Mr. and Mrs. Elwyn Sadler. A very pleasant evening was spent and Mr. and Mrs. Sadler received many useful gifts and wishes for long, happy, and prosperous life voyage.

A. J. Pratt, who has secured employment in Bay City, came Saturday and took the family to that place with him. They will locate there in the near future.

The 160-acre farm in section 26, Novesta township, known as the Kreiner farm, has changed hands. Mr. and Mrs. Lenard, who purchased the Barnard farm, two years ago, are the new owners. J. A. Rapley of North Branch, who was the recent owner of the 160, gets the Lenard 40, in section 25, in the deal. The Lenards get possession at once.

RESCUE.

Miss Lula Ashmore spent the week-end at the home of her brother and wife, Mr. and Mrs. William Ashmore, Jr.

Mr. and Mrs. Arthur Taylor visited Sunday at the Jay Andrews home.

Some of the farmers have been getting fish.

Mr. and Mrs. Stanley B. Mellendorf and son, Wayne, of Elkton were Wednesday supper guests at the former's parental home here.

Leslie Proudfoot buzzed wood for William Ashmore, Sr. and Joseph Mellendorf Thursday afternoon and Friday morning.

The Komjoynus Sunday School class will hold their class meeting on Friday evening, April 13, at the Clarence Bullock home.

Joseph Mellendorf and sons, Norris and Perry, were business callers in Elkton Friday afternoon.

The Grant Ladies' Aid held their meeting with Mrs. Millie Martin of Caro on Thursday of this week.

Miss Irene Ellicott of Filion was a Saturday evening and Sunday forenoon guest at her parental home.

A number from around here attended the senior play at Owendale Thursday and Friday evenings of last week.

Manley Endersbe was a business caller in Cass City Tuesday.

Mrs. Sarah Vallance returned home Friday from Cass City after a few weeks' visit with her daughter, Mrs. R. D. Keating, and family of Cass City.

Mr. and Mrs. Henry Mellendorf and sons of Cahoro were Sunday afternoon visitors at the Joseph Mellendorf home.

Mr. and Mrs. William Ashmore, Sr., entertained at dinner Sunday Mrs. Hazel Atkinson and son, Donald, and Lawrence, Alton and Clifton Summers in honor of Mrs. Atkinson's birthday.

"Suffice It to Say"

This expression is in the subjunctive mode, in which there is no future tense. To use that expression, one can merely say, "Suffice it to say," or, "Suffice it for us to say." In order to introduce a future idea, the construction must be changed: "It is sufficient for us to say."

Maple Sugar Born in U. S.

Maple sugar is the native American sugar. It is prized for its richness in flavor, and it commands a fancy price. It is more popular in the form of syrup than as sugar, because some of the pleasing flavor is lost in the crystallizing process.

Local Happenings

John Benkelman of Detroit visited his father, John Benkelman, Sr., over the week-end.

Gordon McKay spent Saturday night and Sunday with his sister, Mrs. Harold Compton, in Detroit.

Miss Gladys Jackson of Detroit was a guest at the home of her brother, Harold Jackson, over the week-end.

John and Fred Morris, students at Wheaton, Illinois, are spending the week with their parents, Dr. and Mrs. F. L. Morris.

Mr. and Mrs. Walter Mark had as guests Saturday night and Sunday, Mr. and Mrs. Ernest Mark and Mr. and Mrs. R. N. Hunter, all of Detroit.

One of the most enjoyable evenings of the season was held Monday evening when the Happy Dozen surprised Mrs. Clara Folkert at her home. A potluck supper was served at 6:30 and an evening spent in fun.

The marriage of Ruth Patterson of Flint to Mr. Stewart James Woolley, son of Mr. and Mrs. J. A. Woolley of Deford, took place Monday, April 9, in Flint. They will make their home in Flint where Mr. Woolley is employed.

G. W. Landon was a visitor in Vicksburg Saturday, where he attended a gathering of the Kalamazoo County Letter Carriers' Association held in honor of James Fulton, who is retiring after thirty-two years as a mail carrier.

Mr. and Mrs. Clarence Schweitzer of St. Thomas, Ontario, were guests of the former's aunt, Mrs. George West, and other relatives here from Thursday until Sunday. Mr. and Mrs. Schweitzer were married Saturday, March 31, and were on their wedding tour.

A regular meeting of the Chord and Discard Club was held Wednesday evening, April 4, at the Sherwood Studio. Mary Jane Campbell and Ruth Jean Brown tied for the prize, Ruth Jean winning in the draw. Marjorie Cole was with in one point of making a third member in the tie.

Mr. and Mrs. Lester Bailey, daughter, Lucile, and Janice McMahon visited Mrs. Bailey's niece, Mrs. Lorn Hunt, at the home of Mrs. C. W. Clark in Caro Sunday. Mrs. Hunt, whose home is in Seattle, Washington, has been ill all winter at the home of her aunt, Mrs. Clark, but is slowly improving.

Mr. and Mrs. R. A. Rich of Deckerville visited the latter's mother, Mrs. Hugh McColl, Thursday.

Mr. and Mrs. Howard Klinkman of Jackson spent Saturday and Sunday with the former's father, Otto Klinkman, who is ill.

Edwin Fritz and Miss Florence Schenck, students at the University of Michigan, Ann Arbor, are spending the week at their homes here.

Mrs. Geo. Martin, Mrs. Walter Schell and Mrs. Roy Stafford attended a W. C. T. U. official board meeting at Caro Friday afternoon.

Mr. and Mrs. A. A. Davis and family, Mr. and Mrs. Lorn Rich and two children, all of Deckerville, were guests at the G. W. Landon home Friday.

Mr. and Mrs. George Southworth and family of Elkton visited at the home of Mrs. Southworth's parents, Mr. and Mrs. W. D. Striffler, Sunday.

Mr. and Mrs. Claud Shaw of Decker spent Sunday with the latter's parents, Mr. and Mrs. Thomas Colwell. Lee Shaw, who had spent the week here, returned home with his parents Sunday.

Mr. and Mrs. Floyd Ottaway visited relatives in Pontiac from Friday until Sunday afternoon. Mrs. Ottaway's father, Isaac Cragg, who has spent the winter in Pontiac, returned to Cass City with them and will make his home for the present with the Ottaways.

Mr. and Mrs. E. W. Douglas entertained a number of their friends at a delightful evening bridge party at their home on North Segar St. Friday. Bridge was enjoyed at four tables, favors going to Mrs. Clarence Burt, Mrs. Albert Gallagher, Willis Campbell, Andrew Bigelow, Clarence Burt and Mrs. Campbell.

A number of friends surprised Willis Campbell Tuesday evening, April 3, at his home on South Segar St., the occasion being Mr. Campbell's birthday. A seven o'clock chop suey supper was served after which bridge was played at four tables. Prizes were won by Mrs. Robert B. McConkey, Mrs. Andrew Bigelow, Robert McConkey and J. C. Hutchinson.

Mrs. Mary M. Moore entertained the members of the Past Noble Grands' club Friday afternoon at her home on Garfield Ave. Mrs. Seeger and Mrs. D. R. Graham were invited guests. Friday being Mrs. Seeger's 76th birthday, she was presented with a beautiful plant from the hostess. Refreshments were served. The May meeting will be held with Mrs. James Tennant and Mrs. L. E. Dickinson will be assistant hostess.

Mr. and Mrs. Morley Smith have moved to Detroit where Mr. Smith has a position.

Miss Leone Lee of Kingston spent the week-end with her parents, Mr. and Mrs. H. P. Lee.

Mrs. E. C. Poppleton of New York City was a caller at the home of her brother, Joseph Balkwell, Saturday.

Mrs. Stanley Warner entertained her daughter, Mrs. David Orr, and Miss Evelyn Warner, both of Caro, Monday.

Mr. and Mrs. Ernest Nichol and son, Carol, of Marlette were Sunday guests of Mr. and Mrs. Robert Agar, Sr.

H. L. Benkelman and Mr. and Mrs. Jack Fletcher of Detroit spent the week-end with Mrs. Benkelman and sons here.

Mrs. George Freeman, a former Cass City resident, but now of Pontiac, is in a Pontiac hospital suffering from a broken hip which she received in a fall on Saturday, March 31.

Mr. and Mrs. Clifton Champion entertained at dinner Sunday in honor of the former's father, Samuel Champion. Guests beside Mr. and Mrs. Samuel Champion were Mr. and Mrs. Frank Champion and children of St. Louis; Mr. and Mrs. Andrew Champion and son, James, Mrs. Lyle Bardwell and daughter, Barbara Jean, and Mr. and Mrs. Kilbourn Parsons.

BEAULEY.

Geraldine Freshney of Shabbona is working for Mrs. Frank Reader.

Mr. and Mrs. George Hartsell visited at the C. E. Hartsell home Monday evening.

Miss Doris Moore of Kingston spent Sunday with her parents, Mr. and Mrs. A. H. Moore.

Mrs. Jane Martin is at the Allen Heron home caring for Audrey Heron, who has the measles.

C. E. Hartsell accompanied Charles Wallace to Mio, Michigan, on Friday, returning home on Sunday. They left again for Mio Monday morning planning on returning Thursday.

Mr. and Mrs. Garnold Hinman and children and Mrs. Claud Hinman of Unionville visited the Moore families Sunday.

Misses Bertha and Evelyn Martin were Sunday guests of Miss Euleta Heron. Several men from here have been to Mud Creek fishing.

Mr. and Mrs. Alvah MacAlpine are staying with Mrs. C. E. Hartsell while Mr. Hartsell is away.

Mrs. Millie Martin of Caro has invited the Grant Ladies' Aid to her home Thursday for dinner.

Mr. and Mrs. Clarence Bullock will entertain the Komjoynus Sunday School class at their home on Friday evening.

Mr. and Mrs. George Hartsell were Sunday guests of Mr. and Mrs. Herbert Dulmage.

John Smith's sister from Ontario is here to spend the summer with Mr. Smith.

Feed Mermash

Mermash 16% protein is a starting, growing and laying mash for chickens, ducks and turkeys. It provides in ocean kelp and fish meal a food iodine and other essential minerals which are lacking in Michigan crops and soils. Poultry responds to Mermash with splendid growth and production. Mermash is a complete mash, ready to be fed with scratch grains for high egg production.

Grow Better Chicks at Lowest Cost with Mermash.

Nothing mysterious about it. Michigan soils and crops are very deficient in iodine. Chicks raised on Mermash simply walk away from those raised on other rations. They're healthier, grow faster, feather better. Chick losses are lower. Cost per chick is lower.

Yes, all costs are lower because Mermash is undoubtedly the lowest priced, good chick starter-growing mash on the market.

The Farm Produce Co. Cass City.

BE FAIR WITH ME AND I WILL PAY YOU WELL

FEED ME

Homeade Starter and Grower...

You can buy it from

THE FRUTCHEY BEAN COMPANY

Announcement to Graduates...

We are in New York this week making selections of Formal Frocks and Accessories for the Girl Graduate. This showing will be one of the most complete that we have ever presented.

At the same time we are making selections of Young Men's New Clothes for this occasion. This includes a complete showing of White and Grey Flannel Sport Trousers, also several styles of White Oxforde and all necessary accessories to make the graduation outfit complete.

Complete details of this special showing will be announced soon. Watch and wait for it.

NEW COATS, SWAGGER SUITS, DRESSES and MILLINERY ARRIVING DAILY FROM NEW YORK from personal selections.

BERMAN'S APPAREL STORE

Kingston, Michigan.

Kroger's BIG 5 AND 10 SALE advertisement featuring a large banner and images of coins.

Table listing products and prices: BULK RICE 5c pound, AVALON Salsoda 5c package.

Table listing various grocery items and prices: Clifton Tissue, Babbitt's Cleanser, Sour Pitted Cherries, Standard Peas, Domestic Oil Sardines, Campbell's Pork and Beans, Baking Soda, Jack Frost Salt, Lunch Packs, Baby Chick Grain, Starting and Growing Mash, Laying Mash, Oyster Shells.

Table listing flour and produce items and prices: AVONDALE FLOUR, CLIMALENE, BOWLENE, WHEATIES, Oranges, Bananas, Onions, New Cabbage, Celery, Sweet Potatoes, New Carrots, Idaho Potatoes.

CASS CITY CHRONICLE. Published Weekly.

The Tri-County Chronicle and Cass City Enterprise consolidated April 20, 1906.

Subscription Price in Advance. In Tuscola, Huron or Sanilac counties, \$1.00 a year in advance.

Advertising rates made known on application.

Entered as second class matter April 27, 1906, at the post office at Cass City, Michigan, under the Act of Congress of March 3, 1879.

LOCAL HAPPENINGS

A. J. Knapp was a Detroit visitor Thursday.

Miss Marie Papp spent Sunday at her home in Decker.

G. A. Tindale was a business caller in Detroit Thursday.

Arthur Suprenant of Bad Axe was a business caller in Cass City Monday afternoon.

Mr. and Mrs. A. A. Ricker were guests of Mr. and Mrs. Otto Nique at Decker Sunday.

Mr. and Mrs. Glen Folkert spent Wednesday and Thursday last week in Mt. Pleasant.

Mrs. E. B. Schwaderer, Mrs. H. L. Benkelman and son, Billie, spent Friday and Saturday in Detroit.

Mr. and Mrs. Donald Lorentzen visited relatives and friends in Jewell Saturday night and Sunday.

Garrison Moore of Detroit spent from Friday until Sunday evening with his mother, Mrs. M. M. Moore.

Colon McCallum of Lansing spent the week-end with relatives and friends in and near Cass City.

Miss Laura Jaus, Miss Catherine Joos and Nancy Schwaderer were visitors in Bad Axe Friday afternoon.

Mrs. Charles Wilsey, Mr. and Mrs. M. B. Auten and daughter, Charlotte, were Detroit visitors on Thursday.

Mr. and Mrs. Edward Smaltz and family of Pontiac were callers at the home of Mr. and Mrs. Leslie Agar Sunday.

Mrs. R. L. Russell and son, James, of Pekin, Illinois, are spending a few weeks with Mrs. Russell's parents, Mr. and Mrs. James J. Spence.

Mrs. M. D. Hartt, Mrs. Earl Hartwick, and Mrs. George Segar left Friday and spent the week-end at the home of Mr. and Mrs. Jack Ryland in Marine City.

The regular meeting of the Guild will be held Monday evening, April 16, at the home of Mrs. G. H. Burke, with Mrs. C. M. Wallace as assistant hostess.

Leslie Agar of Pontiac is the new mechanic at the A. B. C. Sales and Service. Mr. and Mrs. Agar have moved into the rooms over the garage for the present.

Mr. and Mrs. Charles Kosanke entertained Saturday night and Sunday, Mr. and Mrs. Edward Kosanke, Ralph Kosanke and Miss Fanny Watson, all of Detroit.

Mr. and Mrs. George Burt and Mrs. Burt's daughter, Mrs. Jane Rowan, of Sault Ste. Marie, who have spent two months in Florida, returned to Cass City Tuesday, April 3.

Mr. and Mrs. Fred Bushly entertained at dinner Sunday Mr. and Mrs. Fred Joos and daughter, Katherine, Mr. and Mrs. Louis Krahling, and Samuel Jaus and daughter, Minnie Jaus.

The Young Ladies' Sodality of St. Pancratius church was entertained Monday evening at the home of Miss Beatrice McCloy on Garfield avenue. Luncheon was played at four tables. A luncheon was served by the hostess.

Mr. and Mrs. Charles Donnelly and Mr. and Mrs. William Donnelly entertained a number of friends Friday evening at their home, northwest of town. Progressive pedro was played at nine tables, prizes being won by Agnes Milligan, James Voight, Eleanor Thomas and Dan Hennessey, Jr. A potluck supper was served.

Mr. and Mrs. H. O. Greenleaf received word Monday evening of the death of their daughter, Mrs. Edward Hartwig. Mrs. Hartwig, 36, and her infant daughter passed away Monday evening in Lake County hospital at Painsville, Ohio. Funeral services were held at the home in Painsville Thursday. She leaves her husband, one son, seven years of age, her parents, two sisters and four brothers, Mrs. Roy Consla and James Greenleaf of Painsville; Edw. Greenleaf of Mt. Pleasant; Alex. Harold and Myrtle of Cass City. Mr. and Mrs. H. O. Greenleaf and daughter, Myrtle, of Cass City left Tuesday to attend the funeral and spend a few days in Painsville.

Berkeley Patterson left last week for Detroit where he has employment.

Louis and Miss Gertrude Strifler of Detroit were callers in town Sunday afternoon.

Mr. and Mrs. Guy Rench and family of St. Louis visited Cass City Friends Sunday.

Miss Ella Cross of Birmingham spent last week at the home of her brother, Andrew Cross.

Mr. and Mrs. Edward Greenleaf of Mt. Pleasant are spending a few weeks with Cass City relatives.

Elijah Fisher is quite ill at the Morris hospital where he underwent an operation a few weeks ago.

Earl L. Heller has been in business in the building which he now occupies for the last twenty-two years.

Yvonne Patterson of Ellington spent a few days last week with her grandmother, Mrs. Anna Patterson.

Mr. and Mrs. Robert Hicock of La Crosse, Wis., were Sunday guests of Mr. and Mrs. Keith McConkey.

Mrs. G. A. Tindale, Mr. and Mrs. D. A. Krug, and Mrs. Curtis Hunt spent Wednesday last week in Detroit.

Mr. and Mrs. D. L. Bailey of Vassar visited the former's parents, Mr. and Mrs. Lester Bailey, over the week-end.

Mrs. Wm. Wetters of Detroit spent a few days the first of the week with her parents, Mr. and Mrs. John Caldwell.

Mr. and Mrs. Michael Markel attended the wedding of Mrs. Markel's brother at Marine City on Wednesday, April 4.

Hugh Spence and son, Arthur Spence, of Saginaw called on the former's brother, James J. Spence, Wednesday afternoon.

Miss Eunice Ehlers of Shabbona a student in a Detroit school, spent a few days last week as the guest of Miss Dorothy Boyes.

Marc, Emmett and Miss Hilda Herdell and Miss Mary Minnick, all of Argyle, visited the Freiburger sisters Sunday evening.

Mr. and Mrs. John Caldwell spent Saturday and Sunday in Detroit. Norris Wetters, who had spent the week with his grandparents here, returned to his home in Detroit with them Saturday.

Mr. and Mrs. Frank Striffler and daughter, Miss Luella, of Detroit were Cass City visitors on Wednesday. Mr. Striffler's parents, Mr. and Mrs. Solomon Striffler, returned to Detroit with them, remaining until Sunday morning.

Mr. and Mrs. John Michael Bitterner of Detroit have announced the marriage of their daughter, Ruth Naomi, to Mr. John Vincent Hayes, also of Detroit, which took place Saturday, April 7, at Detroit. They will be at home at 2016 Jefferson Avenue, Detroit.

The Young People's Circle of the Evangelical church were entertained Wednesday evening of last week at the home of Mr. and Mrs. Albert Creuger. A short business session followed the lesson study after which games and music were enjoyed. The hostess served delicious refreshments.

Charles D. Striffler and son, Stanley A. Striffler, Fred Jaus and daughter, Miss Laura Jaus, were guests of relatives and friends in Detroit Sunday. Mrs. Striffler, who had spent the week with her son, Kenneth Striffler, and sister, Mrs. C. P. Miller, returned home with them Sunday night.

Fred Pinney is on crutches these days as the result of too much volleyball. He broke some bones in the toes of one foot while playing the game about two weeks ago, but did not know the seriousness of the injuries until he had walked around on the "bad" foot for a few days. Infection in the injured foot has made the trouble quite serious and painful and he has been kept at home for several days.

The Cass City School is extending a special invitation to farmers and others interested in seed propagation to attend a lecture at the high school auditorium on Wednesday, April 18, at 1:40 p. m. At the invitation of the school, Mr. Drewes, representing the Ferry-Morse Co., will be present and deliver an address on seed propagation. Motion pictures will illustrate the address. Mr. Drewes, before coming from Holland to join the Ferry-Morse organization, had gained an international reputation as a propagator of spinach, radish, cabbage and other garden seeds.

Marjorie Dew, daughter of Mr. and Mrs. Fred Dew, of Ubyly, who is a normal freshman in Marion College, Marion, Ind., has been elected as secretary of the Wolverines, an organization of nearly twenty Michigan students in the college. Miss Dew is a member of the program committee of the Amphictyony Literary Club of which she is a member. She is a member of the Council of Cheerful Comrades, house organization of Teter Hall; member of the Choral Society, Student Conference and National Young People's Gospel League of which Marion College is a chapter. Miss Dew is prominent in the social circle of the college. She graduates with the senior normals in June of 1935.

Mr. and Mrs. Joe Molnar and family have moved from near Gageton to rooms over their grocery store in the Parrott building on the north side of Main street.

Mrs. Wm. Rambo, son, Forest, and daughter, Miss Marion, of Marlette were entertained at dinner Thursday evening at the home of Mr. and Mrs. Grant VanWinkle.

Mr. and Mrs. N. Merion and daughter, Carolyn, and Miss Bernice Hitchcock, all of Detroit, visited the ladies' parents, Mr. and Mrs. G. L. Hitchcock, over the week-end.

The Woman's Home Missionary Society of the M. E. church will meet on Thursday afternoon with Mrs. E. W. Douglas. Mite boxes will be opened at this meeting and a potluck supper served.

Mr. and Mrs. Ray Colwell and two children of Saginaw visited Sunday with Cass City relatives, Mr. Colwell's father, Thomas Colwell, who had spent the week in Saginaw, returned home here with them.

Mr. and Mrs. Raymond McCullough are mourning the death of their parrot, Bobby Fisher, who ceased this life last week. Bobby was 60 years old when he became the property of Mrs. McCullough's mother ten years ago.

Mr. and Mrs. John C. Randall and Mr. and Mrs. George Dillman, all of Detroit, were Sunday guests of Mr. Randall's parents, Mr. and Mrs. C. E. Randall, and visited his grandmother, Mrs. John McGrath, Sr., who is ill at the Randall home.

Wilma Kennedy, daughter of Mr. and Mrs. John S. Kennedy, who is a student at Marion College, Marion, Ind., has been received as a member of the Amphictyony Literary Club and was elected reporter of the organization in a recent business meeting. She is a member of the Council of Cheerful Comrades, house organization of Teter Hall; member of the Marion College Community Chorus, College Church Choir, and has appeared on several student group programs. She has entered the college track events and volleyball. Miss Kennedy will compete in the running dashes. She is a member of the Wolverine Club which has twenty-five members. Miss Kennedy graduated from the Cass City high school in '33 and is enrolled as a freshman Normal in Marion College.

Verdon Chagnon of Port Austin was able to go to his home on Friday.

Mrs. R. J. Knight, Mrs. Herbert Bartle and little son of Cass City, and Miss Alice Schulz of Unionville are still patients at the hospital.

Hardin Simpson was able to be taken to his home in Deford Sunday.

Mrs. Anna Bauneister of Wyandotte entered Tuesday of last week for medical care and was able to leave Friday.

Mrs. Clare Profit of Cass City was admitted Wednesday, April 4, and submitted to an operation on Thursday. She is still at the hospital.

Leonard Fritz, seven year old son of Mr. and Mrs. Ray Fritz of Akron, entered Friday and was operated on that same day.

Mrs. Dave McQueen of Snover underwent a Caesarean operation Monday. Mother and little son, Glen, are doing nicely.

Mrs. Stanley Hutchinson underwent a Caesarean operation Monday, April 9. Mother and son, Donald Robert, are getting along fine.

Miss Leona Wacker of Pigeon is doing special duty.

Elephants and Mice. There is a popular belief that elephants have an especial fear of mice, the reason being that small mouse-like animals sometimes crawl up the trunks of the wild elephants when they are feeding. This is denied by wild animal experts, who claim that the wild elephant's greatest fears are dogs and human beings. In zoological parks the elephants are stated to pay no attention whatever to the mice around the barns.

Mr. and Mrs. Sam Sherk were at Ann Arbor on Monday, where Mrs. Sherk is receiving treatment. Her condition shows some improvement.

Charles Tedford is at Ann Arbor hospital being treated for removal of a cataract from an eye.

Fred Ball is at home and able to get around on crutches. Mrs. Pelton is caring for his housework for awhile.

Mr. and Mrs. D. P. Merriman are spending a week at the home of their son at Grand Rapids.

The Farmers' Club will meet on Friday, April 20, at the home of Mr. and Mrs. E. W. Douglas at Cass City.

Mr. and Mrs. Al Hirschberg and son, Lloyd, spent Sunday with their son and brother, Roy Hirschberg, at Caseville. Lloyd remained for an absence of a week.

Mr. and Mrs. Sam Gowen returned home on Thursday from Rogers City, where they went to see their son-in-law, John Palmer, who is in the hospital, where he will have to remain for a period of four or five months. Mr. Palmer had his hip and leg crushed under a coal slide, at the calcite plant.

Mr. and Mrs. Arthur Perry and Mr. and Mrs. O. Tallman were Detroit visitors on Monday.

Mr. and Mrs. Harold Spencer and Mr. and Mrs. Nathan Freeman of Pontiac were visitors of the week of their father, J. Wells Spencer.

Harry Pugh, Mrs. L. Pugh, Mrs. C. Buckwitz and daughter, Pauline, attended the Sunday morning church services, and spent the remainder of the day at the George Spencer home.

Roderick Kennedy of Birmingham spent Sunday with his father, N. R. Kennedy, and family.

HECKROTH HEADS TUSCOLA SUPERVISORS

Concluded from first page.

and battery, 1; concealed weapons, 1; breaking and entering, 2; insane, 3; resisting officer, 1; juvenile, 1; driving without license, 1; non-support, 1; indecent exposure, 1.

Prosecuting Attorney Ransford appeared before the supervisors on Wednesday and recommended that the salaries of the clerks in the probate office, clerk's and treasurer's offices be raised. He said he believed their pay was inadequate.

Clerk Morrison presented a request that the court house janitor's wages be raised. These requests were all referred to the Committee on Officers' Salaries.

A request was received from the State Emergency Relief Commission of Michigan asking that Tuscola county turn over to the commission \$30,000.00 for welfare relief work in the county.

Attorney M. D. Orr addressed the supervisors regarding the request and protested the turning over of this sum to the state commission. Road Commissioner G. F. Shultz addressed the board and also expressed himself as opposed to such action.

At the October session, the supervisors passed a resolution which provided for the expenditure of the money in question after certain sums due the county from the state had been paid, and it is likely that the board of supervisors will adhere to that policy. The resolution read in part as follows:

"Therefore, be it resolved, that immediately upon receipt by the said county of all moneys due it from the state under the provisions of said Senate Enrolled Act No. 21, the Board of County Road Commissioners of said county shall proceed to expend the said balance of \$30,000.00 for Welfare work relief under the direction of the State Emergency Welfare Relief Commission and or its local agents as the said commission shall direct.

"Be it further resolved, that when all of said moneys allocated to said county under the provisions of said Senate Enrolled Act No. 21 are received from the state government, the said balance of \$30,000.00 shall be set aside for the aforesaid purpose."

"The board is wrestling with the proposition of refunding the bonds of the Sebewaing River and Branches Drainage District. Collection of taxes have not been sufficient to pay the bonds in full as they mature and it has been necessary to borrow money from the general fund of the county to pay partial amounts. A portion of the 1933 maturities are still in default and estimated revenues which will be collected during the fiscal year of 1934 will not be sufficient to pay the bonds and interest maturing in the calendar year of 1934. Over \$112,000, principal and interest, are due on the bonds next October with about \$53,000 in sight to meet the obligation.

Land in Huron county is located in the drainage district and the Huron board of supervisors have voted favoring a refunding of the bonds. Like action will probably be taken by the Tuscola board. The proposition was scheduled for consideration Thursday.

FOR SALE—200 Barred Rock baby chicks. Mrs. Herman Charter, 4 miles north, 1 west, 3/4 north of Cass-City. Phone 157-F-12. 4-13-1.

DRY CLEANING — Authorized agent for the Thumb Laundry, Caro, Mich. Service Tuesdays and Fridays of each week. Mrs. Ella Vance. 3-30-tf

FARM FOR SALE or rent—87 acres, half cleared. Five miles east, 3 north, 1 east of Cass City. Chas. S. Wheaton. 4-13-1

I AM in the market for all kinds of junk. Pay best prices. Radiators, batteries, rags, aluminum inner tubes, all kinds of metal. Abraham Kline. Rooms over A. & P. store. 3-2-tf

FOR SALE—Good feeding peas. Frutchey Bean Co. 4-13-1

RADIO ACCESSORIES—All kinds of radio accessories at the May & Douglas furniture store, Cass City. 1-17-tf

FOR SALE or rent, my residence on West Main street—10 rooms, electric lights, hot water heater. Will rent all or part of it, furnished or unfurnished. Possession given May 1, 1934. T. H. Wallace. 4-13-tf

GROW BIGGER and better chicks. You want to know how? Bring your eggs to the Thumb Hatchery at Cass City for custom hatching on Saturday or Monday of each week. M. C. McLeellan, E. Main St. 4-6-2

WHY NOT have your old hat re-blocked and designed in the latest style? Margaret E. Burleigh, Gageton. 4-13-2

FOR SALE—Twelve head of horses weighing from 1200 to 1800. John McGrath. Barn, 1 mile west, 1 north of Cass City. 1-12-tf.

PIANO FOR SALE—Mahogany case, like new, very good tone, all A-1 condition. \$65.00 if taken at once. Edw. Gingrich, piano tuner, 2 south, 1 west of Cass City. 4-13-1

HORSE FOR SALE—Pick of three horses; also red Durham cow. Herman Stine, 4 north, 2 east of Cass City. 4-13-2p

FOR SALE—A few work horses. Also a quantity of seed oats. Elkland Roller Mills. 4-13-1

FLOWER AND GARDEN seeds—We carry a complete line of bulk seeds. McLeellan's Produce Store, East Main St., Cass City. 4-13-3

CHOICE EATING and cooking apples at C. W. Heller's warehouse, East Main St., Spies and Greenings. 4-13-2

FOR SALE—Force pump and storage tank. Lura DeWitt, Cass City, Phone 63-F-2 4-10-2

OATS AND POTATOES for sale. Chas. Nemeth, R. R. 1, Deford. 4-10-1p.

FOR SALE—June clover seed. Albert Frederick, 4 east, 3 1/2 north of Cass City. 4-10-1p

FOR SALE—Cow with calf by side; also 2 gobblers. M. E. Kenney, Cass City. 4-13-1p

100% ALL WOOL suits and topcoats, midsummer suits tailored to your measure. Guaranteed to fit. R. N. McCullough, Cass City. Telephone 134-F-5. 4-6-2

LAST LETTERS from dying American soldiers to their loved ones will be found every week in the Sunday Chicago Herald and Examiner. Also pages of uncensored and authentic war pictures. 4-13-1*

Mr. and Mrs. Byron Schmuhl of Detroit were Sunday visitors at the home of his grandfather, C. J. Malcolm.

Mrs. Bessie Mathison, after spending the past three weeks with her father, C. J. Malcolm, returned on Sunday to Farmington.

Mr. and Mrs. Kenneth Kelley of Flint spent the week-end at the home of William Kelley and H. D. Malcolm.

2,400 JOIN HOME-MADE FARM RELIEF

Concluded from page 1. McKenzie school, Koylton township.

Bingham school, Elmwood township. Wilson school, Vassar township. Cottage school, Dayton township. N. St. Michael's Luth., Denmark township.

Arabia Almost All Desert

The Arabian peninsula forms a rough trapezium of a total area of about 1,000,000 square miles. Its greatest length is 1,400 miles, the other three sides being 1,250, 900 and 750 miles. Arabia is almost all desert.

Chronicle Liners

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

NEW METAL Silo top for sale—10 ft. in diameter. Will sell for \$30. Clarence Smith, 2 miles south and 2 east of Deford. 4-13-1.

WANTED—Old horses for fox feed. Must be alive. Send card to Otto Monteil, Fairgrove, Mich. 12-8-tf

I HAVE on hand second-hand harness; also new ones. Bring in your repairing and oiling now. F. A. Bliss, Harness Shop. 4-13-1p.

SHEEP SHEARING and horse clipping done in first class manner. Frank Blakely, over Bentley's Blacksmith Shop, Cass City. 4-13-2.

FOR SALE—One Oliver 16-inch bottom tractor plow. Also Fordson tractor, used parts including governors, fenders, belt pulley and a set of angle iron lugs for back wheels, nearly new. One 7-tooth giant Voles cultivator, one hay tedder. Jay Hartley, 3 1/2 miles west, 1 mile south of Cass City. 4-6-2p

FOR SALE—Seed corn, 4 early varieties; Wisconsin No. 38 (Oderbrucker) smooth bearded seed barley, big yielder. Seed oats and seed beans. Jesse Treiber, 1 mile west, 1/2 mile south of Unionville. 4-13-2p

FOR SALE—Choice table potatoes and seed potatoes. First door west of West's blacksmith shop. C. W. Heller. 4-3-2

I WISH TO BUY a fairly modern home in Cass City. Write, stating location, plan, amount of land, very lowest cash price and full particulars. Address XYZ, c/o Chronicle. 4-13-1p

MOTH-PROOF Garment Bags—"Handy" Cedar Moth and Dust Proof Garment Bags, size 27x3x60 in. Heavy, white lined duplex, cedarized red paper. New stirrup, 3-garment inside hanger. Closes with 4 metal hooks. 35 cents each. Pinney Dry Goods Co. 4-13-1

HOUSE FOR RENT. Load of fed for sale. Enquire of Garfield Leishman. Telephone 159-F-3. 4-13-1

FOR SALE—Young bull calves, Jersey or Holstein. Timothy and clover seed. J. D. Tuckey, Cass City. 4-13-2

WANTED TO RENT—20 acres or more of clay land for beans and alfalfa. Load of beans pods wanted. Fred Seeley, R3, Cass City, Phone 138-F-3. 4-13-1

WE SELL Jackson Stiff-stay fence and poultry wire. Geo. L. Hitchcock, Cass City. 4-13-2

FOR SALE—Grey horse, 7 years old, weight 1760 lbs. Call Clarence Stafford, Phone 128-F-12. 4-13-1

HORSES—I will have in my barns from 10 to 25 horses from now until seeding time. Come in and look them over. If you find one to suit you, don't buy him but take him home and try him. If he suits you, then buy him. Where can you buy any fairer because every horse in guaranteed satisfactory or no sale. Milton Hoffman, 1/2 mile north of Cass City. 1-19-tf

MR. FARMER—I am in the market to buy anything you have to sell in the line of livestock. Clifford Secord, Cass City, Mich. Phone 68-F-3 4-5-tf

SPRING HAS arrived, the calendar says. The lighter weight clothing you laid off last fall may be made to do service for many more weeks if it is properly cleaned and pressed. Our work will do wonders. Send in your suit and topcoat this week. Robinson's Laundry and Dry Cleaning. 3-23-

Testing a New Germ-Killing Serum

AN ALMOST unknown Italian physician, Dr. L. Andreotti, is seen here treating volunteer patients with his serum, with which he hopes to end the destruction wrought by tuberculosis. He believes the serum, which he keeps secret for the present, also will cure many other forms of disease by destroying the germs. The Italian government authorized his tests.

FOR SALE—24-inch horse collar or will trade for 22-inch collar. Also one Shorthorn bull, one year old. Mack Little. 9-29-*

THE BAPTIST Ladies' Aid will hold a bake sale in Mr. Henry's grocery store next Saturday afternoon. Anyone desiring to order fried cakes or cookies before hand, please call Mrs. Guy Landon. 4-10-1

PUREBRED REGISTERED Holstein bull for sale, also a grade Durham bull, 10 months old. Small quantity of Grimm alfalfa seed to sell. Emory Lounsbury, Cass City. 4-13-1

FOR SALE—Stockers and feeders and milch cows. Z. J. Putnam, Colting. 9-29-tf

70 BUS. IRISH Cobblers early potatoes for sale at \$1.25 bu! All-so pigs, shoats and sows. Cyrus Wells, 3 east, 1 1/2 south of Deford. 4-13-1

IF YOU HAVE calves, cattle or hogs for sale, phone Grant Patterson, Cass City. 3-16-tf

CATTLE BOUGHT or shipped through the Elmwood Shipping Association, buyer, or trucker, Louis Darowitz. Joe Leishman, Phone 132-F-32, Cass City. 2-3-tf

BABY CHICKS, White and Brown Leghorns and Plymouth Rocks. Put your order in early for four-week-old pullets. We also do custom hatching. Eggs must weigh 23 ounces per dozen. Deckerville Hatchery, Phone 43, Deckerville, Mich. 3-23-4p

CASH PAID for cream at Kenney's, Cass City. 3-24-tf

IN LOVING MEMORY of our dear wife and mother who passed away two years ago. Dwight and Clare Barnes.

I WISH TO THANK my friends and relatives for cards and other gifts presented to me during my stay at the hospital at Ann Arbor. Mrs. C. W. Hartsell.

I DESIRE to express my gratitude to Drs. Donahue and McCoy and nurses at Pleasant Home Hospital for excellent care and to friends for flowers and gifts. Mrs. Clare Craig.

WE ARE VERY grateful to friends for the many expressions of kindness and sympathy at the time of the death and burial of our husband and father. Mrs. E. A. Gettgey, Samuel Gettgey, Mrs. A. L. Andersen, Mrs. Chas. Phelps, Mrs. F. A. Reid, Mrs. L. C. May.

WE WISH to thank friends and neighbors for their kindness and sympathy shown us during the illness and death of our dear husband and father. We are particularly grateful to Mr. and Mrs. Ernest Schwaderer, Drs. Donahue and McCoy and Angus McPhail and to those who sent flowers. Mrs. John Dasho and family.

I WISH to thank the Bethel church members for the lovely plant sent me. Mrs. Frank Streeter.

WE WISH to thank friends and neighbors for thoughtfulness and assistance at the death of Mrs. Mary Kenyon; also the M. E. church for flowers, Mr. Bayless and Mr. and Mrs. McPhail. Mr. and Mrs. A. H. Higgins.

I WISH TO THANK the doctors, nurses and cooks for their care and kindness to me during my stay at the Morris hospital, the Missionary Circle and Ladies' Aid of the Evangelical church for post cards and fruit and all of my friends and neighbors for calls, fruit and flowers. Their kindness shall never be forgotten. May the Lord richly bless them is my prayer. Mrs. Fred White.

I WISH TO EXPRESS my thanks for the flowers from the Malfem Club and the kind remembrances of my friends during my recent illness. Mrs. C. Donnelly.

Do You Know—

FIND MUD-SLINGING IN OLD ELECTIONS

Excavations Throw Light on Pompeian Politics.

Naples, Italy.—Mud slinging at elections was prevalent at Pompeii before the destruction, according to recent archeological findings.

The publication of Professor Maiuri's findings in a volume of 500 pages issued by the Italian state library takes us a good deal further on the road of Pompeian knowledge, and reveals further details of the house, which is given its name from the wall portrait of the Greek poet Menander.

Owner Had Nickname. The one interesting discovery is that the owner of the house of Menander apparently had a nickname.

Silver Treasure Found. The latest find in this house, which gives every evidence of having belonged to a rich and highly cultured man, is the treasure of ancient silver objects totaling 118 pieces, which has been compared with that other famous "treasure" of antiquity found near Pompeii, the so-called "treasure of Boscoreale," which now is in the Paris Louvre.

The silver treasure includes some fine cups in Hellenistic style, chased with scenes of pastoral and rural life. There are other cups, which are about the size of cocktail glasses, decorated with miniature scenes from the story of Bacchus.

The collection includes a large silver center dish for the middle of the table, evidently to hold fruit. It is ornamented in the center with a figure personifying the city of Pompeii.

Washington Dog Turns Expert Mathematician. Edmonds, Wash.—This city claims to have one of the smartest dogs in the country.

Princess, a thoroughbred English setter, owned by Edgar L. Blake, can add, divide, read license numbers and answer almost any question. One bark means No and two mean Yes.

Swears In Her Father. Providence, R. I.—When Joseph V. Broderick was sworn in as collector of internal revenue for the Rhode Island district, the oath of office was administered by his daughter, Ann, a notary public.

Along Milky Way to Win an Education. San Francisco.—How a student is being aided in earning his way through college in a novel way was told by one of the professors of the University of California.

A young man came to the professor to obtain a loan. He said that he was earning his way by milking two cows and selling the milk. Unfortunately, one cow was going dry and he did not have enough milk to supply his customers; he wanted another cow.

The professor told another professor who had a small ranch near Berkeley and this professor sold the youth a cow, to be paid for as he earned the money. The one-man—two-cow dairy is once again in full operation.

Butter and All Other Dairy Products Should Be Used in Every Home in Tuscola County

Winning Essay in Grade School Group. "Help yourself to health" is a popular slogan and I know of no better way of securing this health than by having plenty of exercise, fresh air, and good food.

CO. ACHIEVEMENT DAY APRIL 20

Concluded from page one. Committees who are arranging for this Achievement Day chosen from the women who have been taking the course, are as follows:

County Chairman, Mrs. W. R. Kirk, Fairgrove.

County Secretary, Mrs. Lewis Gunsell, Caro.

Nominating Committee: Mrs. Milo Culbert, Fairgrove; Mrs. Geo. Foster, Fostoria; Mrs. Wm. Luther, Fairgrove.

Program Committee: Mrs. T. M. Clay, Vassar; Mrs. James Noble, Fairgrove; Mrs. Bates Wills, Millington.

Exhibit Committee: Mrs. Clare Stone, Caro; Mrs. Lester Hill, Caro; Mrs. Joe Wells, Vassar; Mrs. John Elley, Deford; Miss Alice Reavey, Akron.

Hospitality Committee: Mrs. E. L. Hammond, Caro; Miss Lura DeWitt, Cass City; Mrs. R. A. Townsend, Fairgrove.

Arrangement Committee: Mr. E. L. Hammond, Caro; Mrs. Lewis Gunsell, Caro; Mrs. W. R. Kirk, Fairgrove.

The complete program for the day is as follows: 1:00, Organ Prelude.

Business Meeting—Remarks by Mrs. W. R. Kirk, county chairman.

Roll call by groups (Leaders respond). Minutes of last Achievement Day.

Secretary's Report. Report of Election Announcement.

Report of Last Year's Work by Miss Eveline Turner, Home Management Specialist.

Project Plans for Coming Year by E. L. Hammond, County Agricultural Agent.

Program—Invocation, Rev. Kuhlman. Duets by Mrs. Frank Parrish and Mrs. Francis Ode.

Play, "Mrs. Hap Hazard," by Fairgrove Groups.

Community Singing, led by Lewis Garner and accompanied by his son.

Address by Dr. Robert Shaw, President of M. S. C.

Reading by Miss Elizabeth Davis. Songs, Caro High School Boys' Quartet, Caro High School Mixed Quartet.

500 HEARD FARM BUREAU SPEAKERS HERE ON FRIDAY. Concluded from first page.

welcome, said that the 174 non-resident pupils of the Cass City High School, came from an area of almost 400 square miles and that Cass City was interested in the boys and girls in every home in that area.

Complimenting Mr. Campbell, teacher of agriculture, he said that it took some stability and ability to teach in a town continuously for 13 years.

The agriculture department of the local school is known in every part of the state.

E. E. Ungren of Lansing responded to the welcome address and expressed the appreciation of the Farm Bureau to the people of Cass City in making the tri-county farmers' day a success.

Mrs. C. W. Sewell of Otterbein, Ind., national director of the Farm Bureau Home and Community Department, proved to be a fluent speaker as she reminisced in Farm Bureau activities.

"Woman's job is to keep 'culture' in agriculture," she said. "The government has recognized agriculture as the basis of industry and goes with it hand in hand. We need to make high schools better for the needs of the rural boy and girl and we should support the rural church."

Farmers welcomed John Sims,

Why a Community Newspaper?

Contest Sponsored by Adrian Van Koeveering, Zeeland, Michigan.

By Gerald Henry, Lowell, Michigan. (Second Prize).

High in a tower at the Chicago Fair was a crystal ball which, by lenses and mirrors, somehow caught the panorama beneath and reflected it upon a table.

On one side was a glimpse of Lake Michigan, with tugs trailing plumes of smoke that would do only for the smoulder of a cigarette.

In and out of exhibition buildings eddied crowds of microscopic people, mysteriously intent on something.

It was like gazing on the great fair through the eye of some precise and colorful historian generations hence.

Through its own newspaper, the community is kept informed on church and fraternal activities, the progress of its schools, the conduct of its municipal government.

In the furtherance of every worthwhile enterprise, the newspaper welds diverse interests and aims into a cohesive whole, united toward a common goal.

By friendly encouragement and praise, the community newspaper lends stimulus to achievement.

In the hour of tragedy, scandal and slander not being its stock in trade, it lightens the burdens by silence.

Every editor knows as many medals are deserved for what he omits to print as by what he publishes.

Less tangible, but nevertheless very real, are the contributions of the community newspaper in maintaining a high level of general character, and fostering the best traditions of public and private conduct.

Not the least of its many services is the community newspaper's capacity to act as an economical and fruitful medium through which merchants and others with goods and services to sell, can present their wares to a broad public.

The best test of advertising effectiveness as expressed in terms of reader interest, can never be made.

Go into the home. Discover what portion of the newspapers' ephemeral product is kept and treasured through the years.

Will you find a lurid account of error and disaster, drawn from a sensational daily newspaper.

Never. Between the pages of family Bibles, tucked away in bureau repositories, the yellowed clippings from the community newspaper, tell of an honorable career of decency and sacrifice.

More and more, advertisers are learning that their messages create the largest buying response in such a publication, which is closest to its readers, identical in purposes, in sympathy with their aims and hopes, friendly always.

In short, it is the people.

Highest Clouds

The highest of all clouds are the cirrus or feather clouds, at heights of from 23,000 to 43,000 feet.

CASS CITY MARKETS.

April 12, 1934.

Buying price—Wheat, No. 2, mixed, bu.....76 Rye, bu.....53 Beans, cwt.....1.95 Peas, bu.....1.00 Light red Kidney Beans, cwt.....4.35 Dark red Kidney Beans, cwt.....5.25 Barley, cwt.....1.30 Buckwheat, cwt.....1.25 Butterfat, lb.....20 Butter, lb.....20 Eggs, doz.....13 Cattle.....3 3/4 Hogs, live weight.....3 1/2 Calves.....5 6 Hens.....11 14 Broilers.....11 14 White ducks, 5 lbs. and up, lb.....13 Hides.....13

Pastime

Cass City Sat. - Sun. April 14 - 15 The Fleet's In... All In! and you'll be the same when you see

"SON OF A SAILOR"

Get set to fall out of your seats when he shows a dame how he runs the navy—it's good.

Tues. - Wed. April 17 - 18 SPENCER TRACY and MADGE EVANS

"THE SHOW OFF"

A comedy tinged with romance.

Year Without a Summer

The year 1816 was known as the year without a summer. There was a killing frost and snow every month of the year in New York, Pennsylvania and the New England states, and even as far south as the Virginia mountains.

Butter and All Other Dairy Products Should Be Used in Every Home in Tuscola County

Winning Essay in High School Group.

Here is a conversation I overheard between Bobby and his mother one morning as I was waiting for him to get ready for school.

"Bobby, drink your milk." Every morning Bobby's mother had to go through that same procedure of getting Bobby to drink his milk in time to get to school.

"Aw Mom, I don't want it," was Bobby's inevitable reply and that morning was no exception to the rule.

"But Bobby, everyone in Tuscola county should drink milk or use other dairy products and you need them more than most people."

"Why, mother?" "Because you are weak and pale, you need more energy and milk will give it to you.

The tissues of your body are continually being torn down and your body needs material to rebuild them, these come from milk. Also you need the other minerals milk contains such as calcium and phosphorus."

"What are the calcium and phosphorus minerals for?" "They build bones and teeth, regulate your heartbeat so you will get the right amount of blood; assist in the coordination of muscles; and aid in the coagulation of blood."

"That might be so, Mother, but one glass of milk wouldn't make much difference would it?" "One glass of milk helps but you should drink a quart a day at least. A quart of milk contains all the calcium your body will need for the day besides many other minerals such as iodine, sulphur, potassium, magnesium, and manganese."

"They all keep you healthy, if you don't have calcium in your body you are liable to have a disease called rickets, your teeth and bones are apt to be crooked, and your teeth decay. The absence of iron results in a disease known as anemia."

"I am not the only one who don't like milk am I, Mother?" "No, son, there are many, many boys and girls who don't drink milk or use other dairy products because substitutes are cheaper."

"Aren't substitutes as good as the true dairy products?" "No, you see the substitutes are harder to digest. The body heat is not high enough to dissolve the various food elements, but the products of milk, such as butter and cheese, dissolve at a heat much lower than that of the body."

Butter and All Other Dairy Products Should Be Used in Every Home in Tuscola County

Winning Essay in High School Group.

"That is all true, Mother, but why don't you drink milk too? You give it to me to drink every morning, noon and night, but you never drink it. Do you remember that one hundred per cent dairy club project I told you about? It said that old people should drink milk to feel young, and that young people should drink milk to keep young. Why don't you drink milk?"

"I have reached my full growth and I don't believe I need it."

"But Mother, you said that the body needed material to build new tissues with and that they came from milk, you said that I should drink a quart a day and I believe you should, too, and think of how it would help. There are three billion pounds of surplus milk in the United States. If every person drank a quart of milk a day all of the surplus milk would be used up in eleven days, the farmer would get a better price for his milk, and the wheels of industry would soon be turning again."

"I believe you are right, Son. I will order three quarts of milk every day now, and everyone will be satisfied. Perhaps we are only a small cog in the wheels of industry, but a small cog has often held up a large machine." With this parting injunction we started for school.

"Well," I said, "do you agree with your mother?" "Yes," Bobby replied, "I fully agree with her, I also think that everyone in Tuscola county should drink milk and use other dairy products."

Though Bobby didn't know it at the time he was agreeing with the decision not only of his mother but also of the leaders of thirty-eight states as well, who have agreed that milk is the best food any one can possibly use and who are also working hard to put through this one hundred per cent Dairy Club Project.

I have signed up and I sincerely hope that everyone else will because everyone needs health, and the farmer needs help.

Written by Herbert Gould, Tuscola School.

Canada's Wind Cools Us Off

The winds blowing off the snow of Canada lower the mean temperature of the whole of North America with the exception of the Pacific coast.

DAIRY PRODUCTS ESSAY CONTEST WINNERS CHOSEN

Concluded from page one.

Alma Palmateer, Crawford School, Novesta township. Doris Barrons, Wilnot School, Kingstons township.

Mary Belzowski, Berry School, Wells township. Betty Maier, Turner School, Fremont township.

Heien Grabitz, Rogers School, Juniata township. Catherine Amend, Baker School, Denmark township.

Oran Obertien, VanBuren School, Gilford township. Marie Mills, Elkhorn School, Tuscola township.

Warren Perkins, Pinkham School, Arbel township. Lydia Boley, Quanicassie School, Wisner township.

Wanda Karpinski, Wilson School, Vassar township. Frederick Bardwell, Ellington No. 1, Vassar township.

Eva Burger, Pleasant Hill School, Almer township. Donna Jean Hyde, Remington School, Columbia township.

Veronica Lyman, Maxam School, Koylton township. Russell Striffler, Wright School, Elkland township.

Town graded school winners are as follows: Rose A. Rupprecht, Richville Junior High.

Martha McCoy, eighth grade, Cass City School. Barbara Bush, seventh grade, Akron Grade School.

Wilma Owen, eighth grade, Caro School. Losi Geyer, sixth grade, Unionville School.

Kenneth Kennedy, eighth grade, Millington School. In the contest for county winners honorable mention is given to Foster Hickey of Fairgrove in the high school group and Martha McCoy of Cass City and Rose A. Rupprecht of Reese in the grade school group.

Varieties of Cheese

There are 400 varieties of cheese in various parts of the world. They belong to 18 distinct families, and their best known names are: Brick, Cacciovallo, Camembert, Cheddar, Cottage, Cream, Sdam, Emmentaler, Gorgonzola, Gouda, Hand, Loef, Limburger, Neufchatel, Parmesan, Pecorino, Romano, Roquefort, Sapsago and Trappist.

Advertise it in the Chronicle.

5c 8 1/3c 10c SALE!

SMALL CHANGE WILL BUY A LOT AT A & P—JUST LOOK!

Table listing various food items and prices: MACARONI or SPAGHETTI, Encore brand, 8 oz. pkg. 5c; BRAN FLAKES, Sunnyfield, package 10c; Blue Rose Rice 1-lb. 5c; Laundry Starch 1-lb. pkg. 5c; Jell-o or Royal Gelatin pkg. 5c; Red Beans 1-lb. can 5c; Kidney Beans 1-lb. can 5c; Corn Starch 1-lb. pkg. 5c; Sardines in Tomato Sauce 3 tins 25c; Scrap Tobacco 3 pkgs. 25c; CORN or STRING BEANS, med. size cans 3 cans 25c; Mustard, Master 16-oz. 10c; Calo or Rival Dog Food 3 cans 25c; Oxydol, small size 3 pkgs. 25c; Sugar, Jack Frost 4X 3 pkgs. 25c; Ginger Ale, Yukon 3 bots. 25c; Spinach med. size can 10c; Tomatoes med. can 10c; Spaghetti, Encore 16-oz. jar 10c; Del Maize Corn can 10c; Wet Shrimp tall can 10c.

Table listing BOKAR COFFEE SUPREME 1-lb. tin 25c; CAMPBELL'S TOMATO SOUP 4 cans 25c; CHIPSO Large Package 14c.

Table listing CHASE & SANBORN COFFEE 1-lb. tin 27c; Louden's Tomato Juice 6 cans 27c; Lux Toilet Soap 3 cakes 19c; Scott Tissue 3 rolls 20c; Grandmother's Bread, Sliced or Unsliced 1 1/2 lb. loaf 9c; Tub Butter lb. 25c; Hominy big can 10c; 8 O'Clock Coffee 1-lb. 21c; Doggie Dinner 3 cans 23c; Silverbrook or Parrott's Butter lb. 27c.

Table listing FRESH FRUITS AND VEGETABLES!! Apples, Romes 4 lbs. 25c; Grapefruit, seedless 2 for 15c; Oranges, Navel doz. 27c; Oranges, Florida doz. 27c; Sweet Potatoes 4 lbs. 22c; Strawberries 2 pints 29c; Bananas 4 lbs. 21c; Celery 2 bunches 11c; Lettuce 2 heads 17c; Cabbage lb. 3c; Green Peppers lb. 23c.

A & P FOOD STORES

Maroon and Grey

CASS CITY SCHOOLS

ELAINE TURNER, Reporter

Fathers and Mothers Smiled with Pride

The operetta which the kindergarten, first and second grade children gave Thursday evening, April 5, under the direction of Mrs. Day and Miss Aurand was one of the best accomplished pieces of work that the Cass City Schools have produced this year. Many fathers and mothers must have smiled with pride when they saw their children performing with perfect ease before a large audience. The girls were dressed in dainty fairy costumes while the boys wore gay little elves' suits which were of course in keeping with the Fairyland setting in which they wore them.

65 Out for Track and Baseball

There were about 65 boys out for the track and baseball meeting last week. With this many to choose from, we will be capable of building a team which will be pretty hard to beat. The boys are expecting the support of each one of you. May we see you "rarin' to go" at the first game!

The High School is greatly in need of magazines covering politi-

BROWN SCHOOL.

Reporters, Gatha Mercer and Cleo Russell.
Teacher, Hazel Hower.
Spring is here; we are glad to see it come. We have seen many spring birds back from the south. We wish more of them would see the colored birdhouses which we have in our windows.
Our boys are beginning to practice baseball.
We notice that Frederick Knoblet is quite busy at noons and recesses giving the children a ride around the schoolhouse on his bicycle.
We are glad to have Geraldine, Irene and Harold Kilbourn come back to our school.
On our side bulletin board, we have some little chickens playing about the yard but the mother hens are shut in coops which we made from wrapping paper.
We have a bouquet of pussywillows already.
The third and fourth grade language class is making a bird book. They have reported seeing several different kinds of birds they have studied.
We got our second treatment of toxoid for diphtheria last Wednesday. Robert Millard and Andy Bolla stayed at the high school to visit in the afternoon.
Those who received an A for spelling during March are: Jack Kilbourn, Gladys McLellan from the third grade; Peter Dasho and Bobbie Kolb from the fourth grade; and Cleo Russell, Gatha Mercer, Anna Frederick and Vernetta O'Dell from the sixth and eighth grades.
Peter, Jackie and Mary Dasho were absent from school last Friday because of the death of their father.
Robert Millard received his five-months' certificate last month.
Mrs. Rineer Knoblet and Ruth Knoblet visited us last week.
Those who received monthly attendance certificates are: Irene, Eunice and Madelyn DeLong, Leigh and Norma McConnell, Bobbie Kolb, Robert Millard, Martha and Frederick Knoblet, Vernetta O'Dell and Andy Bolla.

GREENWOOD SCHOOL.

Our school looks very nice now. It was redecorated last week by the CWA.
They are grading our school ground with gravel.
The second grade is ready to start their third readers this week.
The seventh grade had a test in orthography on the Latin stems.
Alvin Tallman cut his finger quite badly while getting pussy willows for our room.
Frank Nemeth was absent Tuesday on account of an earache.
Anna Nemeth, Helen Popp, Virginia Vorhes, Letitia Tallman and Dickie Sadler were our visitors.
The seventh and eighth grades have finished Unit VI.
Some of our people went to Crawford school last Wednesday to get the second treatment of toxoid for the prevention of diphtheria.
Reporters, Alvin Tallman and Harvey Horak.
Teacher, Caroline E. Field.

TANNER SCHOOL.

"Smile a little, smile a little,
As you go along,
Not alone when life is pleasant,
But when things go wrong."
We are glad spring is here. We know many new songsters. The meadow larks like to play hide and seek with us over the hills around our school.
We have completed our Holland

cal, social and general science; also good literature, history, geography and nature study. Parents or patrons having magazines of this type that would be useful would be doing a real service by bringing them to the school.

Easter Recital, Fine Piece of Work

Another performance which has taken place at the High School auditorium during the past week was the Easter recital given by the Deckerville High School choir and the children's choral group. They are to be complimented upon their fine work that is a good example of well planned school activities.

It is hoped that by the end of this week the grade children will have some new books to read. Some of these were bought through the proceeds of the operetta.

The school received a fine first-aid kit from the Michigan T. B. Association as an award for this year's Christmas seal sale.

Beginning this week, the school time has been changed to 8:20 in the morning and 3:36 in the afternoon. The faculty prefers those who live in the village not to return to the schoolhouse until 12:45 at noon. They ask that the parents cooperate in carrying out this plan.

project. The geography and language classes have learned how the people in Holland make their work play and ways of living fit their land. Velma Baily brought a pair of wooden shoes to school. Lorene Robinson and Louise McKay made attractive Holland posters. Some of the primary folks did some very good free hand drawing while others modeled Dutch scenes from clay.

The seventh grade are studying Evangeline for reading. For geography, the group has given reports on Europe which were taken from "The National Geographic Magazines."

Miss E. Philpot, a county nurse, visited our school. Lorene Robinson was the only one in school who didn't have some physical defect.
We are selling seals to help the crippled children of Sanliac county.

Louise and Harry McKay and Richard Rolston have earned seven-month certificates for attending school without being absent or tardy.

We are sorry that Lillian Swarhout and Dolores Souden are ill.

The 4-H Club girls had a social meeting last week for the girls who had completed their aprons and towels. All of the girls were at the party. The members of the advisory board and the girls' mothers were invited. Most of the girls are working on their dresses.

H. C. Smith, M. Paloch, Misses L. and G. Krug, Mrs. Wm. Kitten-dorf, Jerry Peter, James McKay, and Mrs. Earl Hewitt were callers at our school in the past week.
Reporters, Lorene Robinson and Louise McKay.

CEDAR RUN SCHOOL.

Memory Gem—"A funny thing about advice is that the better it is the harder it is to take."

We have some new pupils in our school. They are Harvey and Richard Ostrander. Harvey Ostrander is in the seventh grade. Richard Ostrander is in the third grade.

We went to Ellington school on Thursday and got our second treatment for diphtheria. Dorothy Or-lowski, Phyllis Hendrick, Carl Hartley and Clara Hartley were absent from school Friday because of their arms being sore.

Second and third grades made toads and toadstools for the blackboards.

Sixth grade are going to have arithmetic workbooks.

We have some pretty pictures on the walls.
The boys are busy playing ball. The girls have a ball team, too.
Teacher, Marion Leishman.
Reporters, Shirley Beardsley and Marie Hartley.

WITHEY SCHOOL.

H. M. Spaetzell, Teacher.
Memory Gem—May we do the things we can the very best we know how.

Many children have been absent on account of sickness.

We had tests last Thursday and Friday.

The 6th and 7th grades are studying vowels in orthography.

We have sold nearly all of our Easter seals.

The boys are playing Red Light at recesses and noons.

The seventh and eighth grades are through with their history work books.

Mrs. Wm. Patch and Billy Perry were visitors this week. Visitors welcome.
We are learning "Our Presidents," memory rhyme to give as a report for Friday afternoon.
We hope the weather warms up

so the Shabbona school will not get cold feet.

Lucille Wentworth is still ahead in the spelling contest.
Reporters, S. Ruth Dorland and Lucille Wentworth.

RESCUE SCHOOL.

Teacher, Catherine MacLachlan.
Memory Gem—All habits gather by unseen degrees, as brooks make rivers, rivers run to seas.—Dryden.

We are all glad to have Edna Ellis back to school.

Audrey Webster is absent on account of illness.

Mrs. Joseph Mellendorf visited our school Wednesday afternoon.

We had our Easter party Thursday afternoon. We heard the story of Good Friday and Easter. Billy Tobeau played the guitar. Eugene Longuski, Gladys Longuski and Frederick Britt played mouth organs. Gladys and Florence Longuski and Jack Fay sang.

Our spelling contest ended Friday. The winners were: Gladys and Florence Longuski, Marguerite Cummins, Marie Martin, Justus Ashmore, Elinore Longuski and Melvin Martin.

We have two new pupils, Bessie and Agnes Glasby.

SAND VALLEY SCHOOL.

Eva Marble, Teacher.

Margaret Marble visited school Monday and Jackie Marble visited school Tuesday.

We drew pussywillows Wednesday for art work.

We are coloring health posters. The fourth grade acted "The Elves and the Shoemaker."

We have a beautiful bouquet of pussywillows.

We did not have any school last week because of the CWA work on our schoolhouse. They built a large cupboard, shingled the roof and put new siding on the building. The Cadillac won the contest for the month.

The eighth graders are through their history book and are busily reviewing.

June Knowland and Betty Oden-berg spent Thursday evening with Mrs. Marble. They attended the Mother Goose play given at the high school.

Reporter, Ralph Robinson.

McCONNELL SCHOOL.

We thank Mr. Harris for the pencils and blotters he gave us advertising an insurance company of which he is agent.

Tuesday, March 27, Mrs. Marble, her son, Jack, Grace Harrison, Beatrice Langworthy and Elizabeth Toht visited our school. Mrs. King visited us in the afternoon.

We have two new pupils. They are Stella and Harry Kolton and they are in the 6th and 1st grades respectively.

Virginia Hartwick and Elaine Klinkman are very busy studying words for the Sanliac county spelling bee.

Our visitors on Monday were Mrs. Klinkman, her small son, Richard, Mrs. Seeger and Rhea Seeger.

The eighth grade is working on general review in arithmetic.
Teacher, Vera Flint.
Reporter, Elaine Klinkman.

Heated Water Freezes Quickest

Water which has previously been heated will freeze a little more rapidly than water which has not, if both are of the same temperature when placed under the same freezing conditions. This is because water which has once been heated has lost a large percentage of the air. For the same reason, water which has been heated will freeze more solidly.

"Terminological Inexactitude"

To attribute the term "terminological inexactitude" to a political opponent is a mild way of saying he is guilty of an untruth. An inexactitude is an inaccuracy or want of precision; terminology has to do with the special or technical terms or words used in a business, art, science or the like.

Makes Record Toss

Henry Dreyer of Rhode Island State college won the 35-pound weight throw in the annual indoor intercollegiate meet in New York with a record toss of 55 feet 2 1/4 inches.

'Little Stories for Bedtime' by Thornton W. Burgess

PETER LEARNS OLD MOTHER NATURE KNOWS BEST

PETER RABBIT sat under his favorite old Bramble Bush in the middle of the Old Briar Patch, and Peter wasn't altogether happy. No, sir, he wasn't as happy as he should have been. You see, he was feeling rather dissatisfied, it seemed to him that everybody had more than he. At least, that is what he tried to make himself believe. He wanted to believe it, and you know you can make yourself believe almost anything if you want to bad enough.

Peter was waiting for Nimbleheels, the Jumping Mouse, to return. Nim-

bleheels hadn't been at all fair. I was taught when I was little that she knows best, but I don't believe it. I certainly do not. I would be ever so much better off if I had a couple of nice handy pockets."

Just then Nimbleheels returned with a pocketful of seeds which he emptied in a little pile and at once began to eat. "What kind of seeds are those?" asked Peter.

"Some grass seeds, but mostly weed seeds," replied Nimbleheels. "Won't you have a couple?"

Peter turned his head to hide a smile. "No, I thank you," he replied politely. "I am not very fond of seeds. My teeth are not made for them. I like green food such as sweet clover, grass and vegetables, when I can get them in Farmer Brown's garden." Inside he was laughing at the offer of a couple of seeds, and thinking that it would take all Nimbleheels had brought to make even a good taste.

"You were quite right when you called those pockets handy," said Peter. "I wouldn't mind having a couple myself. I suppose you can carry a whole dinner in them."

Nimbleheels nodded. "They will hold a lot of seeds," said he, "more than I can eat at one time. But I don't think you would have much use for pockets in your cheeks, Peter."

"Why haven't I, just as much as you?" demanded Peter indignantly.

The little bright beady eyes of Nimbleheels twinkled and snapped, but he didn't even smile as he said: "From what I have seen of you, Peter, your stomach is bigger than any two pockets in your cheeks could possibly be. Besides, the kind of food you eat couldn't be put in a pocket very well. I rather think you'll find, if you think it over, that Old Mother Nature knows best."

Peter pulled his whiskers thoughtfully. He remembered what a lot of sweet clover he could eat at one meal, and then tried to imagine crowding it into a couple of pockets in his cheeks. The idea made him laugh right out.

"You are right, Nimbleheels," he cried. "There isn't the least doubt about it. Mother Nature does know best. She certainly does."

© T. W. Burgess.—WNU Service.

"What Kind of Seeds Are Those?" Asked Peter.

Nimbleheels had gone to search for a pocketful of seeds. It was finding out that little Nimbleheels has a pair of handy pockets in his cheeks that had made foolish Peter dissatisfied.

"Old Mother Nature isn't at all fair," muttered Peter. "Why didn't she give me pockets? Why should she have to give Striped Chipmunk and this little snip of a Mouse pockets and not me?" Peter quite forgot that he was not the only one without pockets. You see, he was thinking only of himself.

"What is good for one is good for another," he continued, still talking to himself. "I'd like to go out and fill a couple of pockets and then come home and eat in peace. Nothing would be nicer. No, sir. Old

JOHNSON'S GLO-COAT

No Rubbing! No Polishing! with this famous floor polish. Shines as it dries. Special offer WITH APPLIER

BOTH FOR ONLY 98c

N. BIGELOW & SONS
Cass City

Auction Sale

I will sell the following personal property at auction at the Robert Charlton home, first door north of Standard Oil Station, Cass City, on

Saturday, April 14

at 2:00 p. m.

- Davenport
- 3-section bookcase
- Dining room table and 5 dining room chairs
- Buffet for dining room
- China closet
- 2 bedroom bureaus
- Phonograph
- Sewing machine
- 2 beds
- Silverware
- Dishes
- 3 rugs
- Kitchen utensils
- Dozen chairs
- Books
- Numerous other articles

TERMS—CASH.

Spafford Kelsey

R. N. McCULLOUGH, Auctioneer.

Speedy SERVICE

Expert SERVICE

AND YOU'LL FIND THAT "STANDARD-SERVICED CARS LAST LONGER"

YOU don't have to be a large purchaser... You don't have to be a regular customer... You don't have to be at the wheel of a high priced car, in order to get fast action and thorough, expert attention from a Standard Servisman. He's there to be courteously helpful to you when you drive in. And he's trained to be skillfully helpful, too.

Here are a few of the many attentions he gives your car—things that add a definite plus value to the good motor fuel and oil he may sell you—things that make Standard serviced cars last longer:

- Windshield and rear window wiped clean for clear vision (it's done in a jiffy).
- Radiator filled, as needed, with fresh, clean water.
- Oil level checked for safety (he'll not try to sell you more than you actually need).
- Mechanism under the hood quickly inspected (he warns you if anything's out of order).
- Battery checked if desired (he adds certified water if needed).
- Tires quickly inspected (he inflates them accurately to proper pressure all 'round).

That's standard service where you see the familiar Standard Oil sign. Make use of it—you're welcome to it.

STANDARD OIL SERVICE

ALSO HEADQUARTERS FOR ATLAS TIRES

Cor. 1934, Standard Oil Co.

Thousands have Ended their Bowel Worries

by taking this advice!

Can constipation be safely relieved? "Yes!" say medical men. "Yes!" say the many thousands who have followed their advice and know.

You are not likely to cure your constipation with salts, pills, tablets, or any of the habit-forming cathartics. But you can correct this condition by gentle regulation with a suitable liquid laxative.

THE LIQUID TEST:

First: select a properly prepared liquid laxative. Second: take the dose you find suited to your system. Third: gradually reduce the dose until bowels are moving of their own accord.

Simple, isn't it? And it works! The right liquid laxative brings thorough bowel action without using force. An approved liquid laxative (one which is most widely

used for both adults and children) is Dr. Caldwell's Syrup Pepsin. It is a doctor's prescription, and is perfectly safe. Its laxative action is based on senna—a natural laxative. The bowels will not become dependent on this form of help, as in the case of mineral drugs.

Hospitals and doctors have always used liquid laxatives. The dose can be measured, and the action controlled. Pills and tablets containing drugs of violent action are hard on the bowels.

If there are children in your household, don't give them any form of laxative, but use a healthful, helpful preparation like Syrup Pepsin. Its very taste will tell you it is wholesome, and agreeable to the stomach. Delightful taste, and delightful action; there is no discomfort at the time, or after. Ask your druggist for Dr. Caldwell's Syrup Pepsin, all ready to take.

LOOK FOR THIS CROSS

It Means the REAL ARTICLE

GENUINE ASPIRIN

Of Bayer Manufacture

When you go to buy aspirin, just remember this: Every tablet of real aspirin of Bayer manufacture is stamped with this cross. No tablet without this cross is GENUINE Bayer Aspirin.

Safe relief for headache, colds, sore throat, pains of rheumatism and neuritis, etc.

Genuine Bayer Aspirin Does Not Harm the Heart

Chronicle Liners Cost Little; Accomplish Much.

Mary was silent during the rest of the ride. Her mind was busy...

"You say there is no hotel?" Mary came back to earth to ask.

"Nope."

"Nor rooming house? Perhaps some one would take a boarder?"

"Nope. Don't know of no one."

But he stopped the car before a wretched-looking unpainted house.

"Go in here. Miss Leigh can help you if anyone can. She helps every one. Makes it her business—lookin' out for folks. One of the engineers' wives."

"In—here?" Mary couldn't keep the dismay out of her voice.

"Ain't many houses like mine in town." Hank Johnson set Mary's baggage down by the dilapidated gate.

"How you goin' to get back and forth to work?"

"I'll have to see," soberly. "How much do I owe you, Mr. Johnson?"

He lumbered into his car. "I'll send my bill." He started the engine, released his brakes. "Tain't nothin'," he flung back at her as he rolled down the hill. "And I'll take you back and forth. But I'll charge you a plenty."

Mary looked down at the bill he had refused; looked at his departing car; smiled suddenly, wisely, but with a flooding of her eyes.

A person whose god was money? No. This was the sort of person Hank Johnson was. Something about him inconspicuously reminded her of her father: his surreptitious charity, it would be.

She climbed up the rough slope into the yard. Before she reached the house the door was flung open hospitably. A young woman stood in the doorway, surrounded by stepping stones of children.

A gay and gallant young woman with a lilting voice and a laugh that ran down into the brown depths of her eyes like sunshine into a pool.

"Good morning!" she called. "Are you somebody's wife?"

"No." Mary laughed with instant friendliness for this girl. "I'm somebody myself—if by somebody you mean one of these 'halfalutin' engineers."

"You!" Two outstretched hands pulled Mary inside the house. "You—an engineer! This is the most romantic thing I know! You're going to work here?"

"I wish I knew!" Mary made a grimace. "I wasn't exactly popular with the chief. I think he's planning to make quick work of me."

"Don't—my husband—will help you. And you'll adore him! Don," laughing preening herself, "is the embodiment of all the heroic things you think of when you hear the word engineer. You know—service—full value—progress. Those are the things he thinks in. Money—pouf!"

"I know I shall adore him," Mary prophesied promptly. "And I almost adore Hank Johnson for plotting me to you."

"He needs some one to love him," June grinned. "Maybe that would make him human. Worth three hundred thousand, and never spending a cent on anyone but himself! And if ever there was a town in need of a public-hearted citizen, Foggy Gulch is it! It isn't so bad for the grown-ups. But the poor children! Mediocre schools—the three R's, and no play. If some one could pry the affluent citizen loose from enough for even a swimming hole, it would be to rejoice."

Mary's eyes glistened. "Be rather fun to try, wouldn't it?" But she was to call it by a different name upon a later day.

Without obviously looking at it, she was conscious of the wretched house. And here was this woman beside her, blooming like a rose in an alley. Evidently money was not her god, either.

"Don't be upset by my house," laughed June Leigh. "It's the worst in town, really, the only one left when we came. Besides, all our money has gone into babies instead of over-stuffed furniture. But we're satisfied with our investment, aren't we, Junior, and Kay and Nancy?" as she presented the stepping stones, beaming little images of herself.

"And here, in here, neglected all this time, God love him! Is our baby, Jimmie."

She led the way to an adjoining

room where six cots were lined up like hospital beds. Jimmy, a curly-headed sprite of two, sat in the family wash tub, industriously baling himself out by spooning the water from it to the floor.

"I won't stay to bother you," said Mary. "Mr. Johnson said perhaps you would know of some place where I could get a room."

Happening to Glance at the Bed, Her Hand Went Over Her Mouth to Check Her Outcry.

"Of course I do, though I can't think just now where it is. I will later. In the meantime, you're having lunch with us."

Lunch was a haphazard, merry meal. Life in this house, Mary gathered, was a merry haphazard life. Where a better illustration that money wasn't everything? Brom-die? Stock consolation of the poor? Why, money wasn't anything here! Yet Mary never had felt so happily entertained where covers were laid in pompous dining rooms with candleabra and shining silver, sparkling glass and fragile china, as she did at this table with its oilcloth lunch set, odds and ends of china, meager silver, and plain food.

"Run down, Kay," said June after lunch, "and tell all the girls to come up for the afternoon. We'll have a party for Miss Brown." And shortly little groups of engineers' wives were making their way up the dusty street.

They greeted Mary warmly. She was one of them instantly. A great sense of satisfaction swept her. She was more than realizing her dreams. She was starting at the bottom, but not in isolation and loneliness. She would be with people of identical ideals.

She studied the girls interestedly amid the chatter. Lucretia Dorsey, wife of the engineer to whom Mary was to report tomorrow. Lucretia, as methodical and orderly and efficient as June Leigh was the opposite, the stay of them all, Mary gathered. Claribel Moore, vital, fun-loving product of the Hawaiian islands, as young as Mary, wedded to a fledgling engineer, playing at house-keeping and calling it a "go'geous lark!" Helen Rich, older, the easy-going wife of the horticulture expert, speaking casually of "when we lose our jobs."

"One of the exigencies of the profession, Hilt, says," Lucretia explained. "Projects are always being finished—or petering out."

"And—with a plunger at the helm of this one!"

"What do you all think of Mr. Craig?" Mary probed.

"A dreamer!"

"A golden-voiced crook!"

"A slicker!"

"A business man. Watch him swing this thing!"

"A da'hn good sport! We should worry about his ethics. He's the life of the party!"

"He's an idealist," June Leigh contributed the final word, "who has the courage of his convictions. Some day you'll all eat your scoffing words."

Some one laughed at her. "He has about as much chance of ever putting his house in order as you have, June!"

"Speaking of houses," said Mary, "reminds me that I must find a room to cover my head before night."

They discussed possibilities while they had tea.

"Well," Mary set down her cup decisively. "It resolves itself into this. There is one vacant room for rent in town. I'll take it."

A little later her bags were loaded upon Junior Leigh's little red wagon, Kay was despatched to town with a trunk check, and Mary Brown said good-by to Mrs. Leigh

and picked her way through the long dusty grass to a squat little house next door.

She was admitted by a slatternly girl in her teens. "Sure, I guess you can have it. Ma's sick. In here is the room. Just make yourself at home."

She went out, and Mary dropped upon the lone chair—a straight one with a broken cane seat and gave release to the gasp she had smothered upon entering. Make herself at home! Why, all at once, June Leigh's house loomed a palace. It had clear bare floors, air, light. Here there was a carpet, dingy, worn, filled with the dust and dirt and grease of years. There was an iron bedstead with a little green paint adhering in spots, a sway-backed mattress, a filthy spread.

The only place in town! And she had to live in it. She dropped onto the edge of the chair, that being all there was to the chair, and laughed ironically. This was starting in at the bottom!

She wouldn't think about it! She'd go right to sleep and forget her silly squeamishness. She had almost dropped off when she found herself brought suddenly bolt upright. She gritted her teeth. Wriggled. Tossed.

There were a million humps in the bed.

Presently she found herself scratching. Itching all over! A fine state of nerves she was working herself into!

She arose at last, and lighted the lamp. She would read and calm herself.

Happening to glance at the bed, her hand went over her mouth to check her outcry. She grabbed an envelope from her escritoire, used it to effect a pursuit and capture, sealed it, folded it many times, and pinned it, the more securely to fasten it together.

She took off her pajamas and permanently abandoned them on the bed, donned a fresh suit, put on her shoes and stockings, a sweater and bathrobe. She gathered up newspapers and her coat. Then she raised a window and jumped out.

In the shade of a nearby tree she spread out newspapers for a bed, folded up her coat for a pillow, and stretched herself out on earth that had baked through six months of heat and drought.

There in time the daughter of the rich David Brown fell asleep like an ordinary little hobo.

To be continued.

LOCAL ITEMS.

Crowded out last week.

Niclo Hitchcock of Milwaukee, Wis., visited his parents, Mr. and Mrs. George L. Hitchcock, over the week-end.

Miss Gladys Jackson of Detroit was the week-end guest of her brother, Harold Jackson.

Mr. and Mrs. F. Thorpe of Flint spent Sunday with Mrs. Thorpe's sister, Mrs. Velma Stimmons.

Mr. and Mrs. Fred Doerr and Mrs. B. Doerr of Argyle visited at the Samuel Champion home Thursday afternoon.

LeRoy Martin and son, Cameron, of Bay City spent Friday and Saturday with Mr. Martin's sister, Mrs. J. H. Bohnsack.

Mrs. Louis Curtis of Muskegon spent with Friday until Sunday afternoon with her parents, Mr. and Mrs. Ira Reagh. Miss Marion Reagh, who is employed in Detroit, also spent Saturday night and Sunday at her home here.

Miss Bertha VanEldick of Lapeer was the guest of Miss Lorene McGrath a few days last week.

Miss Helene Bardwell of Mason came Friday and is spending the week at her home here. J. Wilson and Mr. and Mrs. E. R. Wilson of Lansing also spent Saturday and Sunday at the Levi Bardwell home.

Mrs. Ira Reagh was much surprised Friday evening, March 30, when a number of relatives and neighbors walked in to have supper with her and to help her celebrate her birthday.

Mr. and Mrs. Clifford Martin, Mr. and Mrs. Frank Merchant and son, Stuart, and Mr. and Mrs. Thomas Mitchell were Sunday dinner guests at the William Merchant home.

Mr. and Mrs. Thos. Mitchell of Detroit were week-end guests at the home of Mr. and Mrs. William Merchant.

ELLINGTON AND NOVESTA.

Miss Jennie Elliott of Caro has been engaged to teach the Brown school for the coming year.

Mr. and Mrs. Wm. Little had as Sunday visitors Mrs. Wm. Jackson and daughter, Jeanetta, of Elmwood.

Mr. and Mrs. George Mercer entertained on Sunday Mr. and Mrs. G. A. Striffler of Cass City, Mr. and Mrs. J. H. Goodall, Chas. Gerdin and Fred Bayliss of Novesta and Mr. and Mrs. J. H. Marim of Flint.

Mrs. Aaron Turner and sons, Dwight and Clayton, were callers at the Mack Little home Sunday afternoon.

Egyptian "Scratch Paper"

Broken bits of pottery served the Egyptians as "scratch paper" on which to keep accounts, write notes and give receipts.

Improved Uniform International SUNDAY SCHOOL LESSON

(By REV. P. B. FITZWATER, D. D., Member of Faculty, Moody Bible Institute of Chicago.) © 1934, Western Newspaper Union.

Lesson for April 15

JESUS TEACHING FORGIVENESS

LESSON TEXT—Matthew 18:15-35. GOLDEN TEXT—And forgive us our debts as we forgive our debtors.—Matt. 6:12.

PRIMARY TOPIC—Jesus Helps Peter With a Hard Question.

JUNIOR TOPIC—A Lesson in Kindly Conduct.

INTERMEDIATE AND SENIOR TOPIC—Why Practice Forgiveness?

YOUNG PEOPLE AND ADULT TOPIC—What is True Forgiveness?

This lesson touches a most vital subject, a most practical one for our everyday lives. We are always surrounded by wicked men. Ill-treatment we shall most surely receive, for all who will live godly in Christ Jesus shall suffer persecution (II Tim. 3:12).

I. How to Gain an Erring Brother (vv. 15-20).

To bring a sinning brother to a knowledge of his sin and restore him to fellowship with his Lord and to fellowship with the saints is to gain him. Therefore the transcendent aim should be to win him. The method to be used is

1. Personal (v. 15). Go and tell him his fault alone. The aim in this personal effort is not to charge him with sin but to bring him to see his sin.

2. The help of a comrade (v. 16). "Take with thee one or two more." The presence of one or two Christian brethren helps in making known his fault.

3. Tell it to the church (v. 17). Sometimes the church can accomplish that which the individual and the one or two brethren fail to do.

4. The binding authority of the church's decision (vv. 18-20). When the church follows the instruction of the Lord, gathers in the name of Jesus Christ and is actuated by the Holy Spirit, its decisions are final.

II. The Limit of Forgiveness (vv. 21, 22).

1. Peter's question (v. 21). From Christ's teachings as to the efforts to bring about reconciliation in case of offenses between brethren, he knew that the spirit of forgiveness would be required. The rabbin taught that one, two, or even three offenses should be forgiven, but the fourth should be punished. Peter, disposed to be gracious, inquired, "Till seven times?" showing his readiness to forgive his brethren not three times merely but twice three times and a little over.

2. Jesus' answer (v. 22). This answer astonished Peter. Jesus said "not till seven times but until seventy times seven," showing that willingness to forgive should be practically limitless. The Christian should be so filled with the love of Christ that he will forgive whenever being called upon to do so.

3. Christ's principle of forgiveness (vv. 23-35). This principle is illustrated by the story of the two creditors.

a. The gracious creditor (vv. 23-27). The king in this parable represents God. The servant who is greatly in debt represents the sinner—any sinner, every sinner, you and me. We were hopelessly in debt to God. Ten million talents are equal to about \$12,000,000. To meet this obligation would be an utter impossibility. This man's plea for time, promising to pay all, resembles man's vain imaginations that he can pay his debt to God; that by his future good works he can atone for his past grievous sins. The law says, "Pay all," but Christ forgives all. By the justice of God's law we are hopelessly doomed. By the grace of God we are freely pardoned.

b. The cruel creditor (vv. 28-35). The man who was forgiven so much found the man who owed him a small sum, about \$17. He shut his ears to the man's entreaty to be patient with him, flew at his throat, and cruelly put him into prison. The great mercy shown him did not touch his heart, so he refused to be merciful. Every one who is unforgiving shows that the forgiveness of God in Jesus Christ has not been experienced. Being set free from so great a debt as our sins against God, we should make God's act of unlimited forgiveness toward us a standard of unlimited forgiveness toward others. In dealing with others we should always keep before us

(1) That we constantly need the forgiveness of God. When we pray, "forgive us our debts as we forgive our debtors," let us be sure that we have put away all thought of things held against others.

(2) There is a day of judgment coming, and at that day we shall be treated as we treat others. No mercy will be shown to those who have not shown mercy. God's action toward us should be the standard of our action toward others.

We, Too, Can Forgive

In the power of his fellowship we cease to be contemptible. By the heart of his great love for us we can be warmed into the love for our poor brethren. In the might of his forgiveness we, too, can forgive.

DEFORD.

Delayed Letter.

Officers for Novesta township elected on Monday for the year are: Supervisor, Walter Kelley; clerk, Robert Phillips; treasurer, Elmer Webster; highway commissioner, Henry Cuer; member board of review, Howard Retherford; justice, John Pringle; constable, E. E. Cox.

The Ladies' Aid Society held their election day dinner at the home of Mrs. H. D. Malcolm. Proceeds, \$10.00.

Those who spent the week-end at home were Alton Lewis, Leland Lewis, Louis Locke, Joe Adams, Lyle Penfold and John Kapral of Detroit; Bruce Malcolm, Keith Horner and Mrs. Kenneth Kelley and children of Flint; Mr. and Mrs. Floyd Rondo and daughter, Shirley, of Pontiac with their parents, Mr. and Mrs. John Clark. Mrs. Rondo remained for the week. James Smetak of Detroit was a week-end guest at the H. D. Malcolm home.

Mr. and Mrs. G. A. Martin spent Easter Sunday with Mrs. Martin's mother and sister, Mrs. Campfield, and Mrs. Lovell, in Crosswell.

Easter guests at the Robert Horner home were Mr. and Mrs. Fred Rickwalt of Caro, Keith and Edna Horner and Robert Wethers of Flint.

Mr. and Mrs. Lewis Retherford, Evelyn and Philip ate Sunday dinner with Mrs. Ruth Janks and son, William, of Caro.

Mrs. William Hicks is recovering from the flu.

Mr. and Mrs. Fred Ryan left Friday for a two weeks' vacation visiting in Pennsylvania, New York state and other parts.

Mrs. Vernice Elwell entertained her daughter and two friends of Chicago and her daughter and family of Owosso, for Easter.

William Patch and family and Francis Apley spent Easter at the Lowell Sickler home, near Cass City.

Mr. and Mrs. Burton Morrison of Caro and Mr. Ben Hicks were Sunday visitors with Mr. and Mrs. Archie Hicks.

Mr. and Mrs. Alvah Stewart and son, Dick, and Mr. and Mrs. Victor Stewart and son, Herbert, of Midland spent Saturday at the home of Mr. and Mrs. Lewis Retherford.

Mr. and Mrs. Gust Kroll, Mr. and Mrs. Rondolph Kroll and family of Caro and Alfred Furman of Kingston were Easter dinner guests of Mr. and Mrs. Oscar Baur.

Mr. and Mrs. Charles Kilgore entertained on Sunday Mr. and Mrs. Scott Kelley and family of Mayville.

The Misses Edna and Irma Warren, Leland Kelley and Bruce Malcolm spent Sunday with Mr. and Mrs. Warren at Lapeer.

Mr. and Mrs. D. P. Merriman returned home on Thursday after spending a week at Jackson.

Miss Julia Adams left on Monday for Detroit where she has a position.

Mr. and Mrs. E. E. Cox and family were Sunday guests of their daughter, Mr. and Mrs. Roach, of Kingston.

The infant son of Mr. and Mrs. Lyle Penfold died quite suddenly on Monday. The body was removed to the undertaking rooms at Kingston.

The McCracken schoolhouse is resplendent in a new coat of paint. A new coal house and other minor improvements are CWA project work.

Miss Grace Richards of Tawas was a caller in town Monday, the guest of Rev. and Mrs. W. A. Jones.

RESCUE.

Delayed Letter.

Mr. and Mrs. Stanley Mellendorf and son, Wayne, visited at the Arthur Taylor home Friday afternoon.

Mr. and Mrs. Jesse Putman were Bad Axe callers Saturday afternoon.

Orville Hartsell of near Elkton was a week-end guest of Billie Tebeau.

Mr. and Mrs. Joseph Mellendorf and sons, Norris and Perry, were entertained for Easter dinner at the Levi Helwig home in Elkland.

Mr. and Mrs. Ostrum Summers entertained relatives on Easter Sunday.

A nice crowd attended the Ladies' Aid meeting at the home of Mrs. Thomas Jarvis last Thursday.

Little Miss Edna Ellis returned home Wednesday evening from Ann Arbor where she has spent the past month having her eyes treated. She had an attack of scarlet fever while she was there.

Mr. and Mrs. William Ashmore, Jr., spent Easter at the William Ashmore, Sr., home.

ELKLAND.

Delayed Letter.

V. J. Carpenter and sons have rented Mrs. Bertha Tulley's farm for the coming year.

Mrs. John Marshall is on the sick list this week.

Mr. and Mrs. Orville Karr are now located on the John Irvine farm.

The many friends of Mrs. R. J.

Knight are very sorry to hear of her recent accident and wish her a speedy recovery.

Miss Ethel Reader spent a few days last week at the Frank Reader home.

Mrs. M. Crawford, who has spent the past two weeks with her daughter, Mrs. D. Profit, returned to her home in Gageton, Wednesday.

Mrs. Alton Mark is spending the week with her sister, Mrs. Harry Vickers, in Sandusky.

Mrs. Claude Root is still confined to her bed.

A number of men from this vicinity attended the Rotary Club luncheon Tuesday noon.

How It Began

The term "grass widow" is said to have originated among the Anglo-Indians about the middle of the Nineteenth century, from the practice of European husbands residing in India, sending their wives and children to the hills during the hot season. In this section the grass is plentiful. A more plausible suggestion is that it arose in America during the gold rush in California; a man not infrequently put his wife and children out to board, while he went to the diggings. This he called, "putting his wife to grass" as a horse is put to grass when not in use for work.

King Tut Wore Linen Gloves

Pairs of linen gloves were among the clothing of the Egyptian pharaoh Tut-Ankh-Amen, who lived in the Fourteenth century B. C.

Order for Publication—Determination of Heirs.—State of 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 9th day of April, A. D. 1934.

Present: Hon. H. Walter Cooper, Judge of Probate.

In the matter of the Estate of Joseph Orlowski, Deceased.

Walter Orlowski, having filed in said court his petition praying that said court adjudicate and determine who were at the time of his death the legal heirs of said deceased and entitled to inherit the real estate of which said deceased died seized,

It is ordered, that the 11th day of May, A. D. 1934, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for 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.

H. WALTER COOPER, Judge of Probate.

A true copy. Almon C. Pierce, Register of Probate. 4-13-34

Mortgage Foreclosure Sale.

Notice is hereby given that a mortgage dated the 6th day of December, A. D. 1923, was executed by John A. Peddie and Mary Maude Peddie, his wife, to the Pinney State Bank of Cass City, Michigan, and recorded in the Register of Deeds' office in Tuscola County and State of Michigan, in liber 155 of Mortgages at page 313 on the 10th day of December, A. D. 1923.

The conditions of said mortgage and in the payment of principal, interest and taxes due thereon, whereby the full sum secured by said mortgage has become due and is hereby declared to be due, according to the terms of said mortgage, and there is claimed to be due on the said mortgage at the date of this notice the sum of Two Thousand Two Hundred Twenty-nine and 78-100 (\$2229.78).

That under the power of sale in said mortgage contained, said Mortgage will be foreclosed by a sale of the mortgaged premises at public auction or vendue to the highest bidder on Wednesday, the 13th day of June, A. D. 1934, at ten o'clock in the forenoon, Eastern Standard Time, at the front door of the court house in the Village of Caro, in said Tuscola County, and that the said premises are described as follows, to-wit:

"The East Half (E½) of the Southwest Quarter (SW¼) of Section Thirty-six (36), Town Fourteen (14) North of Range Ten (10) East, containing Eighty (80) acres more or less, according to government survey"

all in the Township of Elmwood, County of Tuscola and State of Michigan, and will be sold as aforesaid to satisfy the amount due on said mortgage together with the interest that may accrue thereon after this date and the costs of foreclosure.

Dated: March 6, 1934.

PINNEY STATE BANK of Cass City, Michigan, Mortgagee.

Anneke & Brooker, Attorneys for Mortgagee, 507-510 Phoenix Building, Bay City, Michigan.

R. N. McCULLOUGH

Auctioneer and Real Estate Broker.

Sale terms—\$500 or less, \$5. Over \$500, 1%. Dates may be arranged at Chronicle office.

Scratches Quickly Healed

Wounds Cuts

WARO

ALL DRUG STORES

Will Have Long Wait Beginning in 2020, a number of poor students in Swedish schools will benefit from a fund established by a retired school teacher.

Directory.

B. H. STARMANN, M. D. Physician and Surgeon.

Office hours, 10:00 to 12:00 a. m. 2:00 to 5:00 and 7:00 to 8:00 p. m. Telephone 189-F-2.

I. D. McCOY, M. D

Deaths

E. A. Geitgey.
Funeral services for E. A. Geitgey were held Sunday afternoon at two o'clock at the A. McPhail home. Rev. Charles Bayless, pastor of the Cass City Methodist church, officiated and burial was in Elkland cemetery.

E. A. Geitgey was born May 25, 1853, in Wauseon, Ohio, and came to Michigan when a boy. He married Miss Katherine Muzzy on December 2, 1876, and they made their home in Cass City for forty-one years where Mr. Geitgey was employed as a section hand for the P. O. & N. railway for many years. Six years ago they moved to Detroit to be near their children because of Mr. Geitgey's failing health. Since that time, they have lived in that city. He has been quite poorly for some time and has been in a wheel chair since last summer. He seemed as well as usual when he retired Wednesday evening. Early Thursday morning, his daughter, Mrs. Phelps, with whom he and Mrs. Geitgey were living, went to his room upon hearing an unusual sound and found him lying upon the floor. He passed away a few hours later on Thursday, April 5, just sixteen years to the day from the time his son, Claud, died.

He leaves beside his wife, one son and four daughters, Samuel Geitgey and Mrs. F. A. Reid (Grace) of Royal Oak; Mrs. A. L. Anderson (Maud) and Mrs. Chas. Phelps (Belle) of Detroit; Mrs. L.

C. May (Dorothy) of Chicago; also three sisters, Mrs. M. C. Beach of Tecumseh, Mrs. Belle Bender of Pittsford, Mrs. Lillian Koshier of Toledo, Ohio; and seven grandchildren.

Geo. A. Wintersteen.
George A. Wintersteen, 60, died Saturday morning, April 7, at his home, one-half mile south of Cass City after being confined to his bed ten days by illness. He has been poorly for the last two years.

George Wintersteen was born on Jan. 18, 1874, in Defiance, O., and was united in marriage with Miss Mary Flint 27 years ago. In 1907, they moved to a farm southeast of town and three years later came to Cass City where he was employed as a salesman for the McNess Company.

Mrs. Wintersteen passed away Dec. 25, 1931, and on April 7, 1932, he married Mrs. Addie Rinard Coulter of Cass City.

Funeral services for Mr. Wintersteen were held Monday afternoon at 2:30 o'clock from the local Baptist church. Rev. W. R. Curtis officiated and burial was in Novesta cemetery.

He leaves beside his wife, an adopted daughter, Mrs. Florence Mangan, of Detroit; three stepchildren, at home; and one grandson.

Those from a distance who attended the funeral of Mr. Wintersteen were Mrs. Meisster of Kinsman, Ohio, Mrs. Martin of Detroit, Miss Mayme Rinard of Grand Rapids, Raymond Rinard of Marlette, Mr. and Mrs. Arthur May of Flint, Mr. and Mrs. Merton Lyons of Ferndale, and Mrs. Frank Shoemaker of Romeo.

John Dasho.
Funeral services were held Monday morning at the Schewang Catholic church for John Dasho, 41, who passed away Thursday, April 5, at his home southwest of Cass City. Burial was in the church cemetery.

Mr. Dasho was injured last summer while in the employ of the Cass City Sand and Gravel Company and has been ill since then.

He is survived by wife and eight children, Anna, Barbara and Kafie of Detroit, and five children at home. He also leaves his parents, Mr. and Mrs. Thomas Dasho, two sisters, Mrs. Henry Walters and Mrs. Fred Settmacher of Wyandotte; three brothers, Max of Wyandotte, Steve of Elkton and Joe of Cass City.

John B. Medcalf.
Funeral services were held at 2:30 p. m. on Friday for John B. Medcalf, from the Ellington church. Rev. Lincoln Ostrander officiated and interment was in Ellington cemetery. The Odd Fellow Lodge had charge of the service at the grave.

John Medcalf, one of the oldest pioneers of Ellington, was born on August 12, 1850, near Ann Arbor. When he was four years of age, he moved with his parents, Mr. and Mrs. Wm. Medcalf, to Ellington. The journey was made in a one-horse wagon. Since that time, he has made his home in Ellington.

At the age of 20, he was united in marriage with Miss Eleanor Burse. In 1877, they moved to the farm where they spent the remainder of their lives. Mrs. Medcalf passed away in 1930 and Mr. Medcalf has lived alone since, doing his own work.

He has been poorly all winter but was only confined to his bed two weeks and died Wednesday noon, April 4.

He is survived by two daughters and four sons, Mrs. D. E. Turner of Cass City, Mrs. Stanley Turner and Lee Medcalf of Fairgrove, J. W. Medcalf of Caro, A. C. Medcalf of Ellington, and Pierre Medcalf of Detroit.

A number from Cass City attended the funeral service.

REAL ESTATE TRANSFERS.

Nellie May Davidson to Joseph Sopchak and wife, SW 1/4 of SW 1/4, Sec. 23, Twp. Novesta, \$1,200.

Mathew Schemm to William J. Weber and wife, S 1/2 of N 1/2 of SE 1/4, Sec. 9, Twp. Tuscola, \$1,000 etc.

Dexter L. Dickinson and wife to John Bills and wife, pt. NW 1/4 of SE 1/4, Sec. 2, Twp. Indianfields, \$1,000 etc.

John Bills and wife to Dexter L. Dickinson and wife, pt. Village of Caro, \$1,000 etc.

Raymond Zemlicka to Harry Zemlicka et al, SE 1/4 of NE 1/4, Sec. 21, Twp. Dayton, \$1,000 etc.

Daniel C. Atkins Jr. and wife to Village of Vassar, W 1/2 of NE 1/4 and E 1/2 of SE 1/4 of NW 1/4, Sec. 20, Twp. Juniata, \$1,000 etc.

Morley F. Bush and wife to Luri Cramer and wife, pt. SW 1/4, Sec. 34, Twp. Akron, \$2,500.00.

Jacob Ziegler and wife to Luri Cramer and wife, pt. of the Village of Akron, \$1,000 etc.

Chas. VanHoose and wife to John Peter Kruse, pt. NW 1/4 of Sec. 3, Twp. Akron, \$200.00.

Hugh Stephens to Kathryn Hariman, pt. NE 1/4 of NE 1/4, Sec. 23, Twp. Watertown, \$1,000 etc.

Wm. T. Pike and wife to Wm. O'Dell and wife, lot 19 and pt. 18, 32, Blk. 6, Village of Vassar, \$1,000 etc.

Julius Ewald and wife to Henry Ender and wife, pt. NE 1/4 Sec. 32, Twp. Indianfields, \$1,000 etc.

Willis Harter and wife to Orvil Cobb and wife, pt. Lot 1, Blk. 8, Village of Millington, \$1,000 etc.

Caro Motor Sales to A. B. Caple Co., Lots 34 and 35, Blk. 14, Montague's Subdivision, Caro, \$1,500.

Chas. B. Keyser and wife to Chas. S. Neal, NW 1/4 of SW 1/4, Sec. 13, Twp. Wisner, \$1,000 etc.

Concluded from first page. This, and in this he reflects the attitude of the Moody school, in which as many as thirteen denominations have been represented on the faculty at one time.

At the institute he instructs large classes in English Bible, Homiletic, Modern Apologetics and Systematic Theology. He is also much in demand for addresses at Bible conferences in many parts of the country.

Observers have noted Dr. Fitzwater's broad scholarship in his expositions of the weekly Sunday school lessons, which are a regular feature of this paper. Turn to the lesson in this issue and see what it offers. Tell your friends about it, so they may join this great class, if they are not now members.

Snow and Water
The amount of water derived from melting snow varies; some snows are light and dry, others are wet. Ten inches of snow is regarded as a general average equivalent to one inch of water.

Church

Salem Evangelical Church—G. A. Spittler, Pastor.
Anniversary Banquet at 7:00 p. m. Friday.
Sunday, April 15:
Bible school at 10:00 a. m. Supt. Lawrence Buchry.
Morning worship service at 11:00. Rev. H. I. Voelker of Flint, Michigan, will bring the Anniversary message. The choir will sing.
Christian Endeavor at 6:30 p. m. Senior leader, Clark Helwig. Adult leader, Ed Helwig. Subject for discussion is "The Place of Prayer in Christian Living."
Evening worship service at 7:30. Speaker, Rev. H. I. Voelker.
Prayer service Thursday night, April 19. Place to be announced.

Baptist Church—Preaching Sunday morning at 10:30. Theme, "Daily Gleaning."
Sunday School at 11:45. Cecil Brown and Mrs. J. Bigelow, superintendents.
Junior B. Y. P. U. at 3:00. Ruth Jean Brown, president.
Senior B. Y. P. U. at 6:30. Stanley McArthur, president.
Preaching at 7:30. Theme, "The One Who Touched Jesus." This sermon will be preceded with a good sing.
Wm. R. Curtis, Pastor.

Presbyterian Church—Paul J. Alured, Minister. Sunday, April 15: Unified worship and church school, 10:30 to 12:30. Sermon: "Nothing Shall Be Impossible Unto You." (Matt. 17:20).
Adult class subject, "Jesus Teaches Forgiveness"—Matt. 18: 15-35.
Vesper Fellowship, 6:00, in this church. Forum discussion, "What Is the Jesus Way of Life as We Shall Live It Today?"
Christian Endeavor, 6:30.
The County C. E. Union will be entertained in our church, Tuesday, April 17, beginning with a potluck supper at 6:30 p. m.

The adjourned congregational meeting will be held in the church, Thursday, April 19, at 7:30 p. m. The report of the financial canvass will be discussed and budget adopted for the new year.

Church of the Nazarene—K. A. Hutchinson, Pastor.
Cass City Church—We are now in a revival campaign with Rev. Virgelene Eggleston Richardson as

ELKLAND.
Mrs. Clare Profit has been a patient at Pleasant Home hospital the past week. Her friends wish her a speedy recovery.

James Profit of Yale spent from Friday until Sunday with relatives here.

Mr. and Mrs. Earl Maharg and son, Bobby, of Pontiac spent the week-end at their home in Grant.

Mr. and Mrs. Hugh Cargill and two sons of Pontiac spent the week-end at the Clair Profit home.

The Bethel Ladies' Aid met on Thursday at the home of Mrs. Jno. Doerr.

Mr. and Mrs. Homer Muntz and two daughters spent Sunday with the latter's parents, Mr. and Mrs. Hugh Crawford, in Brookfield.

Mr. and Mrs. Alton Mark were Sunday guests of Mr. and Mrs. O. Mark of Cass City.

Mrs. Sam Kirk and son, Billie, of Pontiac are spending the week at the Clair Profit home.

Mr. and Mrs. Charles A. MacDonald of Pontiac spent Friday night at the J. E. Crawford home and attended the play, "The Ranch on Sunset Trail" given by the senior class of the Owendale High school Friday evening. The play was a clever presentation of Western life made interesting by a thread of romance woven through it. Owendale has every reason to feel justly proud of the splendid talent manifested by this group of young people.

The Bethel Home Management Group spent a social afternoon at the home of Mrs. Wm. Profit on Thursday, April 5, when the losers in the Punctuality contest entertained the winners. The afternoon was spent in reviewing old time games and a guessing contest. Ice cream and cake were served for refreshments.

Mrs. John Marshall and M. Crawford have been on the sick list this week but both are reported better.

Mr. and Mrs. Arthur Sprinkle and two children of Detroit spent the week-end with relatives in this vicinity. Miss Ethel Reader returned to Detroit with them to spend a few weeks.

Mr. and Mrs. Angus McLachlan of Cass City are spending some time at the McLachlan farm home.

Rev. V. E. Richardson.
our evangelist. Her husband, Maurice Richardson, is assisting her in the meetings. Come and hear these people of God.

Mrs. Richardson brings an evangelistic message every evening at 7:45 except Saturday. Mr. Richardson plays a saw and a horn, and will render music for us every evening. They also bring special messages in song.

Sunday services, April 15, are as follows: Sunday school, 2:00 p. m. Evangelistic message, 3:00. N. Y. P. S. meets at 7:00 p. m. Evangelistic service begins at 7:45.

Gagetown Church—Sunday, Apr. 15: Sunday school at 10:00 a. m. Morning worship, 11:00. No Sunday evening service.

Methodist Episcopal Parish—Charles Bayless, Minister. Sunday, April 15:
Cass City Church—Class meeting, 10:00, John Mark, leader.
Morning worship, 10:30. Sermon, "Toward Spiritual Recovery." Piano prelude at 10:25; story for children; special music.
Sunday school, 11:45. Walter Schell, supt. Orchestra, directed by Willis Campbell; classes for all ages, with capable, devoted teachers. A cordial welcome always.
Vesper Fellowship, 6:00, with the Presbyterian people (there). See their notice for details.
Epworth League, 7:45, for all young people over 15 years of age. We begin a new series of topics called "Leaders Who Lived with Jesus." Enjoy the first one with us.

Bethel Church—Sunday school at 11:00, Herbert Maharg, supt. Our aim: To surpass our own good record of attendance of the quarter just closed. Let serious reasons only prevent your attendance. Join our friendly, interested crowd.
Morning worship, 12:00 (noon), with story for children and sermon

for everyone. Choir selections also.
Thursday, prayer meeting and Bible study at the church, 8:00 p. m.

Argyle M. E. Circuit—Herbert N. Hichens, Pastor. Services Sunday, April 15:
Cumber, preaching 10:00 a. m. Sunday school 10:45 a. m.
Uby, preaching 11:00 a. m. Sunday school, 10:00 a. m.
Wickware, preaching 2:00 p. m. Sunday school 3:00 p. m.
Argyle, preaching 8:00 p. m. Sunday school 11:00 a. m.
Holbrook, Sunday school 2:00 p. m.

Friday, April 13, Holbrook-Wickware Epworth League will hold a meeting at the Holbrook M. E. church. Mission study contest will be continued.

Saturday, April 14, the Argyle Epworth League will hold its monthly business and social meeting at the parsonage at 8:30 p. m.

Novesta Freewill Baptist Church—Members and adherents please notice that beginning Sunday, the morning services will be held half an hour earlier than heretofore. Sunday school at 10:00 a. m. Morning worship at 11:30. Subject, "The Coming King."
Evening service at 8:00.
Prayer meeting Tuesday at 8:00 p. m.
Young People's Society Friday at 8:00 p. m.

Erskine United Presbyterian Church—Sunday school at 2:30 p. m. Afternoon service at 3:30. Subject, "Out of Darkness Into Light."
P. Bissett, Pastor.

GREENLEAF.
Miss Dorcas McLeod returned to Detroit Sunday, where she has employment.
Martin Sweeney, who has been employed in Pontiac for the last three months, returned home Friday.
Mr. and Mrs. D. H. McColl spent from Friday until Sunday in Owosso with the latter's sister, Mrs. N. Burtus.
Mr. Dwyer of Detroit was a caller at the McLeod home on Sunday. Mrs. Charles Roblin spent from Thursday until Sunday in Detroit. Mrs. Norman McLeod of Detroit called on relatives in this community on Sunday.
The Ladies' Aid of the Fraser church met with Mrs. Archie Gillies on Wednesday.

Many Flavors of Honey
There are as many flavors of honey as there are kinds of flowers that secrete nectar, and many blends besides.

Hotels
MADISON and LENOX
DETROIT

No Glitter—Just Solid Comfort
In the heart of the city, get away from the noise
\$1.50 AND UPWARD
Garage Adjacent
Vermon W. McCoy, Gen. Mgr.
MADISON AVE. NEAR GRAND CIRCUS PARK

Early Skull Operations
A skull on exhibition in the London museum contains evidence of an operation performed 2,000 years ago. In the center appears a neat round hole, drilled, according to the experts, to let out the Evil One inside the patient, who was probably suffering from epilepsy.

Michigan Electric Power Co.
"YOUR SERVANT DAY OR NIGHT"
Bad Axe—Caro—Lapeer—Vassar—Harbor Beach—Sandusky

Quality! Service! Price!
WE DELIVER
Independent Grocery
M. D. HARTT. Telephone 149.

Laundry Soap, 1 lb. bar.....4 for 17c
Campfire Marshmallows...1 lb. pkg. 20c
Wheaties (1 Chromium Bon Bon Dish Free).....2 pkgs. 27c
Cornmeal.....5 lb. sack 13c
Bisquick.....(new bride size) 19c
Oxydol (30c value).....3 pkgs. 21c
Staley's Laundry Starch...3 lb. pkg. 19c
Peas.....2 cans 19c
Red Pitted Cherries.....per can 15c
Spic and Span (The Perfect Cleanser for Painted Walls and Varnished Surfaces).....per pkg. 21c

NRA We will have Fresh Carrots, Celery, New Cabbage and Head Lettuce at Attractive Prices for the week-end.

Dependable Vegetable and Flower Seeds

We have a fresh stock of these high quality garden seeds which give such fine satisfaction. Come in and make your selection now.

Northrup King & Co's Seeds
All Standard Size Vegetable Packets **5¢** Most of the Flower Packets

Friday and Saturday Specials
Apple Butter.....qt. jar 19c
Campfire Marshmallows...1 lb. pkg. 20c
Fruit for Salad.....No. 1 tall can 19c
Tomato Juice.....2 pint bottles 25c
Good Broom.....30c
Woodbury's Facial Soap.....new large size 10c
100 ft. Clothes Line—Mop Free.....39c

A. Henry
Cash Paid for Cream and Eggs. Telephone 82.

Farmers!

Our Ice Cream is made entirely from cream and milk produced on farms in Tuscola, Huron and Sanilac counties. In purchasing our product you are helping establish a better market for yours. We do not intend to enter into competition with you by producing our own milk and cream while there is so much over production.

Parrott Ice Cream Co.
Mrs. Vance's Store.
Phone 125 or 148-F-21.

IMPORTANT

Lower Prices on Custom Hatching

Why worry about that little incubator? Why bother watching an old hen? Let us hatch your eggs in our all-electric incubators. Better still—place your order for some of our Michigan Accredited Chicks.

THUMB HATCHERY
M. C. McLELLAN, Cass City

Cook Electrically

Cooking! The age old worry of each household. The worry has been taken from cooking, however, through the more comfortable, convenient, clean, automatic temperature controlled Electric Ranges. Have you investigated? If not, do so right now.

COOKING ELECTRICALLY IS ECONOMICAL

Michigan Electric Power Co.
"YOUR SERVANT DAY OR NIGHT"
Bad Axe—Caro—Lapeer—Vassar—Harbor Beach—Sandusky