

Tuscola County People Urged to Save Slice a Day

Chairman AAA Committee Explains Method to Keep Alive 4,250 Starving

The people of Tuscola county, if every person will save only one slice of bread each day, can provide 2,125 loaves of bread daily to help keep 4,250 people alive in famine-plagued areas of Europe or China or India, according to Chas. B. Eckfeld, chairman of the Tuscola County AAA committee, who is serving as county emergency food program manager. By stepping the saving up to two slices daily—one at dinner and one at supper—twice as many starving people can be aided.

Mr. Eckfeld pointed out that former President Herbert Hoover, in his first eye-witness report on the food situation in Europe, declared that "food conditions are difficult but not intolerable, provided present rations can be maintained. The American people can still avert widespread starvation by saving and shipping more food."

According to Mr. Hoover, the daily bread ration in Italy, where bread makes up two-thirds of the daily diet, is about 8 ounces, concluded on page 4.

Smith Hutchinson Lived on Same Farm For 35 Years

Smith Hutchinson, well known Elkland township farmer and a life long resident of this community, passed away Saturday in Pleasant Home hospital, where he had been a patient for four weeks.

Mr. Hutchinson, 80, was the son of the late James and Martha Smith Hutchinson and was born Sept. 17, 1865, in Elmwood township. On Dec. 18, 1892, at Caro, he married Miss Eliza Ann Andrews. To them were born five children. Two daughters died in infancy and a son, Benoni, passed away during World War I, while a member of the R. O. T. C. The surviving sons, Fowler and J. C., are both of Cass City. Besides his wife and two sons, he is survived by two grandsons, Donald and Dean, and a brother, Jos. Hutchinson, of Ellington.

Mr. Hutchinson was a member of the Sunshine Methodist church and lived on the farm 1 1/2 miles west of Cass City for the past 35 years. He was the president of the board of directors of The Farm Produce Co.

Funeral services were held in the Hutchinson farm home Monday at 2 p. m. Dr. E. Ray Willson of Caro and Rev. B. F. Littleton, pastor of the Sunshine church, officiated and burial was made in Elkland cemetery.

Disabled American Veterans to Meet at Gagetown April 12-13

Russell G. Hill, the Disabled American Veteran Service field officer, will be at the council rooms at Gagetown, Friday and Saturday, April 12 and 13, from 10 a. m. to 4 p. m., for the purpose of helping veterans with their pension, insurance and schooling claims, widows' pensions, or any help pertaining to veterans.

The D. A. V. chapter will meet Friday evening at 8:30 at Gagetown council rooms.

SPRING ACHIEVEMENT PROGRAM FOR 4-H'ERS

April 22 and 23 are the dates set for the spring achievement program for 4-H boys and girls in Tuscola county. On Monday, April 22, all exhibits of project work are to be brought into the Caro high school gym and will be judged by Verne Freeman and Mrs. Corrine White, state assistant 4-H club leaders. Monday evening, the gym will be open to the public. Parents and friends are invited to come in and look over exhibits from 7 to 9 p. m.

On Tuesday, April 23, all boys and girls who have completed their projects and their leaders will attend the Strand theater in Caro at 10:15 a. m. to see a movie. At 1:30 p. m., the program will start in the gym, featuring a style review, announcement of county honors and other awards, and magician acts.

The want ads are newsy too.

Spring Wedding in Presbyterian Church

Three hundred guests were present at a candlelight service Saturday evening at eight o'clock in the First Presbyterian church in Cass City when Miss Lulabelle Heron exchanged her marriage vows with Cpl. James Rye Champion.

The Revs. Melvin R. Vender of Cass City and Frank Smith of Detroit read the rites before an altar banked with bouquets of pink and white gladioli and snapdragons. During the ceremony, Miss Edna Tyne Bowles, of Caro, sang "O Promise Me" and "Because," accompanied by Frank Campbell, also of Caro.

The bride is the daughter of Mrs. Andrew C. Champion of Cass City, the former Mrs. Lucile Heron.

Mrs. James R. Champion.

on, of Bay City, and the bridegroom is the son of Mr. Champion. The bride, who was given in marriage by Mr. Champion, was attired in a white marquisette and concluded on page 4.

Spring 4-H-F. F. A. Fat Hog Show at Caro

Next Tuesday, April 16, 4-H and F. F. A. members of Tuscola county will hold their 7th semi-annual fat swine show and sale at the Caro Auction yards. Judging will start at about 9:30 a. m. Harry Morley from Michigan State college will be the judge. There will be about 35 boys and girls in this show, with over 100 prime hogs.

Members have been feeding these hogs since last fall. Ribbons for high placing hogs, as well as showmanship by exhibitors, will be given. Frank Fuller, owner of the Caro stock yards, will provide \$50.00 to be given out in premiums.

Next fall, some time in October, will be the date of the next fat hog show, so boys and girls wishing to enter hogs in this fall sale should be getting some spring pigs now. Since it takes 5 1/2 to 6 months to grow these pigs out to a desirable weight, the pigs should be born in April or early May, says William Newland, county 4-H leader.

ORDER OF CATHOLIC CHURCH SERVICES FOR HOLY WEEK

St. Pancratius church services in Cass City: Wednesday services, 8:00 p. m.; confessions 7:15 to 8:00, also after the services.

Holy Thursday: High Mass, Procession 9:00 a. m. Adoration all day. Holy hour, 8:00 p. m. Confessions after the Holy Hour.

Good Friday: Mass of the Presanctified, 9:00 a. m. Services from 2:00 to 3:00 p. m.

Holy Saturday: Blessing of the New Fire, Easter Water, Paschal Candle, Baptismal Water at 7:30 a. m., followed by a High Mass. Food blessed 1:00 and 2:00 p. m.

Easter Sunday Mass and Holy Communion, 7:30 a. m.

Confessions: Wednesday 7:15 to 8:00 p. m., also after the 8:00 p. m. services. Thursday after the 8:00 p. m. Holy Hour. Friday at 8:00 p. m. Saturday from 1:00 to 2:00 and from 7:30 to 9:00 p. m. No confessions on Easter Sunday.

Services in St. Michael's Church, Wilmet: Friday services from 12:00 to 1:00 p. m. Confessions on Friday from 10:30 to 12:00 noon. No services Friday night.

Saturday: Blessing of Food, 3:30 and 4:00 p. m. Confessions on Saturday from 3:00 to 4:00 p. m.

No confessions on Easter Sunday.

Mass on Easter Sunday, 9:30 a. m.

GOOD FRIDAY SERVICE

A Good Friday service, sponsored by the Protestant churches of Cass City, will be held in the Presbyterian church on Friday, Apr. 19, at 1:30 p. m. Complete program will be announced in next week's Chronicle.

Beatenhead Is Elected Chairman Of Co. Supervisors

Akron Supervisor Named Committee Members at First Day of April Session

Harry Beatenhead of Akron township was elected chairman of the Tuscola Board of Supervisors when the board met Monday to open their April session. He was unopposed for the office.

Mr. Beatenhead has named the following committees:

Ways and Means—Slafter, Stockmeyer, Jensen.

Claims and Accounts—Sylvester, Smith, Higgins.

Co. Officers' Claims—Harmon, Baker, Jones.

Equalization—Jamison, Higgins, Henderson, Schott, Smith, Gussell, McAlpine, Stockmeyer, Laurie, Hutchinson, Dehmel, Baker.

Bank Depository—Kilgore, Blackmore, Slafter.

Co. Finance—Jensen, Dehmel, Henderson.

Co. Building and Grounds—Hutchinson, Luder, Mueller.

Printing—McComb, Jones, Smith.

Concluded on page 4.

Locals Complete the '46 Baseball Schedule

Cass City opens its current baseball season Friday afternoon, Apr. 12, at 2:30 on its home field with its first county rival, Unionville.

Coach Jack London has been working outside with the baseball prospects for the past few weeks and from all reports he expects to have a successful season this spring. Assisting Coach London in spring sports is Fred Lee, a former Central Michigan athlete, recently returned Navy veteran, who is filling in the vacancy left by Harold Oatley.

A good share of last year's letter winners make up Friday's probable starting line-up. They are: First base, Hillaker; 2nd, Strickland; short stop, Ashcroft; 3rd, Hartwick; left field, DeLong; center field, Hoag; and right field, Thane. Bob Quinn will do the hurling with Zemke catching.

Other players completing this year's roster are: Don Karr, 1st; Al MacPhail, 2nd; Clare Kenney, short stop; Larry McClorey, 3rd; Koert Lessman, left field; Carl Buehly, center field; Bill Sangster, right field; pitcher, Ron Bullis; catcher, Harold Whittaker; and utility man, Bill Bird.

The completed 1946 baseball schedule is:

Apr. 12, Unionville at Cass City.

Apr. 18, Vassar at Cass City.

Apr. 25, Sebawaing at Sebawaing.

May 2, Caro at Cass City.

May 7, Akron at Cass City.

May 10, Fairgrove at Fairgrove.

May 15, Marlette at Cass City.

May 21, Bad Axe at Cass City.

Coming Auctions

Having sold his farm, John Dice will have a farm sale of livestock, farm tools, feed and household goods, 1 mile west and 1/4 mile north of Deford on Wednesday, April 17. Arnold Copeland will act as auctioneer and the Pinney State Bank will clerk. This sale ad is on page 6.

Today is the date of the third annual Sanilac County Holstein-Friesian cattle sale at the Sanilac County 4-H fair grounds at Sandusky. This sale was advertised in the Chronicle last week.

Next week's paper will carry the advertisement of Ray Webster's auction 9 miles north and 1/2 mile west of Cass City, on Wednesday, April 24.

POLITICAL ANNOUNCEMENT

I will be a candidate for the nomination for county drain commissioner at the Republican primary election to be held June 18. Your support will be appreciated.

EDMUND L. MILLER.

—Advertisement.

Local Track Men to Open Schedule Apr. 13

Cass City track men will open their spring schedule by competing in the River Rouge Invitational meet on Apr. 13 at the Post Field House in Ann Arbor.

Coach London has entered five of the experienced Redhawk track men in this meet. They are Grant Strickland, county 440 yard record holder; Roy Fredericks, 1945 county mile champion; Bob Foy, low hurdler; Bill Weatherhead, sprinter; and Ken Weatherhead, relay man.

The remainder of the schedule is as follows:

Apr. 24, Triangular meet at Bad Axe (Harbor Beach).

Apr. 30, Caro at Caro.

May 3 and 4, Central Michigan relays at Mt. Pleasant.

May 13, Uppen Thumb meet at Bad Axe (night).

May 13, Uppen Thumb meet at Mt. Pleasant.

May 25, state finals at East Lansing.

May 31, county meet at Caro.

Contributions to Red Cross Exceed Tuscola's Quota

Chapter Treasurer Pinney Gives Figures; Three Townships Yet to Report

Up to April 10, Frederick Pinney, treasurer of the Tuscola County Chapter of the Red Cross, reports contributions of the fund drive to have reached a total of \$14,699.91. Two districts, Kingston-Koylton and Denmark township, had not yet reported on that date. Contributions when all in will send the county well over its quota of \$14,000.00.

Districts reported the following amounts raised to Mr. Pinney:

Akron township, \$800.00; Almer township, \$610.23; Arbela township, \$377.10; Columbia township (Unionville), \$599.40; Dayton township, \$284.55; Elkland township (Cass City), \$1,550.23.

Elmwood township (Gagetown), \$472.25; Fairgrove township, \$391.65; Fremont township (Mayville), \$765.00; Gilford township, \$381.00; Indianfields township (Caro), \$3,171.90; Juniata township, \$301.50; Millington township, \$391.39; Ellington township, \$212.50.

Novesta township, \$333.00; Tuscola township, \$559.85; Vassar township, \$1,700.00; Watertown township (Fostoria), \$233.50; Wells township, \$153.39; Wisner township, \$346.45; special contributions, 50.00.

Total, \$14,699.91.

Service News

"Is this you, dad?" came a voice over the telephone on Monday from Rome, Italy. Bruce Brown acknowledged he was the person wanted and took great pleasure in a conversation with his son, Pfc. Arthur Brown, who has been in Italy since December, 1944.

After being home on leave since March 16, W. T. Lawrence Zapfe of the Navy left Monday afternoon to return to Great Lakes, Illinois, where he reported for duty April 9. Clarence Zapfe and Keith Klinkman took him as far as Detroit.

T/5 Thos. Vargo of Cass City, a member of the 82nd Airborne division, participated in the Army Day parade down Constitution Ave., in Washington, D. C., on Saturday.

Among those who were discharged from the naval service on April 4, at the United States Naval Personnel Separation Center at Great Lakes, Ill., was Matt A. Myslakowski, M. M. S./C, of Route 1, Cass City.

A slight error was made in the address given to the Chronicle, of Peter J. Kessler, A/S, and printed in this paper last week. Friends desiring to write him may address him as follows: Peter J. Kessler, A/S, 269-286, Barracks 38, Co. 1-R 1, U. S. Coast Guard Training Station, Government Island, Alameda, California.

PLAN TO ORGANIZE LEGION POST AT CASS CITY

A meeting will be held at the town hall in Cass City Tuesday, April 16, for the purpose of organizing an American Legion post in Cass City. All World War I and II veterans are welcome.

Club and Guests Enjoy Wrestling Exhibitions

Coach London Presented Awards to Outstanding Athletes Tuesday Night

Chas. Keen, wrestling coach at the University of Michigan, explained methods of scoring and John Allred, Maurice Smith, Bill Courtwright and Wayne Smith, members of the university's wrestling team, appeared in wrestling exhibitions at the Athletes' Night of the Cass City Community club Tuesday when high school athletes were guests of the club. Mr. Keen's talk covered the subject very thoroughly and the hosts and guests greatly enjoyed the exhibitions. Dr. H. T. Donahue, a former U. of M. wrestler, was program chairman.

Club President Horace Pinney welcomed the guests and Athletic Coach Jack London presented awards to high school boys as follows: Albert MacPhail, champion, and Eldon Sharrard, runner-up, in ping pong; Dale Little, captain and his mates of the champion volleyball team; Grant Strickland, holder of the county 440-yard dash record; Harry Hartwick, baseball captain; Wilbur Silvermail, most valuable football player; Bob Foy, football captain; and Dean Leitch, basketball captain.

It was youth's night in the kitchen as well as at the banquet table, members of the senior class serving the appetizing dinner Tuesday night.

Duane Guisbert and Marvin Moore, Service men, were among the dinner guests.

J. ROSS KENT TRANSFERRED TO STATE OFFICE

Announcement has been made of the transfer of J. Ross Kent, manager of the Vassar office of the U. S. Employment Service, to the State Administrative office of the USES in Detroit as rural industries placement consultant.

Gerald O. DeBoer is being transferred from the Flint office to replace Mr. Kent.

CANDIDATE FOR SENATOR

Carl Mizener of Harbor Beach is a candidate for the nomination of state senator on the Republican ticket at the coming primary in the Huron-Tuscola-Sanilac district.

Mr. Mizener, in the past, has taken part extensively in activities outside of his own business.

He has been the publisher and owner of the Harbor Beach Times for over 23 years; a former member of the Harbor Beach City Commission, three terms, and mayor of the city for two terms; a past commander of his home town American Legion Post, Burhans-Hagedorn, No. 197, and a veteran of World War I; both past president and secretary of the Harbor Beach Rotary Club; former president of the Harbor Beach Board of Commerce; secretary and member of the Huron County Civilian Defense Council; a member of the committee on the Michigan War Fund, which for three years has guided the collection of funds in Huron county for the USO, and related organizations.

He is at present time, and has been for the past three years, chairman of the Huron County Chapter of the American Red Cross; also a director of the Huron Shores Chamber of Commerce; and was chairman of the Huron County Republican Committee during 1940-42.

Gagetown Woman Dropped Dead While Entertaining Guests

Mrs. Martin Blondell passed away unexpectedly in her home at Gagetown on Friday, April 5, when during the progress of a party she died very suddenly while seated at a table.

Bertha Elizabeth Leinweber was born in Yugoslavia on Nov. 20, 1907, and when two years old came to this country and lived at Bach. She married Martin Blondell in 1925 and in 1926 moved to Gagetown. Mrs. Blondell was a member of the Lutheran church at Linkville.

She is survived by her husband and two children, Janet and Martin, at home; her father, Math Leinweber, of Sebawaing; two brothers, August of Gagetown and John of Detroit; and a sister, Mrs. Carl Ulrich, of Detroit.

Funeral services were held Monday at the Linkville Lutheran church with Rev. Walter Rutkowski officiating, and burial was in Grant cemetery.

Michigan Mirror

INTERPRETING THE NEWS

By Gene Alleman

How're you going to keep them down on the farm when they have seen Parcoe?

This question, theme of a humorous ditty in World War I, is just as true today, according to Chas. Figy, director of the state department of agriculture. But as a substitute for "Parcoe," which wasn't as gay as many GI's had anticipated, Figy would nominate today's boom-time wages in Michigan cities.

"Not as many Michigan veterans are returning to farms as we had expected," said Figy this week, reviewing some of the problems ahead for 1946. "Veterans are being attracted to the cities by high wages and short hours. As long as this situation exists, the trend to the city will probably continue."

Figy pointed out that farm price inflation in Michigan, which today exceeds the peak of the 1920 boom by 8 per cent, was discouraging veterans from buying farms. He said Michigan farm prices were 89 per cent higher than the average from 1935 to 1939 and 47 per cent higher than the 30-year average from 1910 to 1939.

While some Michigan farmers will get needed farm machinery in time for the 1946 season, most of them will not, in the opinion of Figy.

"The farm machinery situation concluded on page 7.

Independent Grocers Of Four Counties to Meet Here Monday

Independent grocers of Huron, Sanilac, Lapeer and Tuscola counties will meet at the town hall in Cass City Monday, April 15, at 8:15 p. m., to discuss the organization of an association affiliated with the Michigan Retail Grocers and Meat Dealers association. All independent store owners are invited to attend.

W. R. Keasey, secretary-manager of the state association and recognized as Michigan's foremost spokesman for the independent grocer, will discuss association activities at the meeting, with particular emphasis on the "on-the-job" training schedule set up by the organization for returning veterans who wish to enter the independent retail food industry. The program includes training in handling fresh produce, groceries, supplementary lines, proper checkout procedure, managerial duties, and training for meat cutters.

The meeting was arranged by Howard Maness, field representative of the Michigan Retail Grocers and Meat Dealers association, who recently completed a store-to-store campaign throughout the area to explain the organization's program to the individual store owner.

The rapid growth of the association during the past year has resulted in the formation of many county associations throughout the state. The primary purpose of the organization is to make the voice of the independent grocer heard in matters of legislation and regulations under which he must operate.

Fay McComb of the Navy expected to receive his discharge at Treasure Island last Saturday and is expected home soon.

More Business Changes Are Made On Main Street

Buildings Will Change Hands and Merchandise Stocks Are Sold

Arrangements have been made for the sale of three business properties of Anthony Doerr on West Main St. to Roy Copeland of R. R. 1, Cass City, who will establish an agency for the Case farm machinery here. The three buildings include the store occupied by the Modern Housekeeping Shop, the cement building next to it used as a workshop by the Ideal Plumbing and Heating Co., and the large brick warehouse situated at the rear of the lot.

The electrical appliance stock of the Modern Housekeeping Shop has been sold to H. G. Crawford, proprietor of the Cass City Tractor Sales. Mr. Crawford plans to move this merchandise late this month to the building now occupied by the Rendezvous Restaurant.

Wm. Ebert has opened up the Main St. Garage. This building, located next to the Brinker & Armstrong lumber yard on East Main St., has been remodeled in recent months. Associated with Mr. Ebert is George Cole and the business is conducted under the name of Ebert & Cole.

It must have seemed an odd day to Chas. E. Patterson on April 6, the first Saturday since World War I, that he has not had the cares of a grocery store on his mind. Saturday, as grocery buyers know, is the big day of the week for dealers. Mr. Patterson recently sold his merchandise stock to Reed & Patterson after a quarter of a century in business in that line on Main St. He has missed comparatively few days from his store and has been absent but a few times because of illness or infrequent vacations.

PRESBYTERIAN GUILD MEETS MONDAY EVENING

The Presbyterian Guild meets on Monday, April 15, at eight o'clock with Mrs. Cameron Wallace. Mrs. Lester Ross and Mrs. D. A. Krug are assistant hostesses.

All the members are especially urged to come and hear Mrs. Geo. W. Francis of Saginaw talk on Godey's Ladies' Book. Her lecture will be illustrated with songs and costumes which are authentic. The Guild officers consider the society especially fortunate in having Mrs. Francis and hope the members will show their appreciation by a good attendance. The April committee is Mrs. R. L. Keppen and Mrs. Murray DeFrain.

EXTENSION CLUB REELECTS ALL ITS OFFICERS

The Greenleaf Extension club met with Mrs. Anson Karr on Tuesday, April 9, for an all-day meeting. The leaders were Mrs. Henry McLellan and Mrs. Henry Klinkman. In the morning, the demonstration of "Saving Motions" in preparing breakfast coffee and a vegetable soup was given.

A potluck lunch was served at noon, the menu being taken from the "Time Saving in Meals" bulletin.

Mrs. McLellan acted as chairman when all the officers were re-elected.

Mrs. Bardwell's side lost in the contest which was held throughout the year. They will give a party to the winners and the husbands of all the members.

Saving motions in ironing was the study for the afternoon.

Mrs. Lawrence Ball will entertain the club for the last meeting of the year on the evening of Apr. 25.

WOMEN'S BIBLE CLASS ELECTED OFFICERS

Sixteen members of the Women's Adult Bible class of the Methodist church met at the home of Mrs. Genie Martin Thursday afternoon, Apr. 4. After readings from the devotional booklet, The Upper Room, the following officers were elected for the coming year: President, Mrs. W. Schell; vice president, Mrs. T. Colwell; secretary, Mrs. M. Rohrbach; treasurer, Mrs. Anna Patterson.

Mrs. H. Clark and Mrs. Frank Hutchinson gave items of interest concerning the use of good literature, after which the hostess served refreshments.

The May meeting will be at the home of Mrs. Walter Schell at which time each member is asked to bring thimble and thread.

Presbyterian Church—Melvin R. Vender, Minister. Palm Sunday, April 14:

10:30 a. m., service of worship. Anthem by the choir, "The Palms." Message by the pastor. Ordination and installation of elders and deacons.

10:30 a. m., Nursery, Beginners' and Primary departments. 11:30 a. m., the church school for juniors, high school and adults.

7:30 p. m., Youth Westminster Fellowship.

Calendar—The Young Women's Guild, Monday, Apr. 15, at 8 p. m.

Candlelight Communion and reception of members, Maundy Thursday, Apr. 18, at 8 p. m.

Union Good Friday service on April 18 at 1:30 p. m. at the Presbyterian church.

Mennonite Brethren in Christ Churches—C. C. Guiliat, Pastor.

Mizpah—Sunday school session at 10:30. The morning worship hour at 11:30. There will be no evening service.

Riverside—The morning worship service at 10. The Sunday school will convene at 11 a. m. The evening evangelistic service at eight o'clock with the song and praise period followed by the evening sermon by the pastor.

Salem Evangelical Church—Stanley P. Kirm, Minister. Services for Sunday, April 14:

Sunday school at 10, with Edward Helwig, superintendent.

Morning worship at 11. Sermon by the minister, "The King Who Cried."

Youth Fellowship meeting at seven o'clock. Prayer group for the adults. Worship service at eight.

We welcome you! This evening, Friday, April 12, the Woman's Missionary Society will have their monthly meeting at the home of Mr. and Mrs. Frank

First Methodist Church, Cass City. Rev. Kenneth R. Bisbee, Minister. April 14:

Morning worship, 10:30. Church school, 11:45 a. m.

Announcements for the week: Sunday: The Intermediates will meet at the home of Lois Little at six o'clock.

7:30 p. m., the Youth Fellowship. Monday: Church Board of Missions and Church Extension will meet at the church at 8 p. m.

Wednesday: Choir practice at 7:30 p. m.

Thursday: Mrs. Edward Baker will be hostess to the afternoon group of the W. S. C. S. at 2:30 p. m.

Mrs. Frank Hutchinson is the leader.

Weatherhead, with the husbands and others as guests. You will enjoy this fellowship. Come at eight o'clock.

Devotional services will be held Holy Week on Tuesday, Wednesday and Thursday evenings, at the church at 8.

Union Good Friday services at the Presbyterian church.

Reception of church members on Easter Sunday.

Lutheran Church, Cass City—Rev. Otto Nuechterlein, pastor.

Divine service each Sunday at 9:00 a. m., at 4205 West St. Sunday school at 10:00 a. m.

Church of the Nazarene—Lorne J. Lee, Pastor.

Church school at 10:30 and morning worship at 11:30. The pastor will present the second in a series of sermons on the cross, "The Tears of the Cross."

N. Y. P. S. at 7:15.

At 8:00 the evangelistic hour of singing praises to God followed by a Gospel message, "Moment by Moment with Christ."

Evangelistic hour of singing praises to God followed by a Gospel message, "Moment by Moment with Christ."

The W. F. M. S. will meet Tuesday, April 16, for a prayer and study meeting.

The mid-week prayer and praise service Wednesday at the parsonage at 8:00.

Union Good Friday service at the Presbyterian church. We urge all to attend.

Assembly of God Church—Jos. A. McGiffin, Pastor.

Sunday school, 10 a. m. Morning worship at 11. Evangelistic service at 8 p. m.

Bible study at parsonage each Tuesday, 8 p. m. Cottage prayer meeting Thursday at 8 p. m.

Radio broadcast second Thursday of each month, 11 to 11:30 a. m.

We pray for the sick. A warm welcome awaits you.

The Evergreen Free Methodist Church—Carl Koerner, Pastor.

Sunday school at 10:30. Preaching at 11:30.

The First Baptist Church—Arnold Olsen, Pastor.

Sunday school, 10:00. Morning service, 11:00. Evening service at 8:00.

B. Y. P. U., Monday evening at 8:00. Midweek service, Wednesday at 8:00.

A cordial welcome awaits all who come.

Woman's World

Men's Discarded Suits Provide Material for Jackets, Skirts

By Erta Haley

Cuff Bonnet

EVERY home has a clothes closet with a down-and-out suit that is not quite worn enough to throw out or a dress that has passed out of fashion. Every "rag bag" has a piece of material in it which, properly treated, would solve the problem of trimming a dress or making a smart hat or bag.

On the other side of the picture, there is no such thing as the woman or her daughter who has a large enough clothes budget to buy all the wearables which their hearts desire. However, armed with a pin and needle, sewing machine perhaps, a dyeing dish, and a little ingenuity, every woman can make rapid strides toward creating the wardrobe she wants.

In many homes right now, there are a number of men's suits which are not suitable for wear just as they are. Big brother, who has been in the service, finds he has put on both inches and pounds and his old clothes do not fit. Or, dad wants something new and snappy in a suit, and decides the old blue serge suit will not do for another season. This suit, then, is fair game for remodeling.

Clean It First.

Before any actual cutting and sewing can be started, the garment should be washed or cleaned depending on the fabric. Woolens may be washed in warm soapy suds and then dried in a warm place. If you fear shrinkage, dry cleaning is always safe. Then the seams should be carefully ripped, either with a small scissors or a razor. They may also be unraveled, but in any case, care should be taken to prevent pulling threads in the fabric or small holes which might make it unusable. Careful pressing is also important. If the suit is cleaned at home, it should be laid on the ironing board as smoothly as possible, then covered with a damp cloth—cheese cloth or muslin will do—and pressed with a fairly warm iron.

If You Have a Worn-Out Man's Suit...

This preparation might seem like unnecessary work, but it will preserve the lines of the material and will simplify recutting. The material will also be in long pieces and will be easier to piece together.

A boy's or man's suit can be clearly fashioned into a blazer jacket for daughter, and the pants may be used for a wrap-around skirt for mother or daughter. The jacket will probably need few alterations. In some cases it will be necessary to rip it apart to cut down for size, but this is easily done.

Contrasting Trimming.

Now, here's how the jacket is finished into a blazer. A tape of contrasting color is selected for trimming. This is piped around the collar and down the front. If there are pockets, these may also be trimmed with the tape.

What about the color? If the suit is navy, brown or black, don't fuss; just use a bright colored trim. If it is any other color, take it out with color remover, and dye it navy, brown, dark or Kelly green, or bright red.

The trousers, when ripped, can be pieced together for a nice, trim skirt. This may be gored or plain in the back, and it will have an opening in the front to the side. The end of the skirt that will be wrapped on top is fringed by the

This black off-the-face cuff bonnet is worn by Martha Vickers who is featured in "The Big Sleep." The hat has gold lace across the cuff and colored jewels are set in the lace. The black veil, laced with felt cords, ties in bows at the back.

simple process of unraveling an inch of the material. The skirt, of course, is set on a waistband which is an inch to an inch and a half in width. The wrapping may be secured with inside fasteners, or a giant safety, if daughter is going to use the skirt.

Dark Skirts Versatile.

The dark color of men's suits will be particularly adaptable to skirts, for a dark skirt can be worn with almost any colored blouse. If you want to dye it, remove the color first, and concentrate on dark colors such as dark red, green or navy when re-dyeing. The deep colors such as those you find in clan plaids are favorites for a skirt of this type.

Vests are very popular for women this year. They may be worn with dresses, skirts or slacks. If the suit has a vest, it can be made smaller by ripping it apart, and then cutting down to fit. The vests from tweed suits need no re-dyeing as they will go beautifully with both skirts and slacks.

Darning the Garment.

In patching, cut on the straight of the goods. Sew the patch on so crosswise yarns meet the crosswise yarns in the garment, and its lengthwise yarns meet lengthwise yarns. Patch a faded garment with a faded piece from a hem or a pocket so that it will match the material.

Yarns are well adapted to mending woolen material, especially small holes, tears and worn spots. If possible, use yarn unraveled from the same cloth the garment was made from, or raveled from the inside of a straight-cut seam or hem.

Patching Pointers

Shrink new fabrics before using them to patch old garments. If this is not done, the patch may shrink and pucker later.

Careful steam pressing makes patches seem less noticeable. If ironing on woolen patches, cover with a damp cloth before ironing to prevent shine.

When you are buying material for a dress buy a half yard extra and make a wrap-around turban for yourself. This will give you a hat to match the dress.

Keep a small whisk broom handy for brushing clothes thoroughly before and after wearing. A small stiff brush is excellent for suede bags and shoes, felt hats or suede gloves.

The legs from an old pair of pajamas are excellent for an ironing board cover. Cut off the pajama leg and slip it over the board. Cover with the second leg and sew them at the ends.

Jumpers can be made from any simple dress and are an excellent wardrobe pepper-upper. To convert them, just rip out the sleeves, reshape the armhole and neck and finish the seams. Jumpers may be tailored or dressy, depending upon the blouse you wear most becomingly, and they are worn summer and winter.

Split seams in gloves are mended in the way they were originally stitched—whip or running stitch. On lapped seams, sewed close by machine, if there is not enough room for a seam, make blanket stitches along the edges of the ripped seam to strengthen it. Draw the edges together by overhanding through the blanket stitches. Conceal all thread ends inside glove.

Then Make a Blazer and a Fringed Skirt.

Fashion Notes

Broad shoulders, deep armholes and set-in waistband give that much desired slim look in a soft gray plaid suit.

The latest idea in costume jewelry is to have some idea behind it. Crossed swords decorating a black suede bag have been seen, and a simple pin depicting a sheaf of wheat may adorn a black or navy dress.

Wide, round collars of pink or white pique make nice frosting for a simple, dark basic dress.

Pink print jackets are smart with solid black skirts for dress-up wear. This makes a nice ensemble for town wear.

Swirled print blouses are increasingly popular with the bolero type suit. The blouse usually girdles at the waist and ties in a bow.

NOVESTA

Mr. and Mrs. Roy Colwell and son, Allen, of Saginaw visited Saturday evening at the home of Mr. and Mrs. Geo. Spencer.

Mr. and Mrs. Ray Fleenor and sons of Cass City visited Sunday at the home of Mr. and Mrs. Russell Cook.

Mr. and Mrs. Stuart Henderson and son, Don, of Pontiac visited on Sunday at the A. H. Henderson home.

Mr. and Mrs. Mack Little and family and Miss Betty Rockwell were Sunday guests at the home of Mr. and Mrs. Ernest Ferguson.

Miss Velma Pratt of Pontiac visited Sunday at the home of her parents, Mr. and Mrs. A. J. Pratt.

Mrs. Ida Cunningham and daughters, Misses Leota and Pearl Cunningham, of Saginaw were callers at the A. H. Henderson and A. J. Pratt homes on Saturday.

Mrs. Joe Wernis is very low at this writing.

Mr. and Mrs. Stephen Dodge and Fred Steinman visited friends in

Cleveland, Ohio, from Friday until Sunday.

Arthur Perry is confined to his home by a broken rib with prospects of three or four weeks' lay up.

Mr. and Mrs. Roy Carpps and family of Flint spent the week end at the home of Mr. and Mrs. Wm. Patch.

Wm. Patch and daughter, Stella, visited friends in Detroit on Monday and Tuesday.

Sunday visitors at the William Patch home were Mr. and Mrs. Jacob Richter and family and Mr. and Mrs. Clarence Richter and family of Kingston.

Easy to Start

A loud shout may start an avalanche when a mass of ice and snow is poised on the mountainside. Swiss guides often insist on absolute silence when crossing dangerous spots.

Bargain Copy

Anna Sewell received about \$100 outright for writing "Black Beauty." On the lowest of the royalty bases she would have been paid \$300,000 before her death.

Church News

The Ubyl-Fraser Presbyterian Churches—Robert L. Morton, Minister.

Ubyl—10:00 a. m., Sunday school with classes for all ages. 10:45 a. m., service of worship. Sermon theme, "Behold the Man." Special music by the choir.

Special union Holy Week services will begin next Sunday evening at 8:00 in the Bingham Free Methodist church. Special music will be a feature of each service throughout the week. Announcement of all the services has been distributed to the various congregations.

A three-hour service will be held on Good Friday from 12 noon to 3:00 p. m. in the First Methodist church.

Fraser—10:45 a. m., Sunday school with Arthur Battel, supt.

11:45 a. m., service of worship. Sermon theme, "Behold the Man."

The want ads are newsw too.

SEE US FOR—

Quality Building Materials

WE SELL—

LUMBER

Western Fir, White Pine, Hemlock and Cedar, Southern Hardwoods and Yellow Pine

Aetna Cement and Mortar

INSULATION

U. S. G. Fiberglass Blanket and Batts, Zonolite (the insulation that pours).

SHINGLES

Johns-Manville Asbestos and Asphalt Products, Western Cedar Shingles.

Ohio Brick and Flue Liners

Builders' Hardware

The Farm Produce Co.

Lumber Department

Cass City Tractor Sales

FORD TRACTORS

Ferguson System

We now have a good stock of PARTS AND IMPLEMENTS. We can make delivery on Plows, Discs, Cultivators, Manure Loaders, Buzz Saws, Hammer Mills and Sweep Rakes.

SINCLAIR PRODUCTS

One Stop Service

Washing, Greasing and Simonizing.

NEW HOURS

Open 7 Days a Week

7:00 a. m. to 11:00 p. m.

Come in and get acquainted with Pete and Johnny.

NEW APPLIANCE STORE

will be opened May 1 in the building now occupied by the Rendezvous Restaurant. We will have a complete line of Electrical Appliances on display for your approval. Plan to come in, make your selection and place your order for future delivery.

Authorized Hudson Sales and Service

We have just received a new Allen Motor Analyzer. Bring your car in and get a motor tune up the modern way.

Now that spring is here, there are more cars on the highways. Motoring is becoming more hazardous every day. Don't neglect your brakes. Come in and let us make motoring safe for you.

H. G. CRAWFORD, Prop.

"Dutch" Klinkman, Service Manager.

We Stand Ready To Serve

WITH

MODERN FACILITIES, WITH HELPFUL

COUNSEL AT REASONABLE

COST

LITTLE FUNERAL HOME

Telephone 224

Ambulance

We Will Be Open

—ON—

SUNDAYS

Home Restaurant

Defense Against Wear

Gulflex Registered Lubrication helps save you money and makes your car last longer. Drive in today for this service if it has been 60 days or 1000 miles since your car was last lubricated.

Just say . . .

Gulflex

Cass City Oil and Gas Co.

Stanley Asher, Manager

Telephone 25

Fly 'Em Safely!

Kite flying time is here again. A real sport for boys and girls everywhere! Yet there are certain dangers you must guard against if kite flying is to be all the fun you want it to be.

The greatest danger to a kite flyer is an electric wire. Fly your kite in the open—away from any wire. If your kite swoops over and touches an electric wire, the electricity in that wire can cause severe burns or even death.

Do not use a metal kite frame. Use only wood. If a metal kite frame touches electric wires, a short circuit can result which can make the wires fall and cause great damage to you and to other people as well.

Do not use wire or tinsel twine for a kite string. The metal or tinsel can carry the dangerous electricity down to your hand.

Wet string can carry electricity too, so never fly a kite on a rainy day.

Do not climb a pole or a tree to get your kite down. You may be injured by electric wires or by a fall.

Serious injury can result from careless kite flying. By observing these rules, kite flying can be a safe and sane sport:

- Fly kites in open fields, away from electric wires.
- Use only wood for kite frames—no metal.
- Use no wire or tinsel twine for a kite string.
- Do not fly kites in rainy weather.
- Do not climb poles or trees to bring down tangled kites.

THE DETROIT EDISON COMPANY

By W. J. Dryden, WNU Farm Editor.

Quality of milk can only be maintained when proper facilities are provided for the holding of the product before delivered to the milk plant or consumer. Bacteria plays a most important part in milk spoilage. To prevent this condition a sanitary milk house is essential.

Immediate cooling of milk to 50 degrees F. will practically check the growth rate of bacteria. Cooling tanks have proven more efficient than surface cooling in conjunction with the holding tank. Surface coolers frequently add many bacteria to the milk due to difficulty in sterilizing.

The milk house must be located on a clean, well-drained site, away from manure pile and barn if possible. Even a few feet distance from the barn is suitable, with covered passageway separating the two.

The most important part of the milk house is the cooling tank. The insulated cooling tank with insulated cover is now required by most boards of health of all milk producers whose milk is sold in the larger cities.

It was thought formerly that the entire milk house should be insulated. Recent experiments by Michigan agricultural experiment station indicate that it is more economical and just as satisfactory to confine the insulation to the tank. The insulation in the bottom must be cut at the in-take and out-take pipes. The hole should be cut at least an inch larger than the pipe. This hole is filled with asphalt mastic to insure a moisture-tight joint. If desired, a gasket of soft rubber may be nailed around the cover to seal the tank completely. Counterweights may be added to assist in raising the cover.

While the superstructure of the milk house may be of cement, cement blocks, bricks or lumber, best results are secured if the walls of the house be built of concrete six inches above the top of the tank. There are several excellent cooling systems on the market. Availability and personal likes should govern the selection. When selecting the size unit to use, the recommendations of the manufacturer should be followed.

The milk house must provide space for cooling tank, water heater, wash

vats, can racks, table, cabinets and any other necessary dairy equipment as well as work area.

The foundations of concrete should be eight inches thick, extending 3½ to four feet below grade line. When insulation is used, dry wood shavings or other insulation material will prove satisfactory.

Light weight concrete blocks are preferable to those made from sand and gravel because of their insulation.

PERSPECTIVE—GABLE ROOF

FLOOR PLAN

SECTION AA GABLE ROOF

Michigan type of milk house providing satisfactory for small operations.

A MILKHOUSE PLAN

- | | | |
|------------------|-----------------|-----------|
| 1. COOLING TANK | 5. TABLE | |
| 2. MILK CAN RACK | 6. CEILING VENT | 9. HEATER |
| 3. WASHING VATS | 7. WATER CLOSET | |
| 4. WALL CABINET | 8. WASH BOWL | |

Concrete masonry one-room milk house.

Some of the tools and equipment needed for farm concrete jobs.

Bowling

City League.

Bowling standings at close of the 12th week:

Teams	W	L
Wooley	23	8
Larkin	24	12
DeFrais	23	13
Wilson	21	15
Reid	19	17
McCullough	19	17
E. Fritz	19	17
Novak	18	18
Gross	18	18
Landon	17	19
Ludlow	15	21
Hoffman	15	21
Kirton	14	22
Retherford	13	23
Willy	13	23
Kolb	12	24

Ten High Average Bowlers.

Landon 186, Kolb 174, McCullough 171, F. Novak 171, E. Fritz 170, Reid 170, Ludlow 169, Wallace 168, Larkin 168, Wooley 166. Each team has 12 more games to bowl before the season ends on April 25 and the chances grow brighter for the Wooley squad as they continue to hold a four game lead over the second place Larkinites. Captain Wooley's five are beginning to take their bowling seriously as they see a possible opportunity of being the winner of this schedule which would give them the right to bowl the Landon team, winners of the first schedule, for the city championship on April 29.

Several individuals have started to click and their improved bowling has started them climbing the average ladder. This week Manager Larkin tops the list with his offering of 572 pins, while Glen McClorey was but one pin back with a 571 count. Glen started the season with an average of 151 and now carries a 163 average and is probably the most improved kegler in the league. Another up and coming pinster is High Bogart from the Reid team. Hugh is one of our younger members but shows considerable bowling ability. His 556 totals in his last series slipped him in on the weekly honor list. Frank Novak also accumulated 569 pins and commands an average of 171 to hold down fourth place on the high ten.

Our week's 200 bowlers were Reid 215, Wooley 211, Bogart 204, Kirton 202, McClorey 202, Milligan 201, Auten 200.

Plans for a city tournament following the close of this present schedule are in the making and the officers of the league ask the wholehearted cooperation of the membership to make this event a real success. Rules of the American Bowling Congress now require each city association to hold a city tournament in order to retain their charter and membership in the ABC and more definite information will be given later. The annual bowlers' banquet date has been set for Thursday, May 9.

Tasty Waffle

Sprinkle chopped bits of uncooked bacon on the waffle iron before putting in batter. Pour on batter and bake. Spread with apple butter or applesauce and serve immediately.

Betel Nut

The "chewing gum" of one-tenth of the human race is the betel nut. Betel nut chewing blackens the teeth and dyes the mouth, lips and gums brick red.

Handy Cleaner

A bottle of ammonia and a rag kept near your range will come in handy when food or grease has been spilled on the stove.

Indian Words

"Chocolate," "tomato," "coyote," and "ocelot" are all Aztec words. The Spaniards who conquered Mexico's Aztec empire learned them and carried them all over the world.

Promotes Study
To study well at home, a child must have good light, a comfortable place to sit and a certain amount of privacy.

New Corn Syrup
Produced by an enzyme conversion process, a new corn syrup 50 per cent sweeter than other types has been developed.

Low Income
The Twentieth Century fund says that in 1942 half our farmers received only 12 per cent of all farm money income.

Avoid Large Pinholes
To avoid large pinholes in material, use thin needles instead of pins when fastening a paper pattern on fine silks and satins.

Sunnyfield Cereals

THRIFTY - TASTY - NOURISHING

CORN FLAKES	11 oz. pkg.	8c
WHEAT FLAKES	8 oz. pkg.	8c
RICE GEMS	5½ oz. pkg.	11c
WHEAT PUFFS	4 oz. pkg.	5c
40% BRAN FLAKES	15 oz. pkg.	11c

Marvel Sour Rye

BREAD loaf 13c

Vigorous and Winey

BOKAR 3 lb. bag 75c

HEINZ CREAM OF TOMATO SOUP	11 oz. can	11c
CREAM STYLE WHITE OR GOLDEN IONA CORN	20 oz. can	11c
SUNSWET TENDERIZED DRIED PRUNES	2-lb. pkg.	31c
WHITE HOUSE EVAP. MILK	4 tall cans	35c
SCOURING POWDER SUNBRITE	13 oz. can	5c

Springtime Fresh Produce

NEW CROP CALIFORNIA ASPARAGUS	lb.	29c
FRESH CUCUMBERS	lb.	23c
FRESH TOMATOES	lb.	37c
ICEBERG LETTUCE	2 hds.	21c
FRESH SPINACH	12 oz. cello bag	19c
BLISS POTATOES	10 lbs.	59c

A&P FOOD STORES

Goulds Pumps

Goulds "Cid" Deep Well Electric Water Systems—economical trouble-free service for a lifetime.

Goulds "Cid" Shallow Well Pumps—completely automatic, starts itself, stops itself, oils itself.

The New Goulds Jet-o-matic brings you advantages never before available in any water system.

Ideal Plumbing and Heating Co.

CASS CITY

Main Street Garage

Generators and Starters rebuilt and Ignition

New Dodge, Plymouth and Ford Motors installed

GENERAL REPAIR WORK

EBERT & COLE, Cass City

LOCALS

Mrs. Doris Spencer of Ubyly was a visitor Tuesday at the Alex Tyo home.

The Grant-Elkland Grange will meet this (Friday) evening with Mr. and Mrs. Wm. Profit.

Mr. and Mrs. Chris Roth of Brookfield were visitors at the Milton Hoffman home Sunday evening.

Mr. and Mrs. Roy Anthes and John Wright were afternoon visitors Sunday of Mr. and Mrs. Ives Rathbun.

The Baptist Missionary Circle met Wednesday with Mrs. Elmer Beasars for an all-day meeting with luncheon at noon.

Mrs. Duncan McAlpine and Mrs. Archie McAlpine visited the latter's daughter, Mrs. Howard Stratton, at Fairgrove on Friday.

Mr. and Mrs. Herman Doerr and son, Phil, returned home last Thursday from Florida where they had spent the winter months.

Mr. and Mrs. Harold Anthes of Pontiac are the proud parents of a son born Mar. 26. The little lad weighed 7 pounds 10½ ounces. He will answer to the name of James Edward.

Mr. and Mrs. Howard Ellis and children were Sunday visitors at the Russell Kipp home near Peck. Mrs. Kipp, who has been ill since the first of the year, is able to be up and around again.

Mrs. Isaac W. Hall passed away early Thursday morning after being ill since April 1. Funeral services will be held on Saturday at 2 p. m. at the Douglas funeral home.

The Cass City Grange will meet at the Bird schoolhouse Thursday, April 18, instead of Friday for a clean up day. An oyster supper will be served before the regular business meeting in the evening.

Mrs. Dora Way and Mrs. Evelyn Sallies of Caro visited on Wednesday of last week at the home of Mrs. G. A. Martin, and Monday afternoon of this week, Mrs. Ben Davies of Marlette was a caller of Mrs. Martin.

Mr. and Mrs. Don Lorentzen attended a silver wedding anniversary party at the Arcadia hall room in Croswell Saturday evening, given in honor of Mr. and Mrs. John Steinman, cousins of Mrs. Lorentzen.

Mr. and Mrs. Floyd McComb, who have been living with their daughter, Mrs. Asel Collins, while they are building a house on their farm, moved last week to the house on the west side of town owned by Mrs. Josie Brooks.

Mr. and Mrs. Edward Greenleaf left Sunday, accompanied by Alex Greenleaf, for North Canton, O., where Edward resumes his work. Alex returned to Cass City Tuesday. Grant Ball also left on Monday for the same location.

Norwood Eastman and the cast of the play, "Ever Since Eve," which was presented here recently were in Lapeer Friday evening to attend the same play which members of the junior class of the Lapeer high school were giving.

The West Grant Farm Bureau met with Mr. and Mrs. Henry Kruse of Gagetown Wednesday evening, with 15 members present. Ottomer Sting led a discussion on "Cooperative Purchasing."

The next meeting will be on April 17. Mrs. John Whale, Mrs. Stanley Pike, Mrs. G. A. Martin, Mrs. F. E. Hutchinson, Mrs. Walter Schell and Mrs. Wm. Rawson attended the annual reunion of the Leek Ladies' Aid society held at the home of Mrs. M. Sage in Vassar on Thursday of this week.

Roman Turlewicz, 67, who died Wednesday, Apr. 3, at his home in Kingston after a long illness, was buried in Elkland cemetery Saturday morning following funeral services in St. Pancratius church here at ten o'clock. Rev. John J. Bozek officiated.

Mrs. S. P. Kinn, Mrs. John Sovey, Mrs. Ray Silverman and Mrs. C. J. Striffler were in Elkton on Wednesday forenoon where a meeting was held to plan mission work among migrant Mexican beet laborers. The project is sponsored by Evangelical churches of this area.

Miss Elaine Brown, C. N., of Detroit spent from Friday until Saturday afternoon at her parental home here. She accompanied the Smiths of Detroit to Cass City. Rev. and Mrs. Frank Smith were guests of Mr. and Mrs. G. W. Landon. Dick spent the time with Kenneth Brown, Irene Smith was a guest in the C. L. Burt home and Joan in the Ludlow home.

Geo. Bartle is in very poor health and confined to his bed part of the time.

Mr. and Mrs. Calvin Hudson of Colling were visitors Sunday at the W. J. Hudson home.

Mrs. Bernice Templeton of Detroit spent the week end with her parents, Mr. and Mrs. Geo. Hitchcock.

Miss Lena May Cross and Melbourne Green of Bay City spent the week end at the Andrew Cross home here.

Mr. and Mrs. Paul Anthes are in Pontiac where Mr. Anthes has employment. They have purchased a home there and hope to occupy it in the near future.

Mrs. Cliff Robinson and Mrs. Jacob Leach of Pontiac spent Wednesday and Thursday of last week with their grandparents, Mr. and Mrs. L. E. Dickinson.

Sunday visitors at the home of Mr. and Mrs. Walter Anthes and Mrs. Leonard Buehrly were Mr. and Mrs. Geo. Klump and Mrs. Clyde Fox, all of Saginaw.

Visitors of Mrs. Edward Mark Tuesday afternoon were Mrs. Bessie Bruce of Pontiac, Mrs. Homer Elkins of Auburn Heights and the latter's daughter and two children of Kansas City, Mo.

Miss Isabelle Stirtion of Detroit and Charles Clarke of Birmingham spent the week end at the home of Miss Stirtion's parents, Mr. and Mrs. A. P. Stirtion.

Mr. and Mrs. Clarence Quick were called to Goodrich Monday by the very serious illness of Mrs. Quick's brother, Everett Adams. Last reports are that his condition is slightly improved.

Rev. Libbie Supernois and daughter, Edith, of Highland visited at the Melvin Southworth home Wednesday of last week and called on other friends here. Mr. Southworth continues very ill.

Dr. and Mrs. B. K. Pearce and baby left the Milton Hoffman home last Thursday, Mrs. Pearce and baby to visit for some time in Hillsdale and Litchfield and Dr. Pearce to spend the next two weeks in Columbus, O.

Mrs. Hazen McLachlan, who was called here by the illness of her mother, Mrs. I. W. Hall, returned to her home in Detroit on Tuesday for a few days. The condition of her husband, who is confined to his bed with sciatic rheumatism, was worse.

Mrs. Clara McNinch of Mayville, niece of L. E. Dickinson, has been a guest in the Dickinson home to be near her little daughter, Anne, who is a patient in Pleasant Home hospital, recovering from an appendectomy which she underwent Thursday of last week.

Richard Donahue, older son of Dr. and Mrs. H. T. Donahue, was nine years old April 8. The occasion was celebrated the Saturday previous by entertaining 14 of Dick's little friends in the afternoon when movies, games and refreshments were enjoyed in his home.

A large group of neighbors and friends honored Miss Lena May Cross, a bride-elect, with a linen shower at the home of her mother, Mrs. Andrew Cross, on Saturday afternoon. Miss Cross received many lovely gifts and before the guests departed they were served ice cream and cake.

Mrs. Ernest Croft, Mrs. C. L. Graham and Mrs. A. J. Knapp are attending the annual convention of the Michigan State Federation of Women's Clubs at the Book-Cadillac hotel in Detroit this week. Mrs. Croft, who is the president of the Cass City Woman's Study Club, represents that society as its delegate and Mrs. Graham gives a report of the activities of the East Central district as its president. Mrs. Knapp, a past state president, is chairman of the nominating committee and Mrs. H. O. Paul of Pigeon is program chairman. Mr. Knapp is visiting relatives in Royal Oak during his wife's stay in Detroit.

On Friday evening, April 5, members of the Golden Rule class of the Evangelical church donned their rags and tatters and attended a hard times party held at the John Zinnecker farm home. Nearly 40 members and guests were present. Devotions and business sessions were conducted by the president, Mrs. George Dillman. Entertainment was in charge of Mrs. Lawrence Bartle. At the close of the evening, a hard times lunch, consisting of boiled beans, bread without butter, pumpkin pie and coffee was served by the hostess.

About 80 were present Saturday evening for a special meeting of Gifford chapter, O. E. S., at Gagetown when a class of candidates, five young ladies, were initiated into the order. Mrs. John Doerr, worthy matron, and Wm. Profit, worthy patron, presided in the East. Guests were present from Kalkaska, Pigeon, Elkton and Cass City. Following the meeting, refreshments were served from a table at which Mrs. Olin Thompson and Mrs. Lulu McCreeley of Owendale poured. Those from Cass City who attended were Mr. and Mrs. John West, Mr. and Mrs. Herb Ludlow, Mr. and Mrs. Geo. Jetta, Mesdames Geo. Arnett, D. A. Krug, Raymond McCullough, Arthur Little, Ralph Youngs, S. B. Young, and Keith McConkey. Mrs. McCullough was the guest organist.

MICHIGAN AND THE OLD NORTHWEST

By Luke Scheer. Edited by Milo M. Quaife.

1685-7: New York Governor permits trading parties to invade the far lakes.

50 men in 20 canoes, evading Fort St. Joseph, were taken on Lake Huron in 1687.

In 1694 Antoine de Lamothe Cadillac came to Michigan and Fort de Buade.

Cadillac at St. Ignace noted Detroit's military position; and so did the British.

Mrs. Dudley Barrett and two children of Kansas City, Kansas, and Mrs. Homer Elkins and Mrs. B. Bruce of Pontiac called on relatives in Cass City Monday.

Mr. and Mrs. Harry Keenoy and Mr. and Mrs. Harry Tepley of Detroit and Miss Shirley Suprenant of East Lansing spent the week end at the Thos. Keenoy home.

Guests of Mr. and Mrs. Alex Tyo on Sunday and Monday were Mrs. Tyo's mother, Mrs. Alfred Perrin, of Saginaw and Mrs. Chas. Roe of Harbor Springs, the latter an aunt of Mrs. Tyo.

Rev. and Mrs. S. P. Kim attended a meeting of the Bayshore Pastors' Union at Capac Monday. Rev. and Mrs. E. F. Bailey of Kilmanagh accompanied them. There were 17 guests from this area.

Mr. and Mrs. H. F. Lenzner attended the funeral services for John Wesley Moody in Algonac Friday afternoon. Mrs. Moody was formerly Dorothy Pocklington and is a niece of Mr. Lenzner.

Mr. and Mrs. Donald Withey of Clarkston spent the week end with relatives here. Their daughter, Janice, who has been visiting her grandparents the past two weeks, returned home with them.

Mr. and Mrs. Melvin Patterson and children and Mrs. Stanley Pike went to Rochester Thursday afternoon and on Friday attended the funeral there of Fred Beckman, brother-in-law of Mrs. Patterson.

The April meeting of the Children's Society of Christian Service of the Methodist church will be held this (Friday) afternoon at the home of Mrs. John McGrath with Mary Elizabeth Wood as assistant hostess. Shirley Smith is devotional leader and each member is requested to give some interesting fact about Africa for the program.

Complimenting Miss Elizabeth Pinney, bride-elect, Mrs. Horace Buley, Mrs. Edwin Fritz and Mrs. Lester Ross entertained 21 young women in the Ross home Monday evening, Apr. 8, at a miscellaneous shower and dessert bridge. First prize was won by Mrs. Meredith Auten and second by Mrs. Ernest Croft. The guest of honor was the recipient of many lovely gifts.

George Pupich of River Rouge wishes to inform Cass City friends of the serious illness of his sister, Mrs. Edwin Salmon, who lived for many years in the Cass City community. She left for the city after the death of her husband two years ago and has been in failing health since that time. At present she is a patient in Ziegler hospital in Detroit. Her home address is 1004 Coolidge Highway, River Rouge, Mich.

Mr. and Mrs. Robert Warner returned home Tuesday from a three-week trip in Illinois, Indiana and Missouri which was very enjoyable, and yet convinced them that Michigan was still the most desirable state. At Granite City, Ill., they visited their older son, Hilton, and at Chicago they met their younger son, Harold. On Wednesday, the Warners attended the joint ladies' aid gathering of three churches of Novesta township at Deford and were surprised with the presentation of a beautiful cake in honor of their 45th wedding anniversary.

While marching in the Army Day parade in Flint Saturday as a member of the bugle corps band of the American Legion, Claude R. Bendle dropped dead. His wife is the former Miss Irene Martin, who is known to many Cass City people, having visited frequently in the home of Mr. and Mrs. Edward Buehrly. Besides his widow, the deceased is survived by two daughters, the Misses Kathleen and Joan Bendle. Funeral services were conducted Tuesday in the Loss funeral home in Flint. Mr. and Mrs. Harley Dean and Little son of Caro and Mr. and Mrs. Edward Buehrly called in the Bendle home in Flint Sunday.

Mr. and Mrs. D. J. Watts and two children, Jim and Kay, of Metamora were week-end visitors of Mrs. Watt's parents, Mr. and Mrs. John McGrath.

IDLE HANDS

A clergyman was the possessor of a farm and he endeavored to practice rigid economy in the operation. One day, taking a stroll, he saw the plowman leaning idly on the handle of the plow while the horses were given a much needed rest. The scene rather irked the good clergyman's sense of economy.

He was paying the man 25 cents an hour so he said gently but reproachfully, "John, wouldn't it be a good plan for you to have a pair of shears and be trimming those weeds while the horses rest?"

John returned the minister's gaze and answered, "and might I suggest that you take a bowl of potatoes into the pulpit and peel them while the choir sings the anthems?"

Down Off High Horse
Larry—I'm stepping out in society tonight. I'm having dinner with the upper set.
Carrie—The steak may be tough; better take the lower set, too!

Always Polite
Boss—Did anybody call while I was out?
Office Boy—Yes, a man came in and said he wanted to kick you.
Boss—Oh, and what did you say?
O.B.—I said I was sorry you were out!

Dental Trouble
Larry—Say, what's the matter with your jaw?
Barry—I just had a tussle with a dentist.
Larry—Who won?
Barry—It was a draw.

Big Change Coming
Mrs.—I have been to the doctor today, and he advises me that I need a change of climate.
Mr.—Don't worry, honey, you're going to get it, winter will soon be here!

Maximum Silence
Peggy—What is the quietest place in the world?
Reggie—A bowling alley.
Peggy—Why?
Reggie—Because you can hear a pin drop.

Cemetery Memorials

Largest and Finest Stock Ever in This Territory at Caro, Michigan.

Charles F. Mudge
Local Representative
Phone 99F14

A. B. Cumings
CARO, MICHIGAN
PHONE 458

TUSCOLA COUNTY PEOPLE URGED TO SAVE SLICE A DAY

Concluded from page 1.
siderably less than half the size of the average loaf here in the United States. The Italians are now receiving about 6.5 ounces of fat and oils per month and about 7 ounces of sugar per month. In France and in French North Africa, the bread ration equals slightly more than half a loaf per day per person and here, too, bread is the principal part of the diet.

"One person who saves a slice of bread at each meal may not be able to see just how that saving will help feed people in Europe or Asia but such savings, multiplied in millions of American homes each day, will most certainly enable this country to load the ships with the food that is needed to prevent mass starvation overseas," Mr. Eckfeld declared.

MAKING MOTIONS COUNT STUDIED BY WOMEN

A lesson on "Making Motions Count" was presented by Miss Lura DeWitt and Mrs. Dorus Benkelman, leaders, when the Cass City Extension Group No. 1 met in the social rooms of the Methodist church Tuesday evening for their last meeting of this spring. Demonstrations were given in ironing a man's shirt, making coffee and preparing carrots for cooking.

During the business meeting conducted by Mrs. Frank Hall, chairman, the following officers were elected: Chairman Mrs. R. D. Keating; assistant chairman, Mrs. J. A. Sandham; secretary-treasurer, Mrs. Lyle Koepfen; leaders Miss DeWitt and Mrs. Dorus Benkelman; community chairman, Mrs. Mason Wilson; and recreation leader, Mrs. Albert Gallagher.

Plans were completed for the annual outing of the group which had been discontinued during the war. An Indian Trails bus will take the group to the Builders' Show in Convention Hall in Detroit on Friday, May 3. Thirty women expect to make the trip.

Following the lesson Tuesday evening, a luncheon was served at a long table, decorated with lighted candles, and centered with an Easter emblem. The committee consisted of Mrs. Keith McConkey, Mrs. Berkley Patterson, Mrs. E. W. Kercher and Mrs. L. Bardwell.

Corn Storage
Cleaness of breaking is of the utmost importance in storing corn of high moisture content, because the husks and silks seriously reduce air movement through the crib.

Glass Resists Great Strain
Glass is not the fragile material it is ordinarily supposed to be. Glass resists crushing strains better than metals and even better than granite or concrete.

Rice Major Food
Rice constituted 20 per cent of the world's food supply in 1944.

SPRING WEDDING IN PRESBYTERIAN CHURCH

Concluded from page 1.
satin gown designed with a sweetheart neckline, long fitted sleeves, and appliqued lace inset at the waistline. Her family heirloom veil, which fell from a Juliet cap of seed pearls, extended to the end of her court train, and she carried a white satin prayer book, topped with an orchid. A strand of pearls, gift of the bridegroom, complemented her costume.

Mrs. Maitland N. Peterson of Bay City, as matron-of-honor for her sister, and the Misses Margaret Ivanick of Saginaw and Shirley Suprenant of Cass City as bridesmaids, chose identical white gowns styled with eyelet bodices and full marquisette skirts, with contrasting accessories. Mrs. Peterson wore a rose colored ruffled net halo hat and long gloves and carried an arm bouquet of pink roses and lavender sweet peas; Miss Ivanick wore light blue accents with an arm bouquet of pink roses, snapdragons and sweet peas; and Miss Suprenant wore green accessories and carried an arm bouquet of yellow roses and daisies.

Mr. Peterson was best man, and Theodore and Keith Phelps, of Detroit, William Bernathy of Saginaw and Frank Champion of St. Louis, Mich., acted as ushers.

Receiving guests at a reception held following the rites in the church parlors, Mrs. Champion was attired in an aqua crepe floor-length gown with dusty rose accessories. A small dusty rose tulle hat and corsage of pink rosebuds complemented her costume.

An attractive bouquet of white gladioli and snapdragons in a crystal bowl, flanked by white tapers in crystal candelabra, decorated the bridal table. A tiered wedding cake surrounded by an arrangement of smilax centered a side table.

Guests at the wedding were from Bay City, Saginaw, St. Louis, Mich., Caro, Detroit, Ontario, Canada, Mayville, and Cass City.

Following a short wedding trip Mrs. Champion will return to Saginaw where she will complete her senior year of cadet nurse training, and Cpl. Champion will return to Ft. Belvoir, Va., where he is stationed.

Two pre-nuptial showers were given for Miss Heron. One was at the Wishing Well at Saginaw given by Mrs. Al Berenthy and the other was at the Anderson home, also in Saginaw, by the senior nurses of the hospital where Miss Heron is in training. A rehearsal dinner was served in the Champion home in Cass City on Thursday evening for the members of the wedding party.

Cleaning Fabrics
Brushing with a medium-stiff brush is better than rubbing those extra-soiled places on delicate fabrics, when washing by hand, say extension service specialists.

BEATENHEAD IS ELECTED CHAIRMAN OF TUSCOLA SUPERVISORS

Concluded from page 1.
Co. Officers' Salaries—McAlpine, Green, Dehmel.
Co. Tax—Henderson, Slafter, Green.

Co. Drains and Drainage—Mueller, Harmon, Sylvester.
To Settle with Co. Clerk, Treas.—Higgins, Laurie, McComb.

To Settle with Register of Deeds—Blackmore, McComb, Tittsworth.
To Settle with Co. Drain Com.—Luder, Tittsworth, Baker.

To Settle with Welfare Com.—Green, Gunsell, Jamison.
To Settle with Road Com.—Schott, Baker, Luder.

To Settle with Justices—Smith, Jones, Schott.
To Settle with Sheriff—Baker, Sylvester, McAlpine.

Roads and Bridges—Gunsell, Mueller, Hutchinson.
Rejected Tax—Jones, Higgins, Kilgore.

Resolutions—Dehmel, Hutchinson, Laurie.
Footings—Rolls—Tittsworth, Schott, Blackmore.

Aggr. Extension—Stockmeyer, Jamison, Harmon.
Hospital-Medical—Laurie, Jensen, Stockmeyer.

Co. Officers' Bonds—McComb, Henderson, Gunsell.
Co. Parks—Sylvester, McAlpine, Beatenhead.

Social Welfare Com.—Jamison, Kilgore, Harmon.
Co. Affairs-Legislative Com.—Mueller, Luder, Beatenhead.

Veteran Affairs Com.—Dehmel, Slafter, Green.
The board expects to complete the business of the April session this week.

Short Cooking Time
Today, food specialists tell us the shorter the cooking time, the more food values we save. Instead of long slow cooking it's better to keep vegetables at boiling and shorten the time.

Extinguishing Fire
Fires caused by oil, grease, or gasoline should be put out with dry sand, baking soda, or special types of fire extinguishers; never use water.

CASS CITY CHRONICLE PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN

The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1931, consolidated under the name of the Cass City Chronicle on Apr. 20, 1946. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.
Subscription Price—In Tuscola, Huron and Sanilac Counties Post Offices, \$1.50 a year; \$1.00 for six months. In other parts of the United States, \$2.00 a year; \$1.25 for six months. Payable in advance. For information regarding newspaper advertising and commercial and job printing, telephone No. 1332.
H. F. Lenzner, Publisher.

Member of Michigan Press Association and National Editorial Association. National Advertising Representatives: Michigan Press Service, Inc., East Lansing, Mich., and Newspaper Advertising Service, Inc., 188 W. Randolph St. Chicago, Ill.

FOREST ENEMY No. 1

GOOD forestry which seeks to keep American forests continuously at work growing successive timber crops is just one long battle with FIRE, say most foresters.

Nature is bountiful, trees reproduce and grow rapidly, thrive to maturity quickly on lands which have been cut over, if seed sources and young seedlings are not consumed and the land rendered sterile by forest enemy Number one — FIRE.

Devastated forest areas are usually the result of repeated fire.

WANT ADS

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

SCHOFIELD potato planter and Star potato digger for sale. Archie Smith, 4 south, 3 west of Cass City. 4-12-1p

12 PIGS 6 weeks old and 2 purebred Hampshire sows for sale. One sow due May 19 and one May 23. Archie Smith, 4 south, 3 west of Cass City. 4-12-2p

FOR SALE—10-20 McCormick-Deering tractor and Oliver field cultivator nearly new and Oliver plows, 14-in. on rubber. Leonard Copeland, 5 east, 1 1/2 south of Cass City. 4-12-1p

GOOD hay for sale. Inquire of Edmund Patera, 3 miles south of Cass City. 4-12-2p

LUMBER for sale—2x4's, 2x6's and plank. Lumber sawed to order at mill 1 mile south, 1/4 mile east of Shabbona. Virgil Peters, Tyre, Michigan. 4-12-2p

CUSTOMER sheep shearing by the piece. Norman Emmons, 4 miles north, 1 1/4 west of Cass City. 4-12-3

FOR SALE—Young registered Hereford bull, 10 or 11 months old, delivered. Geo. Southworth, 1 mile north, 3 1/2 east of Elkton. 4-12-4p

FOR SALE—22 White Rock hens, 1 year old, laying. See D. C. Gleeson, 6 miles south, 3 miles east of Cass City. 4-12-1p

WILL EXCHANGE a 1 1/2 ton Ford Model A truck for a car or a pickup or will buy a car. Chas. Vaskowitz, 5 miles south, 1/4 west of Cass City. 4-12-1p

FOR SALE—Deering grain binder, in good working condition, partly new canvases. First offer takes it. Need storage space. Inquire of Neil Woods, 3 miles north, 4 1/2 east of Marlette. 4-12-1p

HURON
SEED
OATS

Test weight
41 pounds.

1945 yield per acre,
80 Bushels.

Frutchey Bean Co.

Phone 61R2.
4-12-2

FOR SALE—1000 feet 2x4's, some June clover seed and some pellets. Stanley Muntz, 3 miles north, 1/4 west of Cass City. 4-12-1p

FOR SALE—Dodge Doodle Bug, Collie pup, 10 mos. old, and Spanish guitar. Francis Goodell, 4 miles south, 2 1/2 west of Cass City. 4-12-1p

4% FEDERAL Land Bank loans. Long term. Pay any amount, any time. Dependable in bad times or good. Loans made for any agricultural purpose including drainage improvement. No appraisal fee. Call or write National Farm Loan Ass'n, Wilson Kirk, Sec'y-treas., Caro, Mich. We serve Huron, Sanilac and Tuscola counties. 4-12-6

FOR SALE—Boy's bicycle. Mrs. Arnold Copeland. Phone 225R4. 4-12-1

FOR SALE—Holstein bull, 11 mos. old. Want to hire high school boy or aged man by the month or year. Frank Newsome, 7 miles east, 1 north, first place east of Cass City. 4-12-2p

Houses For Sale

Seven-room house with furnace, bath and garage.

Six-room house and bath. Can have possession immediately.

Seven-room house with 3 lots and barn.

Henry Cooklin

Phone 126.
4-12-1p

FOR SALE—Matched team, 8 and 9 years old. Will sell harness with team. Ernest Ferguson, 4 miles south, 2 east of Cass City, first place south of corner. 4-12-2p

COW FOR SALE, fresh 3 weeks, due to freshen this fall, wt. 900. Price, \$100. E. W. Kercher, phone 218R11. 1t

PEPPY, reliable, man, 25 to 40 years old. With sales ability. Unusual opportunity. After short training period with pay, you will be placed on well established coffee and grocery route, to homes in your community. Healthy outdoor work, pleasant and interesting. Steady \$2 weeks year. Good salary with bonus. Car optional. Also opportunity for future advancement. Write past experience, names of employers and your age, to Edward Hesse, 3733 Beaufort St., Detroit 7, who will interview you within a week. 4-12-2p

FOR SALE—Quantity of mixed hay. Mrs. Elmer Beers, 3 miles west, 2 north of Cass City. Phone 93F2. 4-12-1

WANTED—Old horses and cows for fox feed, \$10.00 for average horse or cow at your farm; large or small accordingly. Phone 3861 or write Michigan Fur Farms, Peck, Mich. 12-14-52p

WATCH Repairing with modern outfit; also watches for sale or trade. Morris Hochberg, 5 miles east, 1/4 south, 1/4 west of Cass City. 1-18-1f

Wanted
POULTRY

See us when you sell.

PHONE 145.

Caro Poultry Plant

CARO, MICH.

3-1-1f

LIVING ROOM suites steam cleaned, upholstering, refinishing and wood turning. Your old furniture made over like new. Wm. Hutchinson, Cass City, in rear of Riley's shoe shop. Phone 122. 3-15-1f

ECONOMY Starting and Growing Mash will put those chicks to the laying house quicker and cheaper. Buy the best chicks and feed them Economy Starting and Growing Mash. For sale by Elkland Roller Mills. Phone 15. 3-1-16

WANTED—A hundred veal calves every Monday morning. We paid not less than 17 cents net this week for good calves. No commission. No shrinking. Also buy and ship all other st-ck every Monday morning. Harry Munger, Caro, Phone 449. Now located across from the Wigwam on M-81. 10-1-1f

Baby Chicks at
Reduced Prices!

Beginning May 20, the price on our famous high quality, large type S. C. W. Leghorn chicks will be reduced to 13c per chick on straight run, and 27c on sexed pullets.

Barred and White Rocks, 14c each.

Leghorn roosters, 2c each.

95% sexing accuracy guaranteed.

We deliver.

Polk's Poultry Farm

and Hatchery

RUTH, MICHIGAN

Phone Minden City 39F23.

4-5-4

WANTED—Married man to work on farm, year around job, good wages. House to live in, large garden plot. Loren Trathen, 3 1/2 miles east of Old Greenleaf. Phone Uby 2297. 4-12-1*

FOR SALE—12-in. two-bottom tractor plow. New spring hitch and 6 extra points. In good condition. Clair Profit, 1 east, 5 north of Cass City. 4-12-1

Heavy
Machinery
Moving
AND SETTING.

Pulling out old fruit orchard trees, bull dozing work, rough grading.

Phone 31R11

Cass City, after six o'clock and ask for

Mr. Adrian

4-12-1p

McLEAN EIGHTY, 1 north, 1 west, 1/4 north Argyle, 8 lovely rooms, full basement, hot and cold water in bath, kitchen, rear porch. Electric water system, hot water heater, cistern, two porches. Three large bed rooms, bath up; kitchen, dining room, parlor, large bed room down. Good roofs on all buildings. Basement barn 36x50, stanchions, box and single stalls. Electricity in all buildings. Good silo 12x30, large machine shed, poultry house, lights. Excellent dirt. Everything in good repair. Price only \$9,000. Buy today, move in tomorrow. \$2,000 down. Easy terms. 100 farms wanted. Frank R. Reed, Dealer in Dirt, Carsonville. 4-5-3

WE ARE starting our pre-war advertising department again. Interesting sales work, introducing Pioneer Foods to housewives. No collecting or delivery, just take orders. With or without car. Working with crew or alone. Good salary with bonus. Work 5 days weekly. Hours, 9:00 a. m. to 4:00 p. m. Write Miss Griffin, 1745 East Grand Blvd., Detroit 11, giving information, address and phone number, and local interview will be made. 4-12-2p

FOR SALE—Three room house on State St., Gagetown, Mich. Gilbert Sabo. 4-12-2p

FOR SALE—14 fresh cows. Just been Bangs tested. Milton Sugden, 4 miles south, 2 east, 1/4 north of Cass City, on right hand side of road. 4-12-1p

FOR SALE—Twin kitchen cupboards, white enameled, each 67 in. high, 19 in. wide, 12 in. deep. Robert Vargo, 1 east, 3 1/4 north of Cass City. 4-12-2p

FOR SALE—A good span of work horses, 9 and 10 years old, weight 2800, and harness. Wm. Waun, 2 east, 2 south of Shabbona. 4-12-2p

FOR SALE—Two Holstein bulls and 1 Holstein cow. Ben Gawrilowicz, 2 miles east of Ellington. 4-12-1p

HORSESHOEING Tuesdays and Fridays. Roy McNeil Blacksmith Shop, Cass City. 4-12-16p

FOR SALE—Pool table, 4 1/2 by 9, complete with balls and cues. Call 38R2, Cass City. 4-12-1p

WANTED—Antique black walnut love seat. Phone Cass City 39R4. 4-12-1p

FOR SALE—One Holstein cow 7 years old, fresh 5 weeks; 1 Jersey cow 7 years old, fresh 8 weeks; both bangs tested. Ray D. Webster, 3 1/2 miles east, 1/4 south of Owendale. 4-12-1

TEAM 7 and 8 years old, Percheron mares, full sisters, weight 3200. 160 acres pasture land for rent. Walter Anthes, Cass City. Phone 10R11. 4-12-1p

WATER TANKS, 4, 7 and 10 barrel, galvanized 10 and 12 qt. pails. No. 2 galvanized square tubs. Bigelow Hardware. 4-12-1

GOOD DOUBLE work harness for sale. Stanley Wojtowicz, 4 south, 2 west of Cass City. 4-5-2p

PERSONS wishing to reserve food lockers may do so now at the Ford Garage. 3-29-1f

WALL PAPER, 400 patterns to select from; wide range of choice. Come in and see them. Fitzgerald Shoppe, Caro, Phone 588. 3-22-1f

MANTEY'S Hybrid seed corn now available at your local dealer. All seeds are grown and processed in Tuscola county on our own farms. Supplies are limited. Mantey's Pedigree Seed Producers, Fairgrove, Tuscola Co. 3-8-5p

DRIVEWAYS graveled. Sand, black dirt, choice concrete gravel. Reasonable rates. Prompt delivery. Claud Hutchinson, Phone 159, Cass City. 3-29-4p

TIMOTHY SEED for sale, re-cleaned, \$3.50 bu. Vanguard oats, heavy yield, rust and lodge resistant, machine run, \$1.00 bu. Some horses. Want to hire a man for farm work. 8 1/2 miles east, 5 south of Cass City. Corbett Putterbaugh, Snover. 3-29-3p

FOR SALE Sand and concrete gravel and will deliver; also rubber tire wagon and walking plow. Luke Tuckey, 1 mile west of Cass City. 4-5-2p

160 ACRES good pasture land for rent. Also 34 acres all under cultivation on corner of two main highways with 6-room house, all modern, and gas station, grocery store and lunch room at a bargain. Ewing Real Estate. Phone 220. 4-12-1

FARMS FOR SALE

30 acres pasture, new wire fencing. Near Scenic highway between Mud Creek and Caseville.	\$ 1,000.00
40 acres near Elkton, good land, no buildings.	2,300.00
40 acres near Flilion on M-53, nice spot to build, some timber.	3,000.00
40 acres near Owendale, water piped into house, small barn.	3,500.00
80 acres good land near Pinnebog, good house, furnace and electric, small barn and other good buildings.	8,000.00
80 acres about 3 miles north of Bad Axe, good land and good buildings.	10,500.00
80 acres about 3 1/2 miles southwest of Pigeon, good brick house, good barn. A real good buy with \$8,000 down.	11,500.00
80 acres good land about 5 miles southwest of Pigeon. Almost new house. A fine place.	12,500.00
80 acres 4 1/2 miles southwest of Pigeon, excellent land, brick home, good out buildings. Running water in house.	15,500.00
80 acres A-1 land near Bach, partly tiled, fine set of buildings, located on main highway.	15,750.00
120 acres between Sebawaing and Bay Port. Some excellent land, 16 acres of good wheat in, fine house, good barn, large hen house. Now rented on shares to neighbor. Good investment and place to live also.	8,500.00
123 acres good land, excellent barn, fair house.	9,000.00
160 acres near M-53 and Huron county line. Fine 6-room home, fine bank barn, silo, hen house, tool shed and good piece of clay land with some nice timber. Only.	11,500.00
160 acres fine land on M-53 near Kinde, good 6-room all modern home, some nice timber.	13,000.00
240 acres finest of land, 2 sets of buildings, one set all modern. Fine set of stock and tools.	15,000.00
240 acres fine clay land, large tile silo, large hip roof barn. All in A-1 condition, nice house and on main road.	47,500.00
240 acres fine clay land on main road located between two good towns. Fine modern set of buildings.	25,000.00
320 acres near Kinde, large house, fine barn with 24 stanchions, water in barn, tool shed 24x100, 2 steel granaries, capacity 3,000 bushels, good land, and a fine buy.	42,000.00
	30,000.00

EZRA A. WOOD, REALTOR

PIGEON, MICHIGAN.

PHONE 27.

HARBOR BEACH OFFICE, ASK FOR HOWARD WOOD
at Wilson Hotel.

Over 25 consecutive years a real estate broker.

100% PURE hair saddle blankets, \$3.95. J. V. Riley Shoe Hospital, Cass City, Mich. 4-5-1f

HURRY! HURRY! Hurry! All leather saddles with steel roping horns while they last only \$18.50. J. V. Riley Shoe Hospital, Cass City, Mich. 4-5-1f

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 32 or 228. 8-15-1f

FURNACE cleaning and repairing done by General Plumbing and Heating Store, Gagetown. Phone 46F8. 4-5-2p

FOR SALE—John Deere corn binder, nearly new; Massey Harris 6 ft. combine; McCormick-Deering 8 ft. cultipacker, single drum, nearly new; McCormick-Deering side delivery rake; McCormick-Deering 7 ft. field cultivator; McCormick-Deering 3-section harrows. Earl Springstead, 4 east, 6 south, 4 1/2 east of Cass City. See Arnold Copeland, 6786 E. Main St. 4-12-2p

FOR SALE—About 12 tons of mixed hay; 3 bushels June clover seed; McCormick-Deering 4-row beet and bean drill with automatic markers, 3 years old. Clarence Decker, 7 east, 1/4 south of Cass City. 4-12-1p

FOR SALE—Nine-piece oak dining room suite. Mrs. Lawrence McDonald, 1/4 mile east of Gagetown. 4-12-1

BALED HAY for sale—15 tons alfalfa bromegrass; also 2 hay cars, 160 ft. of 1 inch manila rope, 3 sets of manila rope slings. Sylvester Lubaczewski, 3 miles southwest of Cass City, on M-81. 4-12-1p

FOR SALE—2-section drags in good condition. See Roy McNeil, at blacksmith shop, Cass City. 4-12-1p

EXTENSION ladders, step ladders, barn door track and hangars, hay ropes. Bigelow Hardware. 4-12-1

POULTRY Netting, 1 and 2-in. mesh, 1 ft. to 6 ft. high. Barbed wire, smooth wire, nails. Bigelow Hardware. 4-12-1

HATS, FLOWERS and veillings for Easter just arrived and another shipment for Saturday. Lovely numbers. Ella Vance's Variety Store. 4-12-1p

FOR SALE—Porch glider in good condition. 4445 Corner Oak and Pine streets, Cass City. 4-12-1p

LOST—Lady's gold wrist watch somewhere between Ripley's plant and the post office in Cass City. Reward offered. Mrs. Anna Flint, 4880 Ale St. 4-12-1p

HORSES for sale—Matched teams and single ones. Several to choose from. Stanley Sharrard, 1 1/2 south of Cass City. R. F. D. 8. 4-5-2

60-ACRE FARM, livestock and tools for sale. Most of cattle are registered Guernseys. John Huntley, 2 miles north of Kingston. 4-5-2p

WANT TO BUY old horses, dairy cows and any other kind of cattle. Mail a card or phone 723 Bad Axe. Fred Western. 7-27-1f

POULTRY RAISERS, we have flock feeders, flock fountains and metal nests for sale. Phone 15. Elkland Roller Mills. 4-5-2

FOR SALE—\$2.25 per 100 lbs. Early and Late No. 1 B Grade seed potatoes, Pontiac and Cobler. One year from certified. B. W. Clark, 4 miles east, 1 mile south of Cass City. Phone 112F5. 4-5-4p

WANT TO HIRE a man to work on dairy and poultry farm. Jane MacKichan, 11 miles east of Cass City. Telephone, Uby 2794. 4-5-2p

CUCUMBER contracts for 1946 may be secured at the Bigelow Hardware at Cass City and at Finkbeiner's Store at Elmwood, or from our representative, Leonard Striffler. The H. W. Madison Co. 3-1-1f

CHICK BUYERS—Order now. Thirty varieties to choose from. Order now and get your chicks on the date you want them. Phone 15. Elkland Roller Mills. 3-1-10

FOR SALE—Makomb Temp-O-Stat circulating brooder room oil stove with electric fan; one 100 ft. roll 1 in. by 2 in. mesh by 5 ft. wide galvanized welded wire; one 5-light chandelier; one battery radio; one pair of red velvet portiers. O. S. Goertsen, M-53. Phone 112F12. 4-5-2

FOR SALE—June clover seed, Oliver 2-horse cultivator, Miller bean puller on rubber. Stewart Warner car radio. All in good shape. H. Kritzman, 1 1/2 south, 1/4 west of Cass City. 4-12-2p

COME and select your seed corn from Mantey's Michigan Hybrids. Four varieties and several grades from which to choose. Lynn Spencer. 4-5-6

FOR SALE—2 or 3 tons of good hay and sorgham seed. Walter Schell, "ass City. 4-5-2

GOOD RAWLEIGH business available in North Central Tuscola county, 1895 families. Products sold 25 years. No experience needed to start. Large sales mean big profits. Permanent. Full time. Write Rawleigh's, Dept. MCD-64-104A, Freeport, Ill., or see Warren Lapp, 6452 Griswold Bldg., Smiths Creek, Mich. 4-5-3p

FOR SALE—One plow used as 3 or 4 bottoms. Recently repaired. Dr. H. T. Donahue. 4-5-2

PRIVATE home for elderly lady, town or rural, preferred Protestant. State number in house, home conveniences, age, owner or rent property. Weekly or monthly rate expected. Write Box FD, c/o Chronicle. 4-5-2

FOR SALE—7 pigs 3 mos. old. Henry Rock, Deford. 4-12-1

HOUSE PAINT, porch enamel, linseed oil, window screen. Bigelow Hardware. 4-12-1

FOR SALE—Garage 16x20, good condition. G. W. Landon. Phone 152. 4-12-1p

FIELDS to let for beans and corn. Clarence Boulton, 3 miles north of Cass City. 4-12-1

FOR SALE—Rollaway bed, springs and mattress, kitchen cabinet with extension table top, double deck bed, Venetian steel slat blinds, boy's fingertip reversible coat, size 14. Mrs. Ed Hartwick, 9 miles north, 1/2 west, 1/2 north of Cass City. 4-12-1p

HATS, FLOWERS and veillings for Easter just arrived and another shipment for Saturday. Lovely numbers. Ella Vance's Variety Store. 4-12-1p

FOR SALE—Port Huron grain separator, 22 inch, rebuilt, feeder plow and feeder in No. 1 condition. John Jackson, Uby, Mich. 4-12-2

WANTED—Some one with truck to haul lumber. Henry Cooklin. Phone 126. 4-12-1p

FOR SALE—A baby buggy and bassinet with wooden stand. Mrs. Steve Karpovich, 5 west, 1/4 north of Cass City. 4-12-1p

I WISH to thank everyone for their kindness and care during my recent brief stay at the hospital. Mrs. E. Eastman. 4-12-1p

WE WISH to express our thanks to those who were so kind and sent flowers and cards; also to Rev. Rutkowski for his comforting words, and all others who expressed sympathy during our recent bereavement. Martin Blondell and family. 4-12-1p

CARD OF THANKS—We wish to express our heartfelt thanks to Dr. Morris, Dr. Nigg, Mrs. Pettinger, Mrs. Bentley, Mr. and Mrs. Howard Hill, Mr. and Mrs. Earl Douglas, Mrs. John Guisbert, the lady who played the bearers, Rev. Morton for his comforting words, the Holbrook Women's Society of Christian Service for the lovely plant, the Presbyterian church and Uby chapter, O. E. S., for the beautiful baskets of flowers, and to all who sent flowers, cards or helped in any way to make our burden of grief easier to bear in the loss of our beloved wife and mother, Emma Moore. May God bless you all. W. I. Moore, Mr. and Mrs. Loren Trathen. 4-12-1*

NOTICE Pickle Growers—Get your pickle contract for this season in Deford at Hubbard's Grocery or Gage's Blacksmith Shop; in Hemans at Hicks' Grocery; in Kingston at Leo Legg's; in Silverwood at Fritz Grocery. Patzer Food Products Co., Otter Lake, Mich. 4-12-10

PERSONS wishing to reserve food lockers may do so now at the Ford Garage. 3-29-1f

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 82. 5-7-1f

FOR SALE—Swedish Star and Certified Marion seed oats; Uncertified Michelle beans; Wolverine Hybrid and open pollinated seed corn. Jesse Treiber, Unionville. 3-22-4p

YES, IT'S BETTER—Economy Dog Food (meal or pellets). A complete ration for all breeds. For health, vigor, vitality feed Economy. Elkland Roller Mills. 3-1-10

ACTION if you list your business properties—grocery stores, hardware, garages, gas stations, in fact any business with Wm. Zemke, Deford. 3-15-1f

FOR SALE—80 acres in good condition, 5 1/2 miles south of Cass City. Dan McKinnon, 1778 W. Hancock, Detroit 8, Mich. 3-22-4p

PLASTERING of all kinds wanted. Drop me a card or see me at my farm, 4 miles east and 3 north of Cass City, between 6 and 7 p. m. Jack Stahlbaum, R 1, Cass City. 3-29-3p

FOR SALE—June clover seed, Oliver 2-horse cultivator, Miller bean puller on rubber. Stewart Warner car radio. All in good shape. H. Kritzman, 1 1/2 south, 1/4 west of Cass City. 4-12-2p

COME and select your seed corn from Mantey's Michigan Hybrids. Four varieties and several grades from which to choose. Lynn Spencer. 4-5-6

FOR SALE—2 or 3 tons of good hay and sorgham seed. Walter Schell, "ass City. 4-5-2

GOOD RAWLEIGH business available in North Central Tuscola county, 1895 families. Products sold 25 years. No experience needed to start. Large sales mean big profits. Permanent. Full time. Write Rawleigh's, Dept. MCD-64-104A, Freeport, Ill., or see Warren Lapp, 6452 Griswold Bldg., Smiths Creek, Mich. 4-5-3p

FOR SALE—One plow used as 3 or 4 bottoms. Recently repaired. Dr. H. T. Donahue. 4-5-2

PRIVATE home for elderly lady, town or rural, preferred Protestant. State number in house, home conveniences, age, owner or rent property. Weekly or monthly rate expected. Write Box FD, c/o Chronicle. 4-5-2

FOR SALE—7 pigs 3 mos. old. Henry Rock, Deford. 4-12-1

HOUSE PAINT, porch enamel, linseed oil, window screen. Bigelow Hardware. 4-12-1

FOR SALE—Garage 16x20, good condition. G. W. Landon. Phone 152. 4-12-1p

FIELDS to let for beans and corn. Clarence Boulton, 3 miles north of Cass City. 4-12-1

FOR SALE—Rollaway bed, springs and mattress, kitchen cabinet with extension table top, double deck bed, Venetian steel slat blinds, boy's fingertip reversible coat, size 14. Mrs. Ed Hartwick, 9 miles north, 1/2 west, 1/2 north of Cass City. 4-12-1p

HATS, FLOWERS and veillings for Easter just arrived and another shipment for Saturday. Lovely numbers. Ella Vance's Variety Store. 4-12-1p

FOR SALE—Port Huron grain separator, 22 inch, rebuilt, feeder plow and feeder in No. 1 condition. John Jackson, Uby, Mich. 4-12-2

WANTED—Some one with truck to haul lumber. Henry Cooklin. Phone 126. 4-12-1p

FOR SALE—A baby buggy and bassinet with wooden stand. Mrs. Steve Karpovich, 5 west, 1/4 north of Cass City. 4-12-1p

I WISH to thank everyone for their kindness and care during my recent brief stay at the hospital. Mrs. E. Eastman. 4-12-1p

WE WISH to express our thanks to those who were so kind and sent flowers and cards; also to Rev. Rutkowski for his comforting words, and all others who expressed sympathy during our recent bereavement. Martin Blondell and family. 4-12-1p

CARD OF THANKS—We wish to express our heartfelt thanks to Dr. Morris, Dr. Nigg, Mrs. Pettinger, Mrs. Bentley, Mr. and Mrs. Howard Hill, Mr. and Mrs. Earl Douglas, Mrs. John Guisbert, the lady who played the bearers, Rev. Morton for his comforting words, the Holbrook Women's Society

Chicken Supply
The per capita supply of chicken in 1945 was 25 pounds, as compared with 18 pounds for the 1935-39 average. More turkey is being eaten, too. In 1945 the share for each person was about 5 pounds, but in 1935-39, about 2 1/2 pounds.

A TIMELY TIP FOR YOU WHO ARE WAITING FOR A NEW FORD!
YOUR FORD DEALER KNOWS BEST HOW TO KEEP YOUR

Ford
IN SHARE FOR HIGHEST TRADE-IN PRICES ON YOUR NEXT CAR
★ **BRING YOUR FORD "HOME" FOR SERVICE** ★
G. A. TINDALE
Cass City, Mich.

Dead and Disabled Horses and Cattle
HOGS, CALVES AND SHEEP
REMOVED FREE
Phone **DARLING Collect**
CASS CITY 207
DARLING & COMPANY
Early morning calls receive the best service.

SEED CORN
We have the following varieties on hand:
GRAIN CORN
Kingerst Hybrid
51 B Hybrid 11 A Hybrid
36 B Hybrid Early Murdock
Early Golden Glow
Buehley's Yellow Dent
Golden Bantam Sweet Corn
SILAGE CORN
M-20 Hybrid
T-13 Hy-Cross
Sure Crop
Silobred
Improved Leaming
Red Cob
Seed corn is not as plentiful this year as usual; be wise and buy now.
Farm Produce Co.
Phone 54

GAGETOWN NEWS

Mrs. Belle Comfort and Mrs. Edna Miller and twin sons, Stephen and Jerry, left Sunday to attend the funeral of Mrs. Comfort's sister in Wells, Kansas.

Paul Kuchta was called home from the navy due to the illness of his father, Joseph Kuchta, who is in Mercy hospital, Bay City.

Mrs. Russell Mackay and daughter, Carol, of Detroit are visiting Mr. and Mrs. John Mackay. Russell Mackay spent Saturday and Sunday with his parents.

Miss Helene Creguer of Bay City and Harold Creguer of Cass City were dinner guests Sunday of their grandparents, Mr. and Mrs. Anthine Creguer.

Miss Iva Karr returned Sunday to her home in Ann Arbor after a three weeks' visit at the home of her parents, Mr. and Mrs. Mose Karr.

Mrs. Mose Karr is staying at the home of Mr. and Mrs. Ward Law in Cass City to be near her daughter, Mrs. Ada Salgat, who is very ill at Pleasant Home hospital. She has been a patient there for the past three weeks.

Mr. and Mrs. L. A. Murray and son are living in the home recently vacated by Mr. and Mrs. Percy Sharrock of Detroit. The property was sold to Adam Deering.

Mrs. George Hendershot visited her mother, Mrs. Roberts, of Whittemore Friday, who accompanied her home for a few weeks' visit.

Mr. and Mrs. Bert Clara of LaPeer visited at their home here Saturday.

Mrs. Leslie Munro and James and Margaret visited in Bad Axe Saturday.

Mr. and Mrs. Victor Rocheleau have moved their trailer house from the Henry Lafave lot where they were located for 18 months to their recently purchased lot on Helen Ave.

James Rand of Cincinnati, Ohio, is spending a few weeks with Mrs. Rand at the home of Mrs. James Proudfoot.

Miss Betty Golding of Caro spent Sunday at the home of Mr. and Mrs. Harry Russell.

Mr. and Mrs. J. L. Purdy and Mr. and Mrs. L. C. Purdy were Sunday callers at the home of Dr. and Mrs. Perry Fritz of Pigeon.

Mr. and Mrs. Amasa Anthes, who spent the winter in Bradenton, Florida, returned home here Mar. 29, and Mr. and Mrs. Adolph Thiel, who were in Winter Haven, came home last week Tuesday.

Edward May and Miss Betty Macleavin of Detroit visited Mr. and Mrs. Larry Cummings over the week end.

Gagetown juniors will present a three-act comedy entitled "Salad Days" tonight (Friday) at the high school auditorium at 8:00. The entire play takes place on the summer porch of the Hammond home with the following cast of characters: Clementine, Phyllis

Carolan; Nancy Hammond, Martha Becker; Peter Hammond, Tom Phelan; Jimmy Parker, Vincent Repshinska; Frank Hammond, John Yost; Marion Hammond, Ruth LaFave; Sylvia, Rosann Freeman; Mrs. Parker, Rosemary King.

Mr. and Mrs. Harold Hall of Inlay City were dinner guests of Mrs. Josephine McDonald last Sunday.

Dagmar Martinek, PH M 1/c, of Bainbridge, Maryland, is spending a 10-day furlough with her parents, Mr. and Mrs. Frank Martinek.

Miss Catherine LaFave returned home Tuesday after having spent a few days in Saginaw visiting relatives and friends.

THAT DIFFICULT ART

Bill Jones (angrily)—I'll teach you to make love to my daughter!
Sailor—I wish you would, sir. I'm not making much headway.

Following Orders

Wifey—Why are you smoking such a long pipe?
Hubby—My doctor told me to keep away from tobacco.

Temptation

Mrs.—Here's a story of a man out west who swapped his wife for a horse. You wouldn't do that, would you dear?
Mr.—Of course not, but I'd hate to have some one tempt me with a new set of tires.

Good Business

Harry—He lives on the fat of the land!
Larry—Farmer?
Harry—No, he sells reducing machines!

Angry Neighbors

Mrs. Jones—The neighbors think the twins are going to be musicians.
Mr. J.—How do you know?
Mrs. J.—I overheard Mrs. Brown telling Mrs. White "those Jones twins will swing some day!"

Credit Department

Mrs. Green—Why, my dear woman, I wouldn't cash a check for my own brother.
Mrs. Jones—Well, you know your family better than I do!

THAT DANGEROUS AGE

Harry—How old would you say she is?
Larry—Oh, somewhere in the middle thirties.

Ottawa Famous Indian Herb Teas AND PRODUCTS
Sold at Mac & Scotty Drug Store
Cass City, Michigan

HOLBROOK

On April 2, Clarence Prentice, Sanilac county extension agent, showed moving pictures on 4-H clubs to an audience of 65 4-H age children and their parents at the Holbrook Community hall. All children between the ages of 10 and 20 who are interested in joining a 4-H club are invited to the Holbrook Community hall on Thursday, Apr. 18, at 8:30 p. m. when Gleason Rohlf, district 4-H club agent, will help organize a club.

The next meeting of the Recreation club will be held at the Holbrook Community hall on Friday, when the Don Beckers and the Curtis Clelands will be hosts.

Mrs. John Y. Brown, who suffered a heart attack last week, is improving at her home.

Mrs. Hazel Mae Campbell and Jerry Simkins of Pontiac visited the Charles Simkins this week.

The Stony Center Extension club met at the home of Mrs. Amy Bailey Friday. They agreed to attend in a group, the achievement day exhibit and luncheon to be held May 1 in Sandusky.

Mrs. Ira Robinson is at Pontiac caring for her little grandson, Danny, who is ill with pneumonia. Danny is the son of Mr. and Mrs. Clifford Robinson.

Mrs. Helen Shutter, who recently underwent an operation, is spending some time with her aunt, Mrs. Marie Brigham.

A revival is in progress at the

NOTICE OF HEARING CLAIMS BEFORE COURT.

State of Michigan, the Probate Court for the County of Tuscola.

In the matter of the Estate of Robert A. McNamee, Deceased. Notice is hereby given that 2 months from the 5th day of April, A. D. 1946, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said court, at the probate office, in the village of Caro, in said county, on or before the 5th day of June, A. D. 1946, and that said claims will be heard by said court on Saturday, the 8th day of June, A. D. 1946, at ten o'clock in the forenoon.

Dated April 2, A. D. 1946.
ALMON C. PIERCE, Judge of Probate.
A true copy.
ROSE NAGY, Probate Register. 4-5-3

ORDER FOR PUBLICATION—FINAL ADMINISTRATION ACCOUNT

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 27th day of March, A. D. 1946.
Present, Hon. Almon C. Pierce, Judge of Probate.
In the matter of the Estate of William LaFave, Mentally Incompetent.
Hillard E. Wright having filed in said court his final administration account, and his petition praying for the allowance thereof.

It is ordered, that the 22nd day of April, A. D. 1946, at ten o'clock in the forenoon, at said Probate Office, he and is hereby appointed for examining and allowing said account and hearing said petition.
It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said County.
ALMON C. PIERCE, Judge of Probate.
A true copy.
ROSE NAGY, Register of Probate. 4-5-3

NOTICE OF HEARING CLAIMS BEFORE COURT.

State of Michigan, the Probate Court for the County of Tuscola.

In the matter of the Estate of George A. Striffler, Deceased. Notice is hereby given that 2 months from the 25th day of March, A. D. 1946, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said court, at the probate office, in the village of Caro, in said county, on or before the 25th day of May, A. D. 1946, and that said claims will be heard by said court on Saturday, the 1st day of June, A. D. 1946, at ten o'clock in the forenoon.

Dated March 20, A. D. 1946.
ALMON C. PIERCE, Judge of Probate.
A true copy.
ROSE NAGY, Probate Register. 3-29-3

NOTICE OF HEARING CLAIMS BEFORE COURT.

State of Michigan, the Probate Court for the County of Tuscola.

In the matter of the Estate of Henry Zollner, Deceased. Notice is hereby given that 2 months from the 25th day of March, A. D. 1946, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said court, at the probate office, in the village of Caro, in said county, on or before the 25th day of May, A. D. 1946, and that said claims will be heard by said court on Saturday, the 1st day of June, A. D. 1946, at ten o'clock in the forenoon.

Dated March 20, A. D. 1946.
ALMON C. PIERCE, Judge of Probate.
A true copy.
ROSE NAGY, Probate Register. 3-29-3

\$28 and up
Complete with hood and casing. Pipes and registers 1/2 price; also BOILERS, STOVES AND PARTS. Installations Reasonable.
Lowest Prices in Michigan. "Tanks" like new for gas, oil or water, several sizes.
Cook Furnace Exch.
2055 S. Mile, Just East of Woodward. DETROIT.
TOWNSEND 8-4467

Holbrook Methodist church every night from April 7 through April 14. There will be special music, old fashioned group singing and inspiring messages by the Rev. Fred Clark. Everyone is welcome.
W. I. Moore, Myrtle and Marshall Sowden of Cass City spent Sunday at the Loren Trathen home.
Mr. and Mrs. Gordon Jackson were entertained at dinner Sunday at the home of Mr. and Mrs. Clinton Mitchell near Shabbona.

Cooking Vegetables
Modern science says start all vegetables to cook in boiling water. That's the best way to shorten the cooking period. The speedier the vegetables are cooked the fewer the losses of vitamins.

Six Million Trillion Electrons
About six million trillion electrons flow through the electric light on a lamp table.

Flavors Sauce
Diced onion adds character to cream sauce for peas, or to the sauce in casserole mixtures.

EVERGREEN

A special feature of the Evergreen Community club Tuesday, April 16, will be the Mercury Orchestra sponsored by the Ford Motor Co., with the compliments of the Herdell Bros., Ford dealers at Argyle. Moving pictures will also be shown, with a potluck lunch following.

Mr. and Mrs. Alex Lindsay, Jr., and family spent Sunday in Brown City with Mr. and Mrs. Orville McAllister.

A group of young people from the Mennonite Brethren in Christ church attended a young people's regional meeting in Elkton Sunday afternoon.

The Evergreen W. C. T. U. will hold its regular monthly meeting on April 19 at the home of Mrs. Bunker.

Visitors in the Charles Severance home Sunday were Mr. and Mrs. Lester Shepherd and children and Mr. and Mrs. Vern Severance and children of Saginaw.

Mrs. Julius Czerwinski and children are spending a week in Detroit with relatives.

Mr. and Mrs. John Kennedy were Sunday afternoon callers of Mrs. Arthur Craig, who is convalescing from a recent operation.

Edward Adams and son were visitors in Detroit on Monday and Tuesday.

Mr. Dorland and daughter, Belva, were week-end callers in the home of Mrs. Arnold Hurley of Valley Center, a daughter of Mr. Dorland.

Mr. and Mrs. Dave Matthews and family were Sunday callers in the home of Wm. Kitchen.

Oldest Instrument
The oldest scientific instrument is believed to be the astrolabe. Invented by the Greeks 2,000 years ago, the astrolabe was used for telling time and latitude.

Lightning Casualties
It is estimated 400 persons are killed and 800 to 1,000 injured by lightning on farms each year.

Bold Face—P.M.

TIME TABLE

Certificate No. P-212

Bad Axe

Inlay City

Light Face—A.M.
Detroit

Read Down

W. L. PERRY, PHONE 483, BAD AXE, MICH.

Read Up

P.M. Sun. & Hol.	P.M. Ex-Sun. & Hol.	A.M. Ex-Sun. & Hol.	Eastern Standard Time	P.M. Ex-Sun. & Hol.	P.M. Diy.
6:00	6:30	8:45	Lv. Bad Axe	Ar. 4:55	9:42
6:15	6:45	9:00	Ubyly Road	4:35	9:27
6:25	6:55	9:10	Inter. M-53—M-81	4:25	9:17
.....	7:05	Deckerville Road	9:07
.....	7:12	Hemans	8:57
6:35	9:20	Cass City	4:15
6:45	9:30	Deford	4:05
6:55	9:40	Wilmot	3:55
7:05	9:50	Kingston	3:44
7:15	7:18	10:00	Lamotte Corner	3:37	8:52
7:25	7:26	10:10	Marlette	3:29	8:44
7:35	7:39	10:20	Barnside	3:16	8:36
7:44	7:45	10:29	Moffetta Corner	3:10	8:25
8:00	8:00	10:44	Inlay City	2:55	8:10
8:35	8:35	11:00	Lv. Inlay City	Ar. 2:45	7:40
10:20	10:20	12:45	Ar. Inlay City	Lv. 1:00	5:55

Time Table No. 10

Issued March 29, 1946

Cancels Time Table No. 9

Effective April 8, 1946

Connections at Inlay City for Port Huron, Flint, Pontiac, Lansing, Battle Creek, Chicago
Connections at Bad Axe to and from Pt. Austin, Kinde, Elkton and Pigeon

AUCTION SALE!

Having sold my farm, I will sell the following property at auction, 6 miles south, 2 miles west and 1/4 mile north of Cass City, or 1 mile west and 1/4 mile north of Deford, on

Wednesday, April 17

AT 1:30 P. M.

LIVESTOCK

Grey gelding, weight 1550
Black gelding, weight 1550
Jersey cow, 4 yrs. old, due May 30
Guernsey cow, 6 yrs. old, due July 1
Holstein cow, 6 yrs. old, fresh 3 mos., bred
Jersey cow, 4 yrs. old, due June 8
Guernsey cow, 6 yrs. old, due Aug. 24
Roan Shorthorn, 2 yrs. old, due July 18
Jersey, 2 yrs. old, due July 15
Jersey, 2 yrs. old, due July 10
2 Jersey heifers, 10 mos. old
Shorthorn heifer, 8 mos. old
Jersey heifer calf, 3 mos. old

FARM TOOLS

2 riding cultivators
VanBrunt grain drill, 11 hole
Two 2-section spring tooth drags
2 rubber tired wagons
McCormick-Deering dump rake
Walking plow, 12-inch
Two 1-horse cultivators
Gale sulky plow
Drag cart
2 sets double work harness
New Myers hay car
100 ft. hay rope
Set of slings

Galvanized water tank
Electric brooder, 300 chick size
Brooder house, 8x10
Economy King cream separator, electric
Clean Easy milking machine
2 milk cans
Milk pails
Strainer
Ton of 2-12-6 fertilizer
Wheelbarrow
Jewelry wagon

FEED

100 bu. oats
8 bu. potatoes
6 tons mixed hay

HOUSEHOLD GOODS

Maple bedroom suite
Jenny Lind 3/4 size maple bed
Walnut dresser
Walnut wardrobe
Walnut dinette set, includes 4 chairs, buffet and china cabinet
Breakfast set, chrome
Breakfast set, oak
Coffee table
Rug, 8x10
Dishes
Set twin laundry tubs
Fruit jars
Stand
National wood and coal range
Wood and coal cook stove
White enamel table top gasoline stove
American Radiator heating stove

TERMS—All sums of \$10 and under, cash; over that amount, 1 to 12 months' time on approved bankable notes.

JOHN DICE, Owner

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

RESCUE

Mr. and Mrs. Levi Helwig and children of Cass City spent Sunday afternoon calling at the Mrs. DeEtte J. Mellendorf and Arthur Taylor homes.

Cpl. Dane Guisbert is spending his 10-day furlough at the home of his parents, Mr. and Mrs. John Guisbert.

The Grant Woman's Society of Christian Service were entertained Thursday by the Pigeon W. S. C. S. at Pigeon.

Mrs. DeEtte J. Mellendorf returned home Thursday after visiting from Sunday until Thursday with her daughter, Mrs. Richard Loos, and family in Port Huron. Her son, Norris, brought her home as the Mueller Brass Co. where he works went on strike Thursday. He is spending the time at his home here.

Lester Quinn of Marlette was a caller Thursday at the home of his parents, Mr. and Mrs. Thomas Quinn.

Mrs. Roland Hartsell spent a few days at the home of her son, Leonard Hartsell, and family in Snover.

Mr. and Mrs. Wm. Profit of Cass City will entertain the Grant-Elkland Grange at their home Friday evening, April 12.

Mrs. Arthur Moore and son, Marvin, visited Sunday afternoon and Monday at the home of Otto Meyers in Saginaw.

Norris E. Mellendorf and Miss Catherine Quinn were Sunday afternoon visitors at the Harvey Britt home near Ivanhoe.

Mr. and Mrs. Howard Britt and sons spent last Sunday at the home of the latter's brother, Lachlan McLachlan, and family in Romeo.

Mr. and Mrs. Wm. Ashmore, Sr., spent Sunday at the home of their son, Wm. Ashmore, Jr., and family in Gagetown.

Miss Elda Hartsell of Detroit is spending the past few days at the home of her parents, Mr. and Mrs. Roland Hartsell.

Mrs. Douglas Comment and son, James, of Gagetown are spending some time at the home of Daniel O'Rourke.

Mrs. Stanley Marx and nephew, Lyle Mosseau, of Detroit were Saturday visitors at the home of the former's sister, Mrs. Thomas Quinn.

Mr. and Mrs. Arthur Moore entertained Saturday in honor of their son, Marvin, the following relatives: Mr. and Mrs. Donald Lester and children of Detroit and Mr. and Mrs. Clayton Moore and children of Grant.

How Nazis Fired Reichstag Told

Letter to Hindenburg Gives Inside Story of Plot To Involve Reds.

MUNICH. — A copy of a letter written to Marshal von Hindenburg by a storm trooper fleeing the Hitler blood purge declares that Capt. Ernst Roehm, notorious head of the storm troopers, supervised the setting fire to the Reichstag in February, 1933, says the Associated Press. Allied intelligence officers, disclosing contents of the letter recently, said it was written by Ernst Kruse, who described himself as the last survivor of 22 storm troopers who fired the parliament building.

Kruse wrote to von Hindenburg from Switzerland July 18, 1934, less than three weeks after the purge in which Roehm lost his life. He said Marquis Van Der Lubbe, convicted of setting fire to the Reichstag, actually was a "madly ambitious" member of Roehm's staff.

The Nazis charged that Van Der Lubbe was a Communist, and he was beheaded January 10, 1934, on conviction of high treason and arson in connection with the fire.

Last of the Party.

"I am the last active member of the party who set the Reichstag on fire," Kruse told von Hindenburg. "For that reason I am meant no longer to be alive and probably like all my comrades would have been shot long ago if my chief of staff, Roehm, hadn't protected me and kept me in his personal entourage."

Allied intelligence officers who have searched vainly for Kruse point out that the gestapo had ample time to run him down after he wrote.

The letter declared Roehm ordered Van Der Lubbe to climb into the Reichstag alone and set fire to the anterooms. Without Van Der Lubbe's knowledge, the letter added, the main body of arsonists, headed by Roehm, was to set the main hall ablaze.

"We assembled in the cellar of the palace of the president of the Reichstag (Goering)," the letter said.

Each member of the party had sacks containing inflammable powder and a roll of celluloid strips. The sacks were placed in designated places and the strips were unrolled toward the cellar's exit.

Links Goebbels to Plot.

When the group returned to the cellar entrance Roehm and another storm troop leader who headed the group ignited the strips. Roehm had made sure that Van Der Lubbe was "jumping about in the adjoining hall," Kruse said.

"Serpents of fire in all directions were encountered," said Kruse. "Everything was cloaked in a burning mist. We fled at once. The work was done."

The letter charged the purpose of the fire was to blackmail the Communists. Similar statements have been made repeatedly by Communists, who asserted at the time of Van Der Lubbe's trial that he was a Nazi "plant."

Allied intelligence officers said they believed the letter is authentic but refused to disclose how they found it. No trace of the original has been discovered.

New Air Engine Has Vast Power for Its Weight

PATERSON, N. J.—The Curtiss-Wright corporation and its engine building division, the Wright Aeronautical corporation, announced they had built the world's most powerful air cooled engine per pound of weight.

G. W. Vaughan, president of the Curtiss-Wright, said the new engine, the Wright Cyclone 9HD, develops 1,425 horsepower, but weighs only 1,325 pounds. It delivers one horsepower for 0.95 pound of dry weight.

The new engine has been installed in the Curtiss SC-2 Seahawk and in other experimental military aircraft. Its low weight and high output permit either increased payloads or extended range for commercial planes, Vaughan said.

De-Nazifying O. K'd by Half of German People

FRANKFURT. — A military government poll showed that 50 per cent of German civilians questioned were generally satisfied with the American de-Nazification program.

United States authorities said that 31 per cent, most of whom were persons in the upper social and economic groups, believed that the program was too harsh. These said that it deprived Germany of specialists needed for reconstruction. Ten per cent said they felt de-Nazification was neither thorough nor sufficiently tough.

Boy Who Got \$10 Reward Asks for Another Try

KANSAS CITY, MO. — When his four-month-old fox terrier, Corky, disappeared recently, Lawrence E. Maxey offered a \$10 reward. Later a little boy showed up with Corky and \$10 was paid with no questions asked. One day Maxey received a post card on which was pencil-scratched in boyish handwriting: "Mister, please leave the dog on your porch again. We need another ten."

Concluded from page 1.

isn't good, either," he said. "Manufacturers have their problems, too, such as lack of steel due to the steel strike, labor troubles and other factors."

As for emergency farm workers, replacing the German war prisoners who were employed for fruit picking and packing, and beet sugar and truck crop cultivation, the prospect is fairly good. A. B. Love and James G. Hays of the Michigan State college extension service are now in Missouri and Arkansas, recruiting workers for Michigan farm work in 1946. Furthermore, Michigan will have a plentiful supply of Jamaicans and Texas Mexicans.

The 1946 production goals for Michigan ask for more corn, more soybeans, more dry beans, more sugar beets, more barley; for continued high production of flax and milk; for less livestock, poultry and egg production.

Figy, owner of three farms in Lenawee county, is an optimist at heart. Confronted with an agricultural digest report that "the agricultural economy of this nation is being thrown into a drastic and costly reorganization from which it may not soon recover," due to the government's decision to use grain for famine food and to cut livestock and poultry feeding, Figy smiled and said:

"Unless the government compels farmers to sell their grain, the new order will not affect more than 10 per cent of the farmers in Michigan, in my opinion. Most Michigan farmers have general farms whereby grains are grown for feeding of livestock and chickens. They are going to see that their livestock and chickens are fed. However, the farmer who is dependent on outside feed supply for his poultry, hog and cattle feeding may be caught short and badly pinched."

"Certainly the new feed order isn't going to curtail milk production any thing like 50 per cent, as was recently predicted in Michigan. In our own case, we recently used soybean feeding as a substitute for protein supplement, and the result was about 10 per cent decline in milk production."

"No, I am not alarmed over the government's decision to export wheat and other grains to the overseas famine areas."

The post-war victory garden program, according to Figy, is pretty much "on its own" this season.

To his knowledge, no organized campaign will be conducted such as was the case during the war when the Michigan War Council was the sponsoring agency with

DIRECTORY

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

Hours—Daily, 9 to 5. Wednesday and Saturday evenings, 7:30-9:30. Other times by appointment. Phones: Office 189R2. Home 189R3.

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

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

DENTISTRY

I. A. & E. C. FRITZ
Office over Mac & Scotty Drug Store. We solicit your patronage when in need of work.

MORRIS HOSPITAL
F. L. MORRIS, M. D.
Office hours, 1-4 and 7-9 p. m. Phone 62R2.

H. Theron Donahue, M. D.
Physician and Surgeon
X-Ray Eyes Examined
Phones: Office, 96. Res., 69.

K. I. MacRAE, D. O.
Osteopathic Physician and Surgeon
Half block east of Chronicle. Office, 226R2. Res., 226R3.

HARRY L. LITTLE
Mortician
Ambulance Service—Invalid and Emergency. Cass City. Phone 224.

HUTCHINSON
CONVALESCENT AND REST HOME
State inspected and approved. South Seeger St., Cass City. Telephone 243.

USE 666

Cold Preparations
Liquid, Tablets, Salve, Nose Drops
Caution use only as directed.

men out in the field.

However, gardeners have been urged by President Truman and recently by Governor Harry F. Kelly to continue the war-time program of food growing in 1946. If foods are to be sent abroad to save millions of our allies, as well as enemy nationals, from starvation in the next six or so months, then every pound of food grown in home gardens will assure householders of an adequate supply next winter—and at a thrift saving of money, too.

Voluntary conservation of food, particularly bread and other wheat products, fats and oils, is being advocated by the federal government in its nine-point emergency program.

Food experts recently announced that 15 per cent of each food dollar was wasted by food that is thrown into the garbage can or wasted in other ways.

Surveys made of garbage collections in 247 cities show that the average garbage waste contains more than 300 pounds of food per person per year—an average waste of more than 3/4 pound of food per person per day. If the waste among consumers is applied nation-wide, the result is a conclusion that Americans waste 15 per cent of all food they purchase. The restaurant plate waste is calculated to be 6 per cent; the retail store over-all food loss is 3 per cent of total sales.

These are figures to think about.

While Chinese prefer to grow grains for direct food, the American practice is to use grain for feeding cattle, hogs and poultry. We are meat-eaters.

The livestock numbers on Jan. 1, 1946, were about the same as last year. Yet the total supplies of feed were less for each grain-consuming animal unit, and rates of feeding so far this winter have been very high. The rate of feeding has been about 17 per cent above that

of the same period of 1944.

With feed grain supplies short in relation to demand, Michigan farmers are being urged by the federal government to feed less grain to hogs and beef cattle, cull poultry flocks closely, raise fewer chickens and turkeys this year, maintain milk production without wasting feed, and above all, avoid "over-finishing" meat animals.

Correct Shoes
Correctly fitted shoes are the first line of defense against corns, bunions, weakened arches and fatigue.

Porcelain Dates to 50 B. C.

The Chinese first made hard porcelain about 50 B. C. Dutch and Portuguese traders introduced it into Europe in the 16th century.

Air Imperative
Man can go a month or more without solid food, a few days without water, but only a few minutes without air.

Christians Called Atheists
Early Christians were called atheists by their enemies because they did not believe in the heathen gods.

Welding, Painting, Bumping and Repairing

We specialize in wrecked cars. You save time and money. Prompt service.

Wilmot Service Garage

Easter Lilies AND OTHER POTTED SPRING PLANTS AND CUT FLOWERS

make the ideal Easter gift. They bring loveliness into the home and last a long time. We have a wonderful selection to choose from.

Krug's Flower Shop

Phone 205R2.

Money Making Milking Meetings

Bad Axe High School Monday, April 15

AT 8:00 P. M.

Caro High School Tuesday, April 16

AT 8:00 P. M.

Two Movies in Color and Sound

"KEEP 'EM MILKING"—A revealing outline of why your milking machine should be kept in tip top condition and how the job can be done.

"MONEY MAKING MILKING"—Shows how to get the most milk and get it fast. Every dairyman who is seriously interested in his business should see this picture.

Other interesting and instructive features.

This is YOUR invitation to attend this FREE meeting. Bring your family, your hired help and your friends to enjoy an evening together with your neighbors.

Refreshments will be served free at the close of the meeting.

JOHN F. McGUIRE

SURGE SERVICE DEALER 46 MAIN STREET, ELKTON, MICH.

YOUR NEW FORD IS COMING! SO...

MAKE SURE of a HIGHER TRADE-IN PRICE for your present car

BRING your Ford "Home" FOR SERVICE

G. A. TINDALE
Cass City, Mich.

Cass

THEATRE CASS CITY
A WEEK OF HITS

Fri.-Sat. April 12-13
HUGE DOUBLE FEATURE

SECOND FEATURE
SHE'LL TUG AT YOUR HEART!
That lovable old sweetheart...
fightin' 'em and fannin' 'em in the
screen's new heart-warming hit!

SUN., MON. APRIL 14-15
Continuous Sunday from 3:00

SECOND FEATURE

Plus World News and Color Cartoon.

Varsity Letters and Numerals Awarded

Varsity letters and numerals were awarded the first and second basketball squad members at a recent basketball banquet held in the high school here.

Coach Jack London presented the following first team members with varsity letters: Capt. Dean Leitch, Al MacPhail, Clare Kenney, Ken Weatherhead, Earl Rayl, Alden Asher, Don DeLong, Bob Quinn, Bob Foy, and Grant Strickland.

Assistant Coach Arnold Olsen gave out second team awards to the following boys: Capt. Bill Weatherhead, Don Karr, Lorne Hillaker, Larry McClorey, Willard Thane, Jerry Fritz, Jim Wallace, Harry Willard, Duane Kettlewell, Sheldon Martin, Elwyn Helwig, J. D. Tuckey, Jerry Prieskorn, Eldon Hill, Chas. Tuckey, John Kim, Don Loomis, Ron Bullis, Stan Otulakowski, and Irv. Parsch.

Cheer Leaders Patty Tate, Betty Townsend and Bill Sangster received varsity awards for their fine work during the past basketball season.

Capt. Dean Leitch received special recognition from Coach London. He was given a medal for representing the Cass City high school on the Upper Thumb All Star team. Along with the medal, Leitch received a miniature sterling basketball from Grant Strickland, president of the Varsity club, for being elected captain of the 1945-46 basketball team.

4-H DEMONSTRATIONS IN VASSAR AND UNIONVILLE

Boys and girls who have been working on demonstrations during the winter months will have a chance to give them April 15 and 17. On the 15th the demonstrations are to be at the Vassar high school in the home economics room at 1 p. m. All 4-H'ers with a demonstration and living closer to Vassar than to Unionville, will be there that day. On the 17th, at 3 p. m., the remainder of them will be held in the Unionville high school.

Boys and girls can work out demonstrations in almost any project and are educational as well as good practice for members.

Boys and girls giving demonstrations are judged and the better ones get trips to summer camp, or other awards.

CASS

THEATRE CASS CITY
A WEEK OF HITS

Tues.-Wed.-Thurs. Apr. 16-18

Plus New and Comedy

Caro Livestock Auction Yards

Market Report for Tuesday, April 9, 1946—

Best veal	17.50-18.30
Fair to good	16.50-17.40
Common kind	15.00-16.40
Lights	14.50 down
Deacons	2.00-16.00
Best butcher steers	16.30-17.00
Fair to good	15.00-16.00
Common kind	13.00-14.50
Best butcher heifers	15.00-15.80
Common butcher heifers	13.40-14.80
Best butcher cows	12.80-14.10
Fair to good	10.50-12.00
Cutters	9.00-10.00
Canners	7.10- 8.50
Best butcher bulls	12.50-14.00
Common butcher bulls	11.00-12.20
Stock bulls	42.00-95.00
Feeders	22.00-87.00
Hogs	14.60
Roughs	13.85

Don't forget the horse sale Saturday, Apr. 13, 1:30 p. m. Draft and saddle and equipment.

GREAT AMERICAN GAME

Courtesy Appreciate America, Inc.

DEFORD DIARY

Farmers' Club—

The club will be entertained on the evening of April 19 at the home of Mr. and Mrs. Adolph Woelfle. Mr. Woelfle will be the program chairman for the evening.

On the evening of April 26 at 8 o'clock, the W. S. C. S. will have family night with missionary program and lunch at the church. Invitation to attend is extended to all.

The former Miss Virginia Parks of Deford, and now Mrs. Jack Renbert of Detroit, announces that they are the parents of twin girls, Sharon Lee, 5 7/16 pounds, and Karen Marie, 4 3/4 pounds, born at Mt. Carmel hospital, Detroit, Mar. 13.

Everett Field was at Pontiac on Tuesday to move Mr. and Mrs. Clare Crawford to Deford. For the present, Mr. and Mrs. Crawford will reside at the Zollner farm.

The Society of Twos held an all-day district meeting in the Deford school building on Sunday. An estimated number of 200 attended from the surrounding country and outside counties.

Chas. Kilgore is attending the session of the board of supervisors at Caro this week. Keith Sadler is assisting with the Kilgore farm chores for awhile.

Archie McArthur has been called to return to his former work at the Yellow Cab works in Pontiac.

Mr. and Mrs. Norman Gillies and son and Mrs. Mary Gillies of Crosswell were visitors on Monday at the John McArthur home.

Mrs. Minnie Drace entertained for the week Mrs. Gue of Kingston.

Mr. and Mrs. R. E. Johnson

spent Sunday at North Lake.

Mr. and Mrs. Horace Murry were Sunday guests of friends at Akron.

Mr. and Mrs. Roy Colwell of Saginaw spent Sunday afternoon with Mrs. Colwell's parents, Mr. and Mrs. Geo. Spencer.

Mr. and Mrs. Kenneth Kelley, son, Howard, and the Misses Kathleen Kelley and Dorothy Kilbourn were at Imlay City Sunday afternoon.

Mr. and Mrs. Earl Rayl and family were Sunday afternoon visitors at the home of the former's parents in Caro. On Monday, Mr. and Mrs. Rayl entertained at dinner, Mr. and Mrs. Arnold Rayl and Elmer Rayl of Avoca and Mr. and Mrs. Edwin Rayl.

On Monday, Mr. and Mrs. Eugene Jozki of Saginaw were guests of Mr. and Mrs. Chas. Vaskowitz. Immediately after the auction sale of the Vaskowitz, Mr. Vaskowitz expects to leave for Arizona in hopes of getting relief from the arthritis. Mrs. Vaskowitz and daughter will leave for there following the latter's graduation from college in June. The length of their stay is indefinite.

Mrs. Caroline Lewis was a visitor for a few days of relatives in Caro. On Sunday, Mr. and Mrs. Leland Lewis of Unionville were her visitors. On Thursday, Mr. and Mrs. Fred Hiser of Cedarville came and Mrs. Hiser is still at the Lewis home while Mr. Hiser returned to his home on Saturday.

Mr. and Mrs. Norris Boyne of Detroit were week-end guests of Mr. and Mrs. Arleon Retherford. Mrs. Daniel Preston of Snover is spending this week with the Eldon Bruce family.

JOHN H. FERGUSON DIED

APRIL 3 NEAR SNOVER

John H. Ferguson, 71, died on Wednesday afternoon, Apr. 3, in the home of his sister, Mrs. Wm. Waun, near Snover.

Mr. Ferguson was born June 13, 1874, in Yale. He lived with his brother, Roy Ferguson, on the family homestead. He is survived by his sister and four brothers, Geo. and Roy Ferguson, both of Snover, Herbert Ferguson of Kingston, and Osborne Ferguson of Pontiac.

Funeral services were held at 2 p. m. Saturday in the home of Mrs. Waun. Alex Lindsay, lay preacher, officiated and burial was in Elkland cemetery.

Cass City Markets

Apr. 11, 1946.

Buying price—		
Michigan Navy beans	6.22	6.25
Cranberries	5.97	6.00

First figures, price of grain at farm; second figures, price delivered at elevator.

Wheat, No. 2, mixed, bu.	1.68	1.70
New oats, bu.	.79	.80
Rye, bu.	1.71	1.73
Shelled corn, bu.	1.12	1.14
Barley, cwt.	2.77	2.80
Buckwheat, cwt.	2.72	2.75

Livestock.
Cows, pound07 .10
Cattle, pound10 .14
Calves, pound17
Hogs, delivered 14.60

Poultry.
Rock roosters22
Leghorn roosters22
Rock hens26
Leghorn hens22
Leghorn springers27
Rock springers30

Produce.
Butterfat, lb.49
Eggs, dozen27

Water Essential
Water is essential to all living matter. Your body loses about two quarts of water each day in breath, moisture, perspiration and excretions.

Invented Bicycle
The first bicycle was invented in Scotland in 1840 by Kirkpatrick MacMillan. Its inventor was once fined for "furious driving" while riding his contraption.

Shipbuilding Swallows Steel
During the war the shipbuilding industry was the biggest user of steel, consuming more than 5 million tons.

Kathleen Norris Says:

The Case of Two Wives

Released by Western Newspaper Union.

"Archie and I went on a trip as so many people did when gas rationing stopped, and we were quietly remarried in a distant town."

By KATHLEEN NORRIS

"IN ALL your long experience of answering problems," writes Hilma Johnson, of Salt Lake City, "I don't know that you've ever had quite this one before. I've done something wrong, somewhere along the line, but I don't know just where."

"I was married seven years ago to a man named Archie; we were both 23. Ours was a true love match, and it was a great grief to us both that no children were born to us. We were, I believe, unusually congenial and happy."

"When the war came, Archie was one of the first to go, with the engineers. I did not see him for three years. About a year after he left he wrote a desperate letter, telling me that he and a young Belgian girl, a nurse, had been lovers, and that she was expecting a child. He begged me for a divorce, and for the child's sake I agreed to it. I pretended a business trip to Elko, Nev., and quietly obtained it there."

"I closed the apartment, stored our furniture, and went back to live with my parents. I had gotten a good job, and had told no one, not even my mother, of the changed relationship between Archie and myself."

"Seven months ago Archie came back, a broken man. He looked years older, his hearing has been permanently — but slightly — injured, and to restate himself in his old job seemed to him more than he could do."

Resume Old Life.

"He turned to me, and as nobody suspected what had occurred, it was quite natural that he should be taken back into my life on the old terms; he had never been taken out of my heart. Everyone rejoiced with me, and nobody suspected the existence of the Belgian wife and baby. A few months ago my happy suspicions that I was to have a child were confirmed by our doctor, and I thought the secret of the divorce and marriage could be kept forever. Archie and I went on a trip, as so many people did when gas rationing stopped, and we were quietly remarried in a distant town."

"Now Marie, the Belgian wife, writes that she is going to come to America immediately after Christmas, that their divorce has never been valid in her eyes, and that she wishes once more to be his wife. Archie, for the sake of the boy, has been sending her money regularly, but when she left him it was with the statement that their marriage was not a real marriage, because of his divorce, and that before she returned to Belgium she would change even her name."

"This predicament finds us completely dazed, and we don't know what to do. My employers want me to continue with them as long as possible, and to return as soon after the baby comes as I can. Archie is already making himself valuable; we cannot tear up roots here, especially as my father has had a stroke, and I am needed to keep up my mother's spirits. What can we do?"

My dear Hilma, a divorce lawyer here tells me that Archie's Belgian-born wife has no claim on him except for support of the child, and I can tell you that when she mar-

Adopt This Belgian Baby...

STAND YOUR GROUND

A wife who apparently did the right thing all along finds herself in an unfortunate mess. Her husband, Archie, met a Belgian woman while he was serving abroad in the army. Eventually he wrote to Hilma, telling her that the Belgian woman was going to bear him a child, and that he wanted to marry her to protect her and the baby. He asked Hilma to obtain a divorce.

With much misgivings, Hilma did get a divorce, so quietly that none of her friends knew about it. Then Archie came back, tired and deafened. He slipped back into the old relationship with Hilma. A little later he got a divorce from his Belgian wife, and remarried Hilma, very quietly. No one knows about the complications and all would be well, excepting for the Belgian woman. She threatens to come to America, and wants Archie to become her husband again. She is receiving support money from Archie for herself and the baby.

Miss Norris advises Hilma to stand her ground. The Belgian woman can probably not get any satisfaction in American courts, if she should come. It is probable that all she wants is to be rid of the responsibility of the child.

ried a divorced man she knew that she was doing something that in her own mind was illegal, however, the actual law stands. It seems to me that safety for you and Archie lies in facing the music and not being afraid of the consequences. Trying to hide and pretend are the real things to fear.

Tell Her to Stay in Europe.

Have Archie write her, of course, that he entirely disapproves of her coming to America, and that there is no possibility of the restoration of conjugal rights, as the British law-courts put it. Let him tell her that if she remains where she is, her allowance will continue, but that if she comes to Salt Lake City she will have to fight through the courts for her claims and may — and probably will, lose her suit and remind her of the conditions under which Archie and she asked you for a divorce.

If this fails and she comes, have no fear of publicizing this affair. Only concealment will make it interesting to the newspapers; to admit that it all occurred and is to be handled openly and honestly, will be to lose all value as news. It is possible that it is the child who is complicating matters; if her purpose is to get rid of that responsibility, then it might be a magnificent gesture on your part to offer to take this little half-brother of your own child, telling anyone interested that you have adopted a Belgian baby refugee. Say little, but avoid all the difficulties that secrecy engenders, and you'll find the thing will presently blow over and be forgotten.

Bright Clothes for Children
Grown-ups sometimes wear drab colors, but children like gaiety. Also there's a safety factor to consider — a child's bright clothes may give the first slow signal to a motorist, or, in rural sections, to a hunter. So, when the main part of an outfit must be of a dull, uninteresting fabric, try adding bright trim or accessories. Dress up a little girl's black or gray coat with a red collar or a plaid ascot tie. Or complete the picture with a red cap or mittens.

MORRIS HOSPITAL.

Patients in the Morris hospital Wednesday afternoon were: Philip Wright, who suffered a stroke, and R. S. Proctor of Cass City; Herman Rabideau of Gagetown; Mrs. Geo. Lowe, Mrs. Geo. Ferguson and Mrs. Casey Patterson of Snover.

Born to Mr. and Mrs. Cecil Botkin of Vassar, a daughter.

The seven-year-old son of Mr. and Mrs. Louis Torz of Wilmet was brought to the hospital Wednesday for treatment of head injuries suffered when he was struck by a baseball bat while playing at school. Three stitches were taken to close a wound above the left eye.

THE PLACE TO GO!

Strand

CARO
Thumb's Wonder Theatre

Fri.-Sat. April 12-13

Hilarious G. I. Laugh Riot! It couldn't be funnier than the Broadway play, but it is!

"Snafu"

—with—

Robert Benchley, Vera Vague, Janis Wilson, Jimmy Lloyd

—PLUS—

2 Reel Comedy, "High Blood Pressure," Cartoon.

Beginning Saturday Midnight Sun.-Mon. April 14-15

Continuous Sunday from 3:00

A Great Attraction! City of the Seven Sins! Tense! Taut! Terrific!

Maria Montez, Robt. Paige

"Tangier"

With Preston Foster, Kent Taylor, Louise Allbritton, Sabu.

—Also Added—

Special 2 Reel Comedy, Laurel and Hardy in

Their First Mistake

Musical "Headline Bands"

Tue., Wed., Thur. April 16-17-18

New Comedy Sensation!

—Added Delights—

2 Reel Comedy, "Where the Pests Begin," Cartoon, News

Coming! Sun.-Mon., Apr. 21-22, Wm. Powell, Esther Williams in "The Hoodlum Saint."

Tue., Wed., Thur. April 23-24-25 Ann Sothern, Geo. Murphy "UP GOES MAISIE"

TEMPLE—CARO

Fri.-Sat.-Sun. Apr. 12-13-14

Saturday Matinee at 2:30

2—Swell Hits—2

Lois Collier-Jess Barker

GIRL ON THE SPOT

—PLUS—

James Warren, Audrey Long in Zane Grey's

Wanderer of the Wasteland

Color Cartoon, "Swooning Swooner"