

24 Members of Faculty Here Are Offered Contracts

Chas. Keen to Return as Music Teacher; Arthur Paddy Engaged as Coach

Twenty-four members of the faculty of the Cass City Public School were offered contracts to return for the coming school year by the board of education. In the list are:

Willis Campbell, superintendent. Arthur Holmberg, principal. Orion Cardew, industrial arts. Harold Oatley, dean of boys and government. Harold Perry, agriculture. Harold Parker, mathematics. Dave Ackerman, history. Frank Weatherhead, junior high. Norwood Eastman, English and speech. Marjorie Myerholts, homemaking. Bertha Mitchell, commerce. Elnora Corpron, librarian and freshman speech. Marion Oatley, English and Latin. Mary Holcomb, principal junior high. Margaret Wallace, junior high. Caroline Garety, 6th grade. Marie Sullivan, 5th grade. Ella Price, 4th grade. Erma Cardew, overflow of 5th and 6th grades. Iva Profit, 3rd grade. Leila Battel, 2nd grade. Estella Crawford, overflow of 1st, 2nd and 3rd grades. Zora Day, 1st grade. Geraldine Webster, kindergarten. Vernon Wait, music instructor, and Coach Jack London have decided to enter business the coming year. Chas. Keen, former music instructor here, has signed a contract to teach instrumental and vocal music at Cass City. Mr. Keen was recently discharged from the army and is now living at Gary, Ind., where Mrs. Keen is a music instructor in a grade school. Arthur Paddy, a U. of M. graduate, will teach physical education here next year.

Elizabeth Pinney Is Bride of John Day

Miss Elizabeth Pinney, daughter of Mrs. Edward Pinney, of Cass City, and John A. Day, son of Mrs. Zora Day, of Cass City, were united in marriage Saturday, April 13, in St. Andrew's Episcopal church in Detroit.

Only the immediate families were present at the ceremony read at 4 p. m. by the Rev. Seward Bean. A reception was held afterward at the Wardell-Sheraton.

Miss Pinney has been a teacher in the Detroit nursery schools. She is a graduate of the National College of Education in Evanston, Ill., and attended Beaver College, Jenkintown, Pa.

Mr. Day is a graduate of Michigan State College and was recently discharged after serving overseas as a major in the U. S. Army. He now is employed as personnel officer with the Veterans' Administration in Detroit.

The bride, who was given in marriage by her brother, Frederick Pinney, of Cass City, wore a surf beige wool dressmaker suit with blue accessories. Her flowers were white orchids.

Dorothy Jones of Detroit was Concluded on page 8.

Home Gardening Meetings Scheduled

Home gardening and small fruit production will be discussed by Jack Rose, extension specialist in home gardening. The Caro meeting will be in the court house basement at 8 p. m. Thursday, Apr. 25. At Cass City, the meeting will be held in the high school at 2 p. m., Thursday, April 25, and at Vassar at 8 p. m., Wednesday, Apr. 24, in the high school.

Mr. Rose will describe the best methods of preparing garden sites, new and adapted varieties and correct planting dates. Strawberry and raspberry culture will also be discussed.

COMING AUCTION.

Ray L. Webster has sold his farm, 4 miles east of Owendale, and will have an auction sale of cows, farm machinery, feed and household goods on Wednesday, April 24, with Arnold Copeland as auctioneer and the Elktion State Bank as clerk. Full particulars are printed on page 7.

New Coach

Arthur Paddy.

Mr. Paddy, a graduate in physical education at the University of Michigan in 1936, will serve as coach at the Cass City High School the coming school year.

He attended the Benton Harbor High School where he was all conference guard in basketball and member of the all state football team. At the university, he won his letter in wrestling and also played football.

He was in the army three years, and had charge of physical education in this division.

Mr. Paddy plans to manage the municipal swimming pool here this summer.

County Federation to Meet in Kingston

The Tuscola County Federation of Women's Clubs will hold their 23rd annual convention at Kingston on Saturday, April 27, at the Methodist church. Registration will begin at 9:30. Mrs. Grant Patterson of Cass City is the president.

The morning session will be taken up with business and talks by Mrs. Edward Baker of Cass City, Mrs. Chester Graham of Cass City, and Mrs. John Ritsema of Sebewaing.

The speakers of the afternoon session will be Dr. DeKleine of the State Health Department and Mrs. Fred Cross, president of the State Federation of Women's Clubs. A skit, under the direction of Mrs. Beauchamp of Caro, will be presented.

Mrs. Alex Marshall of Kingston is program chairman.

Cass City Youths Won Half of the Premium Money

Local Exhibitors Sold 36 Hogs at Average Price of \$20.80 per Cwt.

Nine boys from Cass City exhibited 36 of the 92 animals in the seventh semi-annual fat hog show and sale at Caro on Tuesday, winning half of the premium money offered. Their 36 animals weighed a total of 7,350 pounds, an average of 218 pounds each, and brought \$1,685.44, for an average of \$20.83 per hundredweight.

Lewis Langenburg's Hampshire barrows from his state champion litter for 1945 were as popular with the judges at Caro as the barrows from the same litter were at Lowell a few weeks ago. He won first place in the lightweights with both the pen and the individual, and the pen later was made grand champions of the show and his individual was likewise grand champion individual. It sold for \$39.50 per hundred and the pen for \$27.00 per hundredweight.

Robert Wallace's pen of lightweights placed second and were later made reserve champions of the show. His individual placed second in his class.

Other exhibitors with their placings were: Lightweight pens, Don Buehry, 3rd; Frank McKee, 5th. Lightweight individuals—Frank McKee, 4th; Don Buehry, 6th. Heavyweight pens—E. J. Morin, 3rd; Robert Deo, 8th. Heavyweight individuals—E. J. Morin, 3rd; Robt. Deo, 4th.

The Cass City 4-H and F. F. A. boys are under the leadership of Harold R. Perry of the high school faculty.

NEW EQUIPMENT AT FORT DAIRY FARM

The dairy equipment of A. Fort & Son on their farm, 4½ miles north of Cass City, has recently been greatly enlarged with facilities for the pasteurizing of milk and cream products. Included in the new equipment is a cooling cabinet for storing cans of milk, a large vat for heating and pasteurizing milk and cream, and a coil system for cooling the milk before it reaches the large bottling and capping machine.

Theme, "Were You There?" Feature of Good Friday Service

The Protestant churches will unite in the annual observance of Good Friday at a unique service of worship to be held in the Presbyterian church at 1:30 p. m. today.

The service will consist of congregational singing, organ selections by Miss Lura DeWitt, a solo by Arthur Holmberg and the respective ministers of the cooperating churches will respond as Peter, Judas, Caiaphas, Simon of Cyrene, Pilate the Centurion, and John the Beloved in testimonial answer to the soloist's inquiry, "Were you there when they crucified my Lord?" This part of the service has been re-adapted by Rev. M. R. Vender as program and host chairman from a Holy Week dramatization.

The offering will go through the Friends' Society for Food Relief in war-rehabilitation areas.

Local business places are cooperating by closing from 1:00 to 3:00 p. m.

Cass City Team Defeated Unionville

The Cass City baseballers defeated Unionville by a score of 13-2 in their first county league game.

The local nine jumped to an early lead in the first inning by pounding the Unionville pitcher for four hits, one of which was a triple by DeLong resulting in five runs. Cass City continued its scoring in the second inning by adding another run on two hits. Inning three netted three more runs on wild pitches, errors and a timely single by Hartwick. The Redhaws opened their last inning at bat by pounding out four hits and driving F. Werth, Unionville's starting pitcher, to the showers. Another triple, this time by Zemke, in this inning added four more runs toward the total of 13.

Quinn started on the mound for Cass City and went five innings, after which he ran into a streak of wildness, issuing four passes in a row. He was replaced by Hartwick, who finished the game.

Unionville scored two unearned runs during this fifth inning. Hillaker, the Redhawk first sacker, did the best job at the plate, getting three hits of four attempts.

R H E
Unionville 0 0 0 0 2 0 — 2 3 7
Cass City 5 1 3 0 0 4 *—13 10 2
Quinn, Hartwick and Zemke, F. Werth, R. Berg and D. Shafer. Umpires—Olsen and Lee.

Observe Founding Of National Society For Crippled

Miss Patterson Tells Rotarians of Work Among Home-bound Handicapped

The 25th anniversary of the founding of the National Society for Crippled Children was observed at the Rotary club luncheon Tuesday. Miss Janet Patterson of Flint, in a talk on her work among the home-bound adult crippled, told of this new branch of the society which is giving attention to chronically disabled people. She showed articles made by members of the Michigan Homesteaders' Guild and the satisfaction that the adult crippled receive in the work of preparing them and in the sale of these articles at retail shops established in large cities.

Clarence Bougher, chairman of the Tuscola County Crippled Children's Society, was presented with a \$200 check as the contribution of people of the Cass City community to the county organization. The presentation was made by Willis Campbell, who, with Dr. H. T. Donahue, constitute the local committee.

In acknowledging the contribution Mr. Bougher, who is also chairman of the county war bond sales organization, spoke of the splendid support given by the Cass City district in bond purchases and presented M. B. Auten and Frederick Pinney with recognition award certificates for their work as bond salesmen.

Luncheon guests included Mr. and Mrs. Bougher of Caro, Miss Patterson and Miss Phyllis L. Booth of Flint, Murray Herriman of Bad Axe, Cpl. Duane Guisbert, James Urchick and Henry Bartnik of Cass City.

Cass City Doctors Open Office in Caro This Week End

Dr. H. L. Nigg, associated with Dr. H. T. Donahue as a partner in Cass City since February, will make his home in Caro with Mrs. Nigg and their two young sons, Herbert Nicholas II and John Croxton. Dr. Donahue and Dr. Nigg recently purchased the brick residence on South State St. at the county seat from Mrs. J. E. Handy, widow of Dr. Handy. In this building, they will open an office this week end for the convenience of their patients at Caro and other towns in the western part of the county. Dr. Donahue and family will continue to reside in Cass City. Both doctors will assist one another in the practice of their profession.

Dr. Nigg is a graduate of the University of Michigan, with an A. B. degree received in 1935 and an M. D. degree in 1939. He served an internship in Grace Hospital, Detroit, and was resident surgeon there in 1940. He entered the Army on April 1, 1941, as a member of the Michigan National Guard, in the 177th Field Artillery. He served as an instructor in the medical field service school at Carlisle, Pa., and was in the surgical service at the Camp Shelby, Miss., regional hospital. Overseas in the 92nd Evacuation Hospital, he was in surgical service in New Guinea and Luzon and was in command of the hospital unit on its move to Nagoya, Japan. The evacuation hospital had an unusually large number of patients with casualties from the 41st, 32nd, 33rd, 37th, 6th and 25th divisions and the 1st Cavalry, in the New Guinea and Luzon campaigns. Dr. Nigg was commissioned Lieutenant Colonel.

Cass City Resident Is 93 Years of Age

Dr. A. C. Edgerton of Clio visited his mother, Mrs. Celia Edgerton, Friday evening, a little in advance of her 93rd birthday which Mrs. Edgerton observed quietly at her home on East Third St. on Monday. Neighbors and friends dropped in over the week end and Monday to extend congratulations.

The former Celia Goodwin was born in Harbor Beach and went with her parents when two years of age to live in Port Huron. At that place in December, 1881, she married Andrew Edgerton. Eventually they came to a farm east of Cass City and 31 years ago moved to this village. A year later Mr. Edgerton passed away.

She is the mother of two sons, Richard, who lives in part of the Edgerton home here, and Dr. Clifford. Concluded on page 4.

Commissioned Ensign

Ensign James Alexander McCoy.

James Alexander McCoy, son of Mrs. Ethel V. McCoy, of Stockton, California, and for many years a resident of Cass City, was commissioned an Ensign in the Naval Reserve and designated a Naval Aviator recently at the Naval Air Training Bases at Pensacola, Fla. Having completed his intermediate training at the "Annapolis of the Air," he will be ordered to duty or to an operational base for further training before joining the fleet.

Cass City Clarinet Duet Wins Honor

Cass City senior high school band entered several students in the State Solo, Ensemble events at the Annual Instrumental Music Festival held at Michigan State College in East Lansing on Friday, April 12. The participants included Florence Hillman, Louella Hartley, Velma Muntz, Joyce Hutchinson, Annie Root, Bill Benkelman, John Kim, Mary Doerr, Manley Fay, Joan Sommers and Marion Croft. Most of the contestants played their compositions with much success.

However, honors went to Louella Hartley and Velma Muntz, who played the clarinet duet, "Swiss Boy." This clarinet duet was the only one in the state to receive first division rating.

Mrs. I. W. Hall Died Soon After Husband

Less than two months after the death of her husband, Mrs. Isaac W. Hall passed away at Pleasant Home Hospital where she had been a patient for ten days following a paralytic stroke from which she never regained consciousness. Her death occurred on April 11 and funeral services were held at the Douglas Funeral Home Saturday afternoon at two o'clock by Rev.

Mrs. I. W. Hall.

Arnold Olsen of the Baptist church of which Mrs. Hall was a member.

Margaret McIntyre was born in Rodney, Ont., Mar. 20, 1876, and when 12 years of age came with her parents to reside on a farm in Novesta. She was united in marriage with Isaac W. Hall on Dec. Concluded on page 8.

START DRILLING FOR OIL SECTION 31, ELKLAND

The Gordon Oil Co., drilling for the Schell Oil Co., started placing their equipment on the farm of Douglas Stilson, Sec. 31, Elkland, two weeks ago and expected to start work this week.

CLARE CRAWFORD OPENS STANDARD OIL STATION

The Standard Oil Station in Cass City which has been closed for several months will be opened for business on Saturday, April 20, by Clare Crawford of Deford. The building is being renovated, the pumps repaired and outdoor wood-work painted in a vivid red.

Cass City High School Host to Future Students

Fifty Eighth Graders Attend Rural Day Here on Wednesday

Fifty eighth grade students from about 20 grade schools in three counties visited Cass City high school Wednesday. This event, first inaugurated last year, gives the prospective student an opportunity to observe the school in action and learn something of what it has to offer.

After being welcomed by representatives of the students and the faculty, the visitors were given a prospectus outlining the high school curriculum with suggestions for planning their school course of study. They were then introduced to the home room which would be theirs upon enrollment and were assigned guides who helped them all through the day. Classes were visited during both morning and afternoon sessions and lunch was served to the guests during the noon hour.

The feature of the afternoon was the showing of the film, "Heidi," in the high school auditorium. Hosts and visitors alike, felt, at the close of the day, that they had profited much by getting a bit better acquainted with those who might next fall be their fellow classmates.

Cass City Won Two Firsts in Track Meet At Ann Arbor

The Cass City high school track entrants in the River Rouge Invitational meet which was held in the Yost Field House, Ann Arbor, fared well against the strong competition they met. Grant Strickland, local 440-yard dash man, placed first in his respective heat against nine other 440 aspirants. His time was 55.8 seconds. The Redhawk relay team, composed of B. Weatherhead, B. Foy, K. Weatherhead and G. Strickland, also took first place in their heat running against a strong field of five relay teams.

Cass City's next track meet will be with Caro on April 30.

Evangelical WMS Has African Program

A study of the book, "The Cross Over Africa," was begun by the Woman's Missionary Society of the Evangelical Church Friday evening when they met with Mrs. Frank Weatherhead at her home in Gagetown. Mrs. S. P. Kim was program chairman and reviewed the lesson chapters and Mrs. C. J. Striffler was in charge of the devotions.

In addition to the lesson, the program, prepared by Mrs. Kim, included a description of Africa, an African story, and a "matching questions and answers" test on Africa. African proverbs were given in response to roll call.

An African hut, made of brown paper, and drawings of African life were displayed.

In harmony with the theme of the evening, an African lunch was served in true African style. Guests who were able to do so, squatted on the floor around an imitation fire. The menu consisted of peanuts in shucks, served in a wooden bowl, a basket of bananas, a basket of coconut meat, dried dates and figs and grapefruit juice.

The meeting in May will be held with Mrs. Wm. Joos.

Political Announcement.

I wish to announce that I will be a candidate for the office of Sheriff at the Republican Primary Election June 18, 1946. Your support and influence in my behalf will be greatly appreciated. Julius H. Goslin, Sheriff. —Advertisement.

LEWIS LANGENBURG AND HIS PEN OF GRAND CHAMPION HAMPSHIRE

Bean Growers Are Urged to Purchase Certified Seed Now

Michigan bean growers should start now to locate seed for planting this year. H. R. Pettigrove, specialist in farm crops, Michigan State College, believes there is an adequate seed supply, but points out that some redistribution may be necessary because of shortages in some localities.

The Michelite bean, developed by the Michigan State Experiment Station and so well adapted to Michigan soils and seasons, is available in either certified seed or in seed by first and second crops from certified. Most elevators in bean-producing areas can furnish seed, Pettigrove said.

Despite the almost disastrous season of last year when the crop was very poor, Pettigrove believes the acreage may reach 550,000 to 600,000 acres by seeding time. Concluded on page 5.

Rummage Sale.

The Presbyterian rummage sale will be held Saturday, Apr. 27, in the basement of the Presbyterian church, one block north of the Cass City State Bank or across the street from the laundry. The public library has been moved to the council rooms where the sale has usually been held.—Advertisement 2t.

Com. Emerson Scott Addressed VFW Post

Commander Emerson Scott of the Tuscola County Post, V. F. W., gave a very enlightening and instructive address before Cass City Memorial Post, V. F. W., at the Home restaurant Monday evening.

Members of the local post decided to hold their next meeting in rooms over the Damm implement store on Monday evening, May 6, at 7:30. This is the tentative meeting place of the society.

A report was given from the membership committee which showed that there are still some veterans who are desirous of joining the post and have not made their intentions known. They are requested to see Horace Pinney.

On April 23, this post is invited to attend the informal dinner at 3:30 and the installation of officers at Caro. The dinner will be served at the Hotel Montague and the installation at the Odd Fellow hall.

On April 28, the local post will be host to a district meeting to be held in the hall over the Damm implement store. The session will open at 1:00 p. m. and at 5:00 p. m. the group will adjourn to the Home restaurant for a fellowship dinner.

Fifty-five per cent of all rainfall in the United States comes from the Gulf of Mexico, 30 per cent from the Pacific, and 10 per cent from the Atlantic ocean.

Cass City Students Win Honors in Speech Contest

Three pupils of the Cass City High School won first honors in the district speech contest held in Unionville on Wednesday, April 10. James Wallace, son of Mr. and Mrs. Cameron Wallace, was awarded first place in oratorical declamation. Marjorie Kettlewell, daughter of Mr. and Mrs. A. R. Kettlewell, was first place winner in oratory, and Wilbur Silvernail won honors for his school by being first in extempore speaking. He is a son of Mr. and Mrs. Ray Silvernail.

The following students represented the local school: James Wallace and Maryann Bishop in oratorical declamations; Marjorie Kettlewell and Bob Foy in oratory; Wilbur Silvernail and Alden Asher in extempore speaking.

The judges were Dr. E. C. Beck, head of the English department at Central Michigan College of Education at Mt. Pleasant; Emil Pfister, teacher trainer, also of Central Michigan; and Glen Owens, instructor of speech at the Central High School at Bay City. The winner in each contest was awarded a copy of Webster's Collegiate dictionary by the Detroit News.

The four winners in the district are eligible to compete in the regional contest. Concluded on page 4.

Come to Church Easter Sunday

Salem Evangelical Church—S. P. Kirn, Minister. Easter Sunday services: Sunday school session and program at 10 a. m. Lenten offering barrels will be received today. Easter worship service at 11, with sermon on the theme, "The Tomb and the Temple." Sacrament of Holy Baptism and reception of members. Easter music by our choir. The entire morning services will be well worth attending. Honor the Risen Christ by your presence and devotion. At the eight o'clock evening hour, we will show the Easter story in colored slides, in a worship service. This will bring more vividly to our minds the truth of Easter. We heartily welcome all to the above services on Easter. Saturday, April 27, children workers' conference at Caro Evangelical church. Make reservations at once. Sunday, April 28, the evening service will be in charge of the W. M. S. and the E. Y. F., with slides of our Kentucky missionary work. Lincoln penny offering.

Baptist Church—Morning message on Easter Sunday, "The Resurrection." Evening message, "Russia and the Bible." Will U. S. be at war with her? If so, will Russia lose her power? hour at 11:30. The evening service will begin at eight o'clock with the song and praise period followed by the evening sermon at 8:30. Riverside—Morning worship at 10. The Sunday school will convene at 11. There will be no evening service.

Presbyterian Church—Melvin R. Vender, Minister. Easter Sunday: 10:30 a. m., service of worship. Easter music by the choir. Sermon, "An Adventure in Faith." 10:30 a. m., the Nursery and Beginners will not meet as usual on Sunday. 11:30 a. m., the church school. 7:30 p. m., Youth Westminster Fellowship. Calendar: The Holy Week Sacrament of the Lord's Supper and welcoming of new members will be observed in an impressive candle light setting at the church Moundy Thursday (April 18) at 8 p. m. Union Good Friday service at 1:30 p. m. Mennonite Brethren in Christ Churches—G. C. Guilliat, Pastor. Mizpah—Sunday school session at 10:30. The morning worship

First Methodist Church, Cass City. Rev. Kenneth R. Bisbee, Minister. Apr. 21: Morning worship, 10:30 a. m. Church school, 11:45 a. m. Announcements for the week: Sunday: A play entitled "The Easter Quest," will be presented by the Intermediate Fellowship at 8 a. m. All members of the congregation are invited. The Intermediates will not meet tonight. 7:30 p. m., The Youth Fellowship will meet. Tuesday: The official board will meet at 8 p. m. Wednesday: Choir practice at 7:30 p. m. Easter plants donated for the Sunday services will be appreciated.

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.

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.

Novesta Baptist Church—J. P. Hollopeter, Pastor. Sunday, Apr. 21: 10:00, Bible school. 11:00, morning worship. 8:00, Special Easter service by the Sunday school. You are cordially invited to this service. Special meetings—Tuesday evening will be the first night of our missionary conference. Moving pictures of Africa will be shown each evening until Sunday night. Walter Schultz, who has spent 16 years in Africa, will be the speaker.

Church of the Nazarene—Lorne J. Lee, Minister. Church school at 10:30. As a special feature, the newly formed Junior Girls' Chorus will sing during the Sunday school hour. Morning worship at 11:30. The male chorus will sing and the pastor will preach from the subject, "The Glory of the Cross." N. Y. P. S. meets at 7:15. The program is in charge of Mrs. Joyce Lee. Evangelistic hour at 8:00. A good rousing service of song and praise will be followed by the message, "If Jesus Is Not Risen." Mid-week prayer meeting on Wednesday at 8:00.

A Sacred Duty

We consider it a solemn privilege to make every service we conduct a perfect and beautiful tribute to the loved one.

LITTLE FUNERAL HOME
Telephone 224 Ambulance

Beginning Saturday Night, April 20

we will be closed until alterations at the hotel are completed

Rendezvous Restaurant

CASS CITY

Army Has Fighter With Power of B-29

Jet Plane Can Go at Rate Of 500 Miles Per Hour.

SAN DIEGO, CALIF.—The XP-81, described as the world's most powerful, high speed long range fighter, has been completed by Consolidated Vultee Aircraft corporation and is undergoing flight tests, the company announced. It is the first plane to fly with a gas turbine engine designed for propeller drive and a jet engine in the rear. The army plane has two complete power units, a gas turbine in the nose to drive the four-bladed propeller and a jet engine in the fuselage aft of the pilot. With both units it can attain speeds in excess of 500 miles an hour and the combined power is virtually the same as that produced by all four engines on a B-29 Superfortress, the announcement said. Performance details are secret, but the company said the plane is adaptable not only as a long range bomber escort for which it was primarily designed, but also as an interceptor fighter. This presumably means the fighter when equipped with droppable external fuel tanks can cruise in excess of 2,000 miles. Both of the engines—neither of which require a warmup—use kerosene. The company said the plane can take off on both engines or either one. A large scoop to each side of the fuselage admits air to the rear jet engine. Air reaches the gas turbine through a circular duct in the nose of the plane. General Electric company, which manufactures both engines, described the turbine engine as being efficient and economical for long flights, and Consolidated said it is considering use of six turbine engines in its 204 passenger model 37, now in design.

World War II Cost Four Times First World War

BASEL, SWITZERLAND.—The cost of World War II was nearly four times that of the First World War, the Bank for International Settlement estimated. World War II costs up to last summer were placed roughly at 680 billion dollars. Converting the "1913 dollar" into a "1945 dollar," (taking into account the rise in prices) the cost of the First World War was placed at 180 billion dollars. These figures, the report said, represent direct costs only, without taking into account the capitalized value of human life, the property losses, the loss of production, the cost of war relief and neutrals' losses.

U. S. Census Gain Set at 8,000,000 in Last 5 Years

WASHINGTON.—The census bureau said that during the five years ending July 1, 1945, the population of the United States, including armed forces overseas, increased by 8,000,000. Population as of that date was 139,621,431. The increase, which the bureau attributed to the war time rise in the birth rate, was about 10 per cent less than the increase for the 10-year period from 1930 to 1940. Another cause for the increase was the excess of arrivals of citizens and aliens over departures, the net immigration totaling nearly 600,000 in the five-year period.

Lilting Irish Melody Reunites Vet and Sister

BOSTON.—Maurice Kennedy, 28, a British soldier, has found his sister Mary by whistling "Come Back to Erin" over the telephone. Recently released after 2½ years as a Japanese war prisoner, Kennedy came here to locate his sister who was "somewhere in Boston." He began checking the hundreds of Kennedys in the telephone directory. He found a Mary Kennedy, but there was still a question. Both recognized each other positively when he whistled the same tune he did when carrying pest into their stone cottage back in County Kerry, Eire.

Experts Fear Mauna Loa Eruption During 1946

HONOLULU.—Dr. Thomas Jagger, noted volcanologist, said there may be a new eruption this year of the 11,000-foot volcano Mauna Loa on the island of Hawaii, posing a possible threat to the city of Hilo. Recent earth tremors have been observed. The big eruptions have been found to occur in 11-year cycles, the doctor said, and this is the 11th year after the great eruption of Mauna Loa in December, 1935.

Longest Air Survey Flight Is Completed

NEW YORK.—A DC-4 clipper of Pan American World Airways has landed at LaGuardia Field after a 21,000-mile survey flight to Calcutta, India. Pan American officials, describing the trip as the longest survey flight in airline history, said the clipper was 47 hours en route and visited 17 countries.

RESCUE

Wilber Ellis had a severe heart attack one day last week and has been confined to his bed since. He is reported some better at this writing. A number of relatives and friends helped Robert Knight, of Grant and Martin Hartsell of Cass City celebrate their birthdays on Wednesday, Apr. 10, at the home of Mr. and Mrs. Robert Knight. Lyle, Mosseau and Miss Grace Marx and brother, George, of Detroit visited relatives and friends here Saturday. Miss Marx remained until Sunday and then returned to her home. The W. S. C. S. of the Grant church met with Mrs. Frank McCallum Thursday of this week. There was a program in the afternoon. John Ashmore spent the past

week with relatives in northern Michigan. Mr. and Mrs. Henry Mellendorf visited at the home of Mr. and Mrs. Wm. Apley Sunday afternoon. Mrs. DeEtte J. Mellendorf and son, Norris, and Miss Catherine Quinn were in Cass City Monday afternoon and supper guests at the home of Mr. and Mrs. Levi Helwig near Cass City. Mr. and Mrs. David Young and son, David Lee, Mr. and Mrs. Harold Young and Johnny Young of Elkton, Mr. and Mrs. Albert Taylor and daughters of Grant, Frank Taylor of Bay City, and Mr. and Mrs. Ulysses G. Parker of Cass City were Sunday visitors and Wm. W. Parker spent the week end at the home of Mr. and Mrs. Arthur Taylor. Mr. and Mrs. Francis Quinn and children of Kinde were supper guests Sunday at the home of Mr.

Quinn's parents, Mr. and Mrs. Thomas Quinn. Mr. and Mrs. Donald Welborn accompanied the latter's parents, Mr. and Mrs. Clarence Oakland, to East Moline, Ill., Saturday to make their home after visiting several weeks at the home of Mr. Welborn's parents, Mr. and Mrs. Jas. Welborn. **Disease Research** One of the more important research jobs being attacked by veterinary scientists is the further investigation of equine encephalomyelitis. This disease, attacking horses, belongs to the same general group of diseases as poliomyelitis and St. Louis encephalitis in man, and has been recognized as a virus infection since 1930. One well-established fact now is that mosquitoes can transmit the disease to horses and to other warm-blooded animals, including birds.

Missionary Conference at Novesta Baptist Church

APRIL 23-28

Rev. W. E. Schultz of London, Ontario, will speak and show pictures each evening at 8:00. Rev. Schultz has spent over sixteen years as a missionary under the Sudan Interior Mission. His lectures will include such subjects as "Tribal Rites" and "Curios of Africa." There will be no Saturday night meeting.

COME! and BRING A FRIEND

Easter Foods

ON PARADE

Make this a joyous occasion with the many fine foods offered by your close-to-home IGA Store.

Farmer Peets' Tasti-Tender Ham Slices as long as the supply lasts.

Paas Egg Dye 3 pkgs. 25c

Brown Sugar 1 lb. 8c

Jellit, per pkg. 5c

Krispy Crackers, 2 lbs. 35c

Del Haven Tea, ¼ lb. 2 for 37c

Royal Guest Tea, ¼ lb. 21c

IGA Cream Style Corn, No. 2 13c

Waukegan Cut Green Beans 12c

IGA Corn Flakes, 18 oz. 11c

Sugar Ripe Prunes, 2 lbs. 35c

Head Lettuce, 2 heads, 5 doz. size 15c

Carrots, 2 bunches 15c

Radishes, 2 bunches 9c

Pascal Celery, available size, reasonable

Large White Eggs, Grade A, doz. 35c

TWO CHIC HATS FOR YOU

Make two stunning basic hats with a professional touch from this handy kit: contains all necessary material together with a 20-page booklet on millinery. Send coupon, dollar bill to IGA Personality Hat, 549 W. Washington, Chicago 6, Ill.

IGA DE LUXE 31c
So good you'll want another cap.

ROYAL GUEST 2 lbs. 51c
Delightfully rich and full flavored.

SUNNY MORN 3 lbs. 59c
Mild and mellow—always fresh.

COUPONS WITH THE PURCHASE OF

IGA Grape Fruit Juice 46 oz. can 28c

Old South Blended Juice 46 oz. can 37c

Much More Sweet Peas Three No. 2 cans 31c

G. B. DUPUIS

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

NOVESTA

Grant VanWinkle and family spent Sunday with their daughter, Sharlie, in Saginaw.

Fire of unknown origin destroyed the farm home on the William Hicks farm Sunday afternoon. It was occupied by Mr. Kaake and family. The household goods were saved.

Visitors at the A. Perry home Sunday were Mrs. Hollis Krauskoff and son, Billy, and J. L. Taylor and family of Royal Oak, Lloyd Hicks and family and Emma Churchill of Deford and Mr. and Mrs. John Whale of Cass City.

Rev. Mr. Hollopeter and family ate supper at the Arthur Bunker home Tuesday evening.

Mr. and Mrs. Kenneth Warner of Saginaw spent Sunday at the Hazen Warner home.

Mr. and Mrs. M. C. West of Detroit called on friends here last Tuesday and Wednesday.

Robt. McArthur is home with his parents, Mr. and Mrs. John McArthur, having his discharge from the Navy.

Mrs. Claud Peasley spent Saturday afternoon with her daughter, Mrs. Bud Peasley, in Cass City.

Karl Skotarczyk and friend and sister, Antoinette, all of Detroit, spent the week end with Mr. and Mrs. Peter Skotarczyk.

Sunday visitors at the home of Mr. and Mrs. Ignacy Lis were Mr. and Mrs. Tony Sakol, Mr. and Mrs. John Bernaski and Joe Lis, all of Detroit.

Miss Betty Rockwell was a dinner guest at the home of Mr. and Mrs. Ernest Ferguson on Thursday last.

Harold Ferguson of Pontiac visited from Thursday until Saturday at the home of his brother, Ernest.

Mr. and Mrs. Arthur Henderson and family of Pontiac and Mrs. Geo. McArthur of Deford spent Sunday at the home of Mr. and Mrs. A. H. Henderson.

Sunday visitors at the Russell Cook home were Mr. and Mrs. Garnet Cook and son, Bobbie, of Marlette and Bud White and Miss Iris Hiser of Cass City.

Mrs. Ralph Ball, Mrs. Ernest Ferguson, Millard Ball and Miss

Betty Rockwell, met Ralph C. Ball, E. M. 3/c in Detroit on Sunday, Ralph having received his discharge at Great Lakes, Ill., after two years' service. He was stationed at Great Lakes and Whiting Naval Air Field at Milton, Fla., also at San Francisco, Cal., where he was put in the troop transport Wm. B. Biddle.

Mr. and Mrs. Grant Pringle and John H. Pringle spent Sunday at the home of Mr. and Mrs. Clark Zinnecker in Grant township. A chicken dinner was enjoyed in celebrating the first wedding anniversary of Mr. and Mrs. Grant Pringle. Mrs. John Pringle, who had been spending the week at the Zinnecker home, returned home with them.

Bolsters Resistance

In diets deficient in vitamin C, humans are less resistant to infectious diseases. Shortage of vitamin C is thought to be an important factor also in the prevalence of tooth decay. The ability of the body to store vitamin C is limited. Diets for all ages, particularly for children, should include an abundance of vitamin C containing foods.

PRESIDENT'S DAUGHTER BUYS EASTER SEALS

In a ceremony on the White House lawn, Miss Margaret Truman (left), daughter of the President, purchased the first sheet of Easter Seals in the 1946 Easter Seal Sale from Charles Hailey and Norman Farrell who are with Mrs. Dorothy Shoemaker, Director of the School operated by the District of Columbia Society for Crippled Children, an affiliate of The National Society for Crippled Children and Adults.

GAGETOWN

Study Club Meeting—

The Woman's Study Club met Monday evening with Mrs. Ray LaFave. The roll call was answered by favorite songs. The life of Irvin Berlin was given by Mrs. M. P. Freeman and songs and an interview with the composer by Mrs. Harry Hool. Plans were made for a Mother and Daughter banquet to be held May 6.

Mr. and Mrs. Edward Kehoe spent Monday in Detroit with relatives.

Mr. and Mrs. Fred Carson were Friday dinner guests of their daughter, Mrs. Allen Streiter, and Mr. Streiter.

Mrs. Leslie Hurd and daughter, Pamara, are spending the week with the former's parents, Mr. and Mrs. Peter Decker, of Rochester.

Mr. and Mrs. Earl Hurd were Sunday dinner guests of Mr. and Mrs. Wendel Kelly of Uby.

Mrs. Lawrence Salgat, ill, for several weeks in Pleasant Home hospital, is improving and able to receive friends who call at the hospital.

Mr. and Mrs. Lawrence McDonald moved to their new home, in town last week which they purchased from Wm. Simmons, who is now living in Cass City.

Mr. and Mrs. Gerald Walsh have moved from Bad Axe to their new house which they recently purchased and moved to the farm of his parents, Mr. and Mrs. Martin Walsh.

The Gagetown W. S. C. S. met with Mrs. Fred Carson on Thursday afternoon of last week, entertaining the Owendale W. S. C. S. with 35 members present. President Mrs. Elmore Hurd presented Mrs. Morris Ricker, vice president of the Owendale branch, who had charge of the worship service. Mrs. Norman Wales, assisted by Mrs. Nora Burrows and Mrs. L. Duffy, had charge of the program hour. Mrs. Joseph Young reviewed the book on Africa. A delicious lunch was served. Mrs. James L. Purdy poured.

Miss Mary Louise Ashmore, daughter of Mr. and Mrs. William Ashmore, Jr., celebrated her 12th birthday by having 12 girl friends at her home Sunday afternoon. Games were played and luncheon served with cake and candles. Mary Louise received many nice gifts.

Mr. and Mrs. Anthony J. Mosack Sr., visited relatives in Detroit Thursday and Friday. Anthony J. Mosack, Jr., accompanied them home and remained until Sunday.

Mrs. Wm. C. Hunter and daughter, Frances, spent Thursday and Friday in Ferndale visiting at the home of her sister, Mrs. Howard Johnston. Sunday, Mr. and Mrs. Hunter and Mrs. C. P. Hunter were dinner guests of Mr. and Mrs. Chas. Laughlin of Bad Axe.

Mrs. Aurelia Ryan and Miss Bernice Mulloy of Detroit were Sunday guests of Mr. and Mrs. Arthur Grimstead.

Miss Wilma Lynch of Royal Oak is visiting Miss Catherine LaFave at the home of Mr. and Mrs. Alphonso Rocheleau.

Miss Florence Lehman visited friends in Detroit over the week end.

Miss Marie Repshinska of Detroit is spending the week with

her parents, Mr. and Mrs. Anthony Repshinska.

Paul Generous, eldest son of Mr. and Mrs. Elger Generous, celebrated his seventh birthday with 12 of his schoolmates and friends. Games were played and refreshments served. Paul received many nice gifts.

Mr. and Mrs. Kenneth Horn and daughters, Gail and Sandra, visited Mrs. Horn's parents, Mr. and Mrs. Neil McKinnon, Tuesday.

YOU BIT!

Jimmy—Did you hear about the new boy down the block who hasn't all his toes on one foot.
Johnny—No. How many has he?
Jimmy—Five on one foot and five on the other!

It Grows on You
Jones—Every day I look at my wife I think she gets uglier and uglier.

Smith—She looked all right to me this morning.
Jones—To me today she looked just like tomorrow.

Table Manners
City Boy—Do you mind if I borrow your pitch fork?
Farmer Boy—No. What do you want it for?
City Boy—I want to see how a horse eats hay.

No Hope
Politician—I wish to state I was born a Democrat, I've always been a Democrat and I expect to die a Democrat.

Voice in the back—Not very ambitious, are you?

Read the want ads on page 5.

Pasteurized Milk

We have added to our dairy equipment new machinery which enables us to pasteurize our milk and cream. Buy and serve

Fort's Golden Jersey Pasteurized Milk and Cream

We make daily delivery to our patrons

A. FORT & SON

Cass City

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.

Depend on A&P for your Easter Foods

Stokley's Delicious ORANGE MARMALADE	lb. jar	22¢
Silver Floss SAUER KRAUT	27 oz can	13¢
Snider's Flavorful TOMATO KETCHUP	14 oz bot.	19¢
Del Monte Fancy WHOLE BEETS	18 oz. can	18¢
Fancy Whole Kernel Golden A & P CORN	20 oz. can	14¢
Vigorous and Winery BOKAR COFFEE	3 lb. pkg.	75¢
Fresh Daily—Jane Parker HOT CROSS BUNS	9 in pkg.	21¢
Northern TOILET TISSUE	roll	5¢
For Household Use CAMEO CLEANSER	2 cans	15¢

Fresh Tender Green Spears ASPARAGUS	lb.	25¢
Large 24 size PASCAL CELERY	2 stalks	35¢
Fresh Crisp CUCUMBERS	lb.	19¢
Fully Ripened FRESH TOMATOES	lb.	37¢
New Florida White POTATOES	10 lbs.	69¢
Firm, Fresh RADISHES	2 bunches	9¢

A&P FOOD STORES

CONTROLLER IN BARN

PERMANENT PASTURE

FENCED OFF TEMPORARILY TO GIVE GRASS CHANCE TO GROW

WIRE LEADING TO TEMPORARY PASTURE FOR YOUNG STOCK

HOCKING DOWN CORN FIELD

You can save safely with **PRIME** Electric Fence Controller — fencing your *whole* farm

Holds all stock, all the time, all over the farm. Big savings of time and work. Thousands in use . . . Get your Prime now. High-line or battery.

Complete range of prices

Cass City Oil and Gas Co.

UL PRIME

On high line models On All Prime models

Main Street Garage

Generators and Starters rebuilt and Ignition

New Dodge, Plymouth and Ford Motors installed

GENERAL REPAIR WORK

EBERT & COLE, Cass City

Woman's World

Pert, Pretty Pinafores May Be Remodelled from Old Shirts

By Erta Haley

OUR little boys have always worn make-overs from Daddy's shirts, but have you ever thought of using these shirts for dressing up daughter? The beautiful fabrics and interesting weaves of men's shirts make excellent material for sprightly little pinafores and blouses.

Most of you mothers know the high cost of those frilly blouses for sister to wear with her jumpers. Or you know how quickly she grows out of pinafores. Yet the cost of converting Dad's old shirt into one of these items is frequently only the price of a spool or two of thread to match.

If the shirts are worn or torn around the armholes, this need be no problem in making the pinafore, because this material is not necessary. Only the back and front of the shirt need be in good condition. Worn sleeves will not spoil the plans at hand.

Make a Pretty Pinafore.

gray can be brightened with green, red or white.

For the more sturdy pinafores, use a minimum of trimming and depend upon tailoring and detail to put the pinafore across. A feather stitch around the pockets may be all that you will need, provided this is in an attractive, contrasting color thread.

Making a Blouse.

If your daughter is a little too tall for a pinafore made from Daddy's shirt, try a blouse. Blouses can be made short for the youngsters and there will be ample material in the shirt for such a project.

As in the case of the pinafore, the back of the shirt is used for the front, if the blouse is buttoned all the way down the back.

If, however, you are making a shirtwaist style, use the back of the shirt for the blouse and the two front pieces of the shirt cut down to make the front. Very often the tiny buttons on the shirt will go very well with the blouse.

If You Have a Man's Shirt...

If the sleeves are in fairly usable condition, cut tie-strings from them, and perhaps a ruffle to substitute for sleeves and a pocket or two. A belt is desirable, too, and there should be a big, perky bow in the back to make the pinafore look crisp and dainty. If, however, the material is short, use a slim belt that ties in the front.

Patching Pointers

For tears in children's play clothes, use a double-stitched patch for its durability.

If you have a perfect figure, settle on satin for your best dress. Its shiny surface reflects light in such a way as to point up your best qualities.

The good portions of a worn-out dress may be used to line a wearable jacket, for making a blouse or jerkin, or cutting off the bodice and making a separate skirt.

In darning fabrics with a distinct pattern, study the pattern carefully, and match as closely when darning. This is known as reweaving, and when carefully done, the darn can be almost invisible.

Trimming Is Important.

One of the little touches that makes a pinafore is, very often, the trimming. This may be as simple as ric rac around the sleeves or pockets, or a thin edging of lace around the neckline or bow.

The delicate shirt fabrics are best for the frilly, dressy pinafores. White shirts can be made gay with red touches of trimming, or navy blue or

Playtime Togs

A casual dress that is ideal for sports or casual outings is this one made of raw silk. Its new features are the cap sleeves, slash pockets and leather-lined belt. Rounded shoulders give freedom of movement.

Fashion Notes

If you are making a dark suit with a plaid trim, it's smart to have three-quarter dolman sleeves, cuffed in the plaid trim used for the rest of the ensemble.

Cape stole suits are popular in the checked fabrics for spring. A new note is added by pleating the jacket softly, and making the belt stand out by putting a silver buckle on it.

Interesting effects with scarves are popular. They may be worn just as a scarf, or planned as part of the dress, sleeves or skirt.

Plaid gingham are going old-fashioned with bustle and backdrop treatments for afternoon and evening wear. Dust ruffles, big bow sashes and deep-shouldered necklines from picturesque bygone days are back in fashion again.

LOCALS

Mrs. Gertrude Stevenson left Monday to spend some time in Chicago.

Mr. and Mrs. Nick Thayer of Gifford were Sunday dinner guests of Mr. and Mrs. Maurice Joos.

Dr. and Mrs. E. C. Fritz were in Detroit the first part of the week to attend a dental convention.

Mr. and Mrs. LeRoy Gooden of Detroit were week-end guests in the home of Mr. and Mrs. A. Coquelle.

Sunday guests of Mr. and Mrs. Edw. Rusch were Mr. and Mrs. Alfred Hanson and family of Harbor Beach.

Mrs. Mildred Munro of Standish called on friends in town Tuesday and was a supper guest of Miss Mabel Spaetzle.

Harold Anthes and two children of Pontiac were Sunday visitors at the home of Mr. Anthes' father, Walter Anthes.

Jesse Sowden is recovering from an operation in the University hospital at Ann Arbor and expects to return to his home here this week.

Mr. and Mrs. Earl Gowen of Detroit and Mr. and Mrs. Keith Gowen of Pontiac spent the week end with their parents, Mr. and Mrs. Bert Gowen.

Mr. and Mrs. R. M. Taylor were in Grand Ledge Sunday. Mrs. Sarah Feess, aunt of Mr. Taylor, accompanied them home to spend a few weeks here.

Mrs. Glen Folkert and children and Mrs. Berdan and daughter, Diane, of Bay City were Sunday callers of Mrs. Fred Maier and of other friends here.

Mrs. Phil Retherford spent last week in Detroit, the guest of Mrs. Don McLeod. Phil spent the week end there and Mrs. Retherford returned home with him.

Born to Mr. and Mrs. Jas. Nickerson, April 13, in the Morris hospital, a daughter, Mary Louise. Mother and baby were able to go to their home Wednesday afternoon.

Keith Murphy, Dale Little, James Mark, Paul Dewey, James Moore and Bill Morrison went to Detroit Wednesday to see the Tigers play their second game of the season, with the St. Louis Browns.

Harve Brock of Rose City spent from Thursday until Tuesday at the home of his sister, Mrs. Melvin Southworth. Other guests on Sunday in the Southworth home were Mr. and Mrs. John Brock and daughter, Iva, of Caro and Leonard Guinther of Pontiac.

Harold and Keith Murphy and Bill Morrison were at Frankmunth Tuesday evening to a dinner and meeting for Mobil Gas dealers. About 500 attended. Harold Murphy was one of the honored guests, being among the dealers who have operated Mobil Gas stations for more than ten years.

Mr. and Mrs. T. C. Hendrick entertained at dinner on Sunday Mr. and Mrs. Walter Finkbeiner and children, Mr. and Mrs. Lloyd Finkbeiner and children and Mr. and Mrs. Mark O'Dell and sons. The dinner was in honor of the birthdays of Mr. and Mrs. Walter Finkbeiner which occurred the past week.

At the meeting of the Children's Society of Christian Service last Friday afternoon, held at the home of Mrs. John McGrath, two members, Mona Lee Howell and Kathie Wood, were voted as representatives of the society to attend the May meeting of the Woman's Society of Christian Service at the church May 6.

Girl Scouts, who meet Tuesday afternoons, with their leaders, Mrs. Don Miller and Mrs. Herb Ludwig, enjoyed a trip to the city park Tuesday afternoon and there cooked hot dogs, hamburgers, etc. The girls, who meet Wednesday afternoons with Mrs. C. R. Hunt, enjoyed a trip to the river this week which the girls made on bicycles.

Mrs. Geo. Robinson was brought to Pleasant Home hospital late Monday afternoon following an accident at her farm home, east of town, when she was pinned against a granary door when a loaded truck backed up. Both bones between the knee and ankle in the right leg were broken and a bad cut made in the leg. Mrs. Robinson was helping to bag up grain and her son, Wm., was in the back of the truck loading the bags when the accident happened.

Mr. and Mrs. Leonard Urquhart and daughter, Peggy, and Mrs. Edw. Mark returned to Cass City Tuesday evening, having been away since Thursday. Mrs. Mark and Peggy spent the time in the F. L. Wurtsmith home in Grosse Pointe and with them was Mrs. Mark's mother, Mrs. Jane Leitch, of Pontiac. While in Detroit they also visited Mr. and Mrs. Don McLeod and Miss Bonnie Mark. Mr. and Mrs. Urquhart, in company with Dr. and Mrs. F. L. Wurtsmith, enjoyed a trip to Washington, D. C., going as far as Cleveland by boat and motoring the rest of the way. Patty Urquhart spent the time with her aunt, Mrs. Fred Emigh, at Hay Creek.

Easter Problems

Mr. and Mrs. Harold McComb and children of Detroit spent the week end with relatives here.

Mr. and Mrs. Leo Hall were in London, Ont., the first of the week to visit their daughter, Mrs. Jas. Procure.

Mr. and Mrs. Arnold Callan of Midland spent Saturday with Mrs. Callan's father, A. J. Wallace, and also visited other relatives here.

Mrs. Ethel Shaw and Mrs. Laverne Markewitz and daughter, Janice, all of Rochester, spent last Thursday with Mr. and Mrs. Thos. Colwell.

Sunday callers at the John Haley home were Mr. and Mrs. Clarence Boulton, Jr., of Detroit, Mr. and Mrs. Wm. Bell of Saginaw and Clarence Boulton, Sr.

The Ellington Grange will be entertained at the Roland Wilson home this (Friday) evening. Potluck supper will be served after the business meeting and lecturer hour.

Mr. and Mrs. Joy Smith and children of Flint spent Saturday with relatives in town. Mr. Smith is employed by a dairy company in Flint delivering milk to restaurants and retail stores.

Mr. and Mrs. Jos. A. Benkelman and Mr. and Mrs. H. F. Lenzner were visitors in the home of their uncle, Dr. E. A. Wittwer, in Bay City, and of their cousin, Mrs. John Wagester, in Pigeon Sunday afternoon.

The Townsend club met Monday evening with Norman Greenleaf for a business meeting, a program and a potluck lunch. The Ladies' Auxiliary will meet next Monday evening, Apr. 22, with Mrs. Frank E. Hall.

Mr. and Mrs. B. A. Elliott were in Bay City Saturday. They were accompanied by Miss Johanna Hommel, who went from there to Saginaw to spend some time in the home of her cousin, Albert Froeber, and family.

Mr. and Mrs. John Sovey were Saturday and Sunday guests of Mr. and Mrs. J. A. Race in Pontiac. Mr. Sovey returned home on Monday but Mrs. Sovey remained in Pontiac to spend a week with relatives and friends.

The Woman's Christian Temperance Union will meet with Mrs. Omar Gaspie April 24 at 2:30, two days earlier than usual. The Detroit Union will be guests and will present the program. The roll call will be answered by Bible verses on spiritual education.

Mr. and Mrs. E. W. Kercher and Mr. and Mrs. Maurice Joos and son, Richard, were Sunday evening guests of Mr. and Mrs. E. H. Streeter in Caro. The group attended the annual Easter cantata, presented by the senior choir of the Caro Methodist church.

Week-end guests of Mr. and Mrs. Ernest Croft were Mr. and Mrs. Ray Johnson of Traverse City and Mr. and Mrs. Morley Tindale of Manton. Mrs. Ted Iverson of Traverse City also spent from Friday until Sunday here and was a guest in the John West home.

Mrs. M. C. McLellan, Mrs. E. L. Schwaderer, Mrs. R. M. Taylor, Mrs. M. B. Auten, Mrs. B. F. Benkelman, Jr., Mrs. M. R. Vender, Mrs. Claud Karr, Mrs. Edward Golding, Mrs. Herman Crowther, Mrs. John McGilvray and Mrs. R. A. McNamee were in Flint on Wednesday, April 10, to attend the Flint Presbyterian held in the First Presbyterian church of that city. The speaker for the afternoon session was Mrs. Benton Deaton of Kentucky, a former missionary. After her address, the assembly adjourned to the social rooms of the church where a missionary play was much enjoyed and a tea served.

Mrs. Edna Little of Yale is spending a week in the home of her son, Harry L. Little.

Mrs. G. A. Martin entertained her brother and wife, Mr. and Mrs. C. W. Campfield, and a sister, Mrs. Mabel Lovell, of Crosswell Monday.

Mrs. Edythe Norris of California visited Monday and Tuesday of last week with Mr. and Mrs. Floyd Galloway and other friends here.

Mr. and Mrs. Ray Aldrich have returned to their home here after selling their house in Detroit. Mrs. Aldrich is a daughter of Mr. and Mrs. A. H. Steward.

Mrs. Vernita Pearson and daughter, Susan, of Ann Arbor were business callers here Wednesday. They are visiting with Mr. and Mrs. Soule at Tyre this week.

Mr. and Mrs. Floyd Johnson and daughters, Betty Lou and Barbara Lee, of Huntington Woods were guests Saturday in the home of Mrs. Johnson's brother, Albert Gallagher.

Friday, Apr. 12, Mrs. G. A. Martin conducted an all-day Women's Christian Temperance Union institute in Almont. Three groups attended, Dryden, Almont and North-west Dryden.

Mr. and Mrs. Robt. Day of Wild Fowl Bay, Mr. and Mrs. Keith Day of Flint, Mrs. Smith Hutchinson, J. C. Hutchinson and Leone Hendricks will be Easter Sunday guests of Mr. and Mrs. Fowler Hutchinson.

Mrs. Calvin W. McRae and daughter, Charlene Ann, enjoyed nine days in the southern part of the state visiting Mrs. MacRae's parents, Mr. and Mrs. C. E. DeMeritt, at Adrian, and grandparents, Mr. and Mrs. L. M. Odell, at Clinton, and Mrs. Verna DeMeritt at Morenci.

Several veterans interested in the organization of an American Legion post at Cass City met Tuesday evening at the Elkland township hall and decided to take further steps in forming such a society. Another meeting is scheduled for Tuesday, April 30, at 8 p. m.

On Easter Sunday, the Sacrament of Baptism will be observed at the Presbyterian church. Parents having children to be baptized are requested to confer in advance with the pastor. Special music will include an anthem by the adult choir, "God so Loved the World," from the Crucifixion by Stainer, and an anthem, "Welcome Happy Morning," by the junior choir. The Easter and Holy Week decorating is in charge of a committee from the Guild with Mrs. Robt. Keppen as chairman. The Nursery, Beginner and Primary departments will not be held on Easter Sunday.

70 ATTENDED ECHO CHAPTER MEETING

About 70 attended a meeting of Echo chapter, O. E. S., here on Wednesday evening, April 10. Guests were present from Gagetown, Caro, Uby and Decker. Following the business session, the degrees of the order were conferred upon Miss Effie McCallum and Mr. and Mrs. Augustine Coquelle. At the close of the lodge session, Mrs. George Dillman and Mrs. Nelson Harrison, the latter of Deford, were also welcomed into the chapter having transferred into Echo chapter from Decker and Ferndale chapters.

The initiatory work was done by past matrons and past patrons of Echo chapter, assisted by Mrs. O. W. Nique of Decker and Mrs. Jos. Crawford of Gifford chapter, Gagetown.

Mrs. E. E. Binder, due to the illness of Mrs. A. R. Kettlewell, worthy matron, and John West as worthy patron, presided in the East for the regular business meeting.

Ice cream, cakes and coffee were served.

PLEASANT HOME HOSPITAL

Patients at Pleasant Home Hospital Wednesday forenoon were: Mary Lou Crawford, Ernest Ackley and Rudolph Patena of Cass City; Mrs. Ada Salgat and Raymond Gardner of Caro; Mrs. John Hund and Mrs. Geo. Robinson of Tyre; Mrs. Orson Marlow, Mrs. LaGene Moore and infant son of Mayville; Mrs. Pearl Schenk of Snover; Mrs. Lyle Biddle of Lake Orion; Frank Schuck of Unionville; Mrs. Alfred Weber and infant son of Sandusky; Mrs. Orrie Reimann and Shirley Reimann of Kingston.

Patients discharged the past week were: Mrs. Kenneth Profit, Christopher Smith and Mrs. Bert Knight of Cass City; Miss Maud Allard, Henry Rabideau, Mrs. Julia Milner, Mrs. Louis Trisch and Baby Betty Johnson of Caro; Mrs. Dan Pohanz of Sebawaing; Douglas Reinert of Elkton; Asa Pelton of Akron; Mrs. Bernice Tyler of Detroit; Ann McNich of Mayville; Mrs. J. W. Kenney of Otisville; Mrs. Jos. Wroch of Argyle; Mrs. Carl Hickie and baby-of Decker.

CASS CITY STUDENTS WIN HONORS IN SPEECH CONTEST

Concluded from page 1.

gional contest, to be held before May 17, also in Unionville. Schools of the entire Thumb territory are included in the latter contest.

CASS CITY RESIDENT IS 93 YEARS OF AGE

Concluded from page 1.

ford Edgerton of Chio. She also reared two stepsons from very small boys, Roy, now deceased, and Weldon of Lansing. Mrs. Edgerton has two grandsons and two great grandchildren.

She is the only living member of a family of 11 children. Mrs. Edgerton doesn't look her 93 years and enjoys good health except for failing eyesight which prevents her from reading and sewing.

Michigan Mirror

INTERPRETING THE NEWS

By Gene Allenman

"Preposterous fabrication of lies" retorted Harry H. Jackson, ex-warden of the state prison at Jackson, to the following convicted charges as aired at state civil service commission hearings in Lansing:

That nearly two dozen cases of whiskey were delivered to Jackson's prison residence from O'Larry's bar in Detroit where the state charged the murder of Senator Warren G. Hooper was plotted.

That a prison inmate was permitted to visit a house of ill fame several times and that the prison employee who arranged it went unpunished.

That wide-open gambling prevailed at times in the prison yard where prisoners ran black-jack and dice tables.

That a guard was bribed to permit a girl to visit the hospital room of an inmate.

Jackson was discharged after an investigation by Attorney General John R. Dethmers had disclosed alleged misadministration of the prison by the following: Jackson, the warden; D. C. Pettit, assistant deputy warden; George I. Francis, deputy warden; H. Charles Warren. Concluded on page 6.

Read the want ads on page 5.

Marlette Livestock Sales Company

Market April 15, 1946—

Top veals	17.50-18.30
Fair to good	16.00-17.00
Commons	11.50-15.00
Deacons	1.00-14.50
Best beef cattle	15.50-16.70
Fair to good	14.00-15.00
Medium	12.00-13.00
Commons	10.50-11.50
Feeder cattle	35.00-34.00
Best beef bulls	12.00-13.20
Medium	11.00-12.00
Light bulls	8.50-10.50
Stock bulls	50.00-125.00
Best cows	12.50-13.30
Fair to good	11.00-12.00
Cutters	9.50-10.50
Canners	6.00- 8.50
Dairy cows	75.00-145.00
Straight hogs	14.60
Roughs	13.00-13.85

Sale every Monday at 2 p. m.

Price, \$7.00
PRIESKORN'S
Cass City

Caro Livestock Auction Yards

Market Report for Tuesday, April 16, 1946—

Best veal	17.50-18.30
Fair to good	16.00-17.40
Common kind	15.00-15.90
Lights	14.50 down
Deacons	2.00-19.50
Best butcher steers	16.30-16.70
Fair to good	15.00-16.00
Common kind	13.60-14.70
Best butcher heifers	15.00-16.40
Common kind	13.10-14.40
Best cows	13.00-14.70
Fair to good	11.00-12.50
Cutters	9.00-10.50
Canners	7.70- 8.30
Best butcher bulls	12.90-13.50
Common butcher bulls	11.10-12.30
Stock bulls	24.00-117.00
Feeders	21.00-82.00
Hogs	14.60
Roughs	13.85

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

Don't forget the Saddle and Draft Horse Sale and Equipment, Saturday, Apr. 20.

WANT ADS

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

FOR SALE—10-ft. culpacker and 3-section harrows, almost like new. Wesley Lockwood, 2 miles south, 1/2 west of Colwood. 4-19-1p

FOR SALE—Second lot and one-half south of West Main St. Enquire of Frank Guilds. Phone 144. 4-19-1p

FOR SALE—Brooder house, 10x12, and a boy's bicycle. Mrs. Frank E. Hall, 6656 Third St., Cass City. 4-19-2p

FOR SALE—Oliver Superior 18-hoe drill, fully equipped with tractor hitch, power lift, markers and foot board, like new; 1 Dunham double roll culpacker. Bernard Sullivan, 1 mile west, 1/2 north of Sheridan Catholic church. 4-19-1p

FOR SALE—2 Ford wheels, 17 in., complete with tires and tubes; also small player piano, good condition. Inquire at apartment above Kettlewell store. 4-19-1p

IF YOU have any cattle and old horses for sale, call Wm. Otulakowski, 2 miles south, 1 1/2 miles east of Cass City. Phone 188F2. 3-22-11p

HOGS WANTED—Will pay Monday and Tuesday, \$14.60 for hogs in condition to truck. No commission or shrink. Also have 5 good work horses for sale. Harry Munger, Caro. 4-12-1f

RUMMAGE SALE—The Presbyterian rummage sale will be held Saturday, Apr. 27, in the basement of the Presbyterian church, one block north of the Cass City State Bank or across the street from the laundry. 4-19-2

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

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 1/2 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

HURON SEED OATS

Test weight 41 pounds.

1945 yield per acre, 80 Bushels.

Frutchey Bean Co.

Phone 61R2.

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—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.

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

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 Beaufait St., Detroit 7, who will interview you within a week. 4-12-2p

FOR SALE—Pups, English Pointers, ready to wean Apr. 23. Mother of the pups is Lady that carries the basket. L. E. Dickinson. Phone 179. 4-19-1f

PASTURE land to rent. Have room for 5 or 6 head of cattle. Inquire at Chas. Cooke farm, 4 miles east and 2 south of Cass City. 4-19-1p

HOUSE FOR RENT, 5 rooms. Earl Moon, first house across railroad, on left hand side. 4-19-1p

FOR SALE—200 acre farm, very productive clay loam, level to slightly rolling; good buildings; very pleasant; just off M-58. Priced to sell. Owner, E. C. Wheeler, Imlay City. 4-19-4p

FOUR TONS of hay for sale. Norman Heronemus, 2 miles south, 1/4 west of Shabbona. 4-19-1p

FOR SALE—New breakfast set of five pieces, red leather seats, and a large sized dresser. Chas. Vaskowitz, 5 miles south, 1/4 west of Cass City. 4-19-1p

WANTED to buy or sell: Good milk cows and all other cattle and horses. Will pay \$15 and up for old horses. Call or drop a card to Fred Western, Bad Axe, Mich. Phone 723. 7-27-1f

FOR SALE—'37 Chevrolet coupe and gray team of horses, 5 and 12 years old. Thos. Creason, 4 miles north, 2 east of Cass City. 4-12-2p

WANTED—Old horses and cows for fox feed, \$10.00 for average horse or cow at your farm; large or small accordingly. Phone 8861 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, 1/2 south, 1/2 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 stock 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.

McLEAN EIGHTY, 1 north, 1 west, 1/2 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 36x56, 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 Griffor, 1745 East Grand Blvd., Detroit 11, giving information, address and phone number, and local interview view will be made. 4-12-2p

CHICKS—Big type Leghorn cockerels \$2.00 per hundred. Thousands weekly. Order your Leghorn pullets, Barred or White Rocks now. Certified matings. Standard prices. Spanton Hatchery, Gagetown, Mich. 4-19-4

PLASTERING of all kinds wanted. Drop me a card. Jack Stahbaum, R 1, Cass City. 4-19-4p

FOR SALE—Little pigs 8 weeks old. Mrs. John Sanders, 2 miles south, 1 east, 1/2 north of Cass City. 4-19-2p

POTATOES FOR SALE—No. 1 table stock. No. 1 B grade seed. Bernard Clark, 4 miles east, 1 1/2 south of Cass City. Phone 112F5. 3-15-8p

LAWN MOWER grinding. Have your lawn mower put in first class condition on an Ideal grinder. Mason F. Wilson, 6483 Garfield Avenue. 4-5-1f

WANT to buy small upright or grand piano in any condition. Must be reasonable. Call 202, or write Box 462, Cass City. 4-19-2p

YOUNG MAN wanted. Cass City Shoe Hospital. 4-19-2

WANTED—Some one with truck to haul lumber. Henry Cooklin. Phone 126. 4-19-1

BAY MARE, 6 yrs. old, wt. about 1400, for sale or will trade for a heifer. Ives Rathbun, 3 miles west, 3 1/2 south, 1 1/2 west of Cass City. 4-19-2p

FOR SALE—Pair of sorrel mares, 5 and 6 yrs. old, 9-ft. culpacker, set of 3-section harrows, John Deere manure spreader, buck rake for Fordson tractor. Bert Hendrick, 4 miles west, 1 south, 1/2 west of Cass City. 4-19-1p

FOR SALE—VanBrunt fertilizer drill, New Idea manure spreader, 6 ft. Osborn grain binder, choice of 5 horses—4 five-year-olds and 1 10 years old. D. J. Stilson, 2 1/2 west, 1/4 south of Cass City. 4-19-2p

FOR SALE—Springer Spaniel female bird dog, brown and white, 1 1/2 years old. Satisfaction guaranteed. Alex Perlaki, 3 miles west of Cass City. 4-19-2p

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

FOR SALE—Two 14-in. bottom McCormick-Deering tractor plows in good condition. Robt. D. Knight, 9 1/4 miles north of Cass City. 4-19-1p

FOR SALE—1940 Ford Philco car radio, also 1935 Ford Tudor car in good running condition. Lewis McGrath, 3 west and 1 1/2 north of Cass City. 4-19-1

FOR SALE—Three room house on State St., Gagetown, Mich. Gilbert Sabo. 4-12-3p

FOR SALE—Twin kitchen cupboards, white enameled, each 67 in. high, 19 in. wide, 12 in. deep. Robert Vargo, 1 east, 3 1/2 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

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

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

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

FARMS FOR SALE

30 acres	pasture, new wire fencing. Near Scenic highway between Mud Creek and Caseville.	\$1,000.00
40 acres	near Filion on M-58, 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	A-1 land near Bch, partly tiled, fine set of buildings, located on main highway	15,750.00
100 acres	fine land 2 1/2 miles from Elkton, water and electricity in house and barn, including full set of stock and tools and work already done. A good buy.	16,000.00
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
160 acres	near M-58 and Huron county line. Fine 6-room house, fine bank barn, silo, new hen houses, tool shed and good piece of clay land with some nice timber. Stock and tools if desired. Only.	11,500.00
160 acres	fine land on M-58 near Kinde, good 6-room all modern home, some nice timber.	13,000.00
240 acres	With good set of stock and tools for.	15,000.00
240 acres	finest of land, 2 sets of buildings, one set all modern. Fine set of stock and tools	47,500.00
240 acres	fine clay land, large tile silo, large hip roof barn. All in A-1 condition, nice house and on main road	25,000.00
280 acres	fine clay land on main road located between two good towns. Fine modern set of buildings.	42,000.00
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	30,000.00

EZRA A. WOOD, REALTOR

PIGEON, MICHIGAN.

PHONE 27.

WANT TO BUY—Show cases and tables suitable for store. Vera's Beauty Shoppe, Argyle. Phone Uby 2802. 4-19-1

EXPERT FLOOR sanding and finishing floors. Old floors made like new. Have all new dustless sanders. Call Unionville 10F2. Reasonable prices. 4-19-4p

MIXED HAY for sale. Lewis Law, 1 east, 2 north of Cass City. 4-19-1p

FOR SALE—Two nice Cocker Spaniel puppies 2 months old. Will make nice Easter gifts for the children. Floyd Putnam, 6 west, 1 south of Cass City. 4-19-1p

FOR SALE—John Deere tractor, Model D, on rubber and lights. In good condition. Clair Profit, 1 east, 5 north of Cass City. 4-19-1

FOR SALE—Dahlia toes, 6 different colors, \$1.00 per doz. Mrs. C. Tallman, 2 miles south of Cass City. Call any time after Friday. 4-19-1

FOR SALE—McCormick-Deering manure spreader; needed repairs; \$40.00. Clarence Healy, 4 1/2 west of Cass City. 4-19-1p

FOR SALE—50 laying hens, 25 Rocks \$1.00 each and 25 Leghorns 75c each. Steve Chuno, 2 miles south and 2 miles east of Cass City. 4-19-1p

TWO CHOICE lots for sale; 160 acres good pasture land to rent; and 6 1/2 acres of land inside corporation for sale. C. W. Ewing, Real Estate. Telephone 220. 4-19-1p

RUSHLO HATCHERY—For sale, Barred and White Rock chicks from blood tested Rocks, headed by cockerels from 225 to 313-egg dams. Price, \$13.00 per hundred. Put your orders in early. Hatches on Wednesdays and Fridays. Ellis Rushlo, 4 1/2 west of Cass City. 4-19-11p

FOR SALE—A few bushels of early Irish Cobbler potatoes for seed or table use. Robt. Warner, phone Cass City 166. 4-19-1p

FOR SALE—Colored ranges like new, oil cooks, electric range and irons, heaters, radios, nice folding baby cab, pump jack runs in oil, anything in furniture, ladies' and children's oxfords, new garden cultivator, and 10x15 linoleum rug. Second Hand Store, East Main St., Phone 30. 4-19-1p

FOR SALE—40-acre farm, good soil and fence, all workable and drained, new house with furnace, barn with 10 stanchions, milk house, corn crib, garage, brooder house and good well. All buildings in good condition with electricity. 1/2 mile from country school, also Cass City school bus passes house. Farm located 3 miles east, 1/2 south of Deford, 199 N. Crawford Rd. See or write Lloyd Bush, 7104 Corsline Rd., Brown City, Mich., 5 miles south, 3 miles east, 1/2 mile south of Mariette. 4-19-2

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 223. 3-15-1f

FOR SALE—John Deere corn binder, nearly new; Massey Harris 6 ft. combine; McCormick-Deering 8 ft. culpacker, 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—\$2.25 per 100 lbs. Early and Late No. 1 B Grade seed potatoes, Pontiac and Cobbler. One year from certified. B. W. Clark, 4 miles east, 1 mile south of Cass City. Phone 112F5. 4-5-4p

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

Arnold Copeland Auctioneer

FARM AND STOCK SALES

HANDLED ANYWHERE.

CASS CITY

Telephone 225B4.

FOR SALE—Registered Holstein bull calves from excellent foundation stock. We have extended pedigree for all our dams and sires. E. B. Schwaderer Farms, 3 miles north Caro Standpipe on Colling road. A. B. Quick, Mgr. Phone 9412, Caro. 9-21-3p

WANTED—Poultry of all kinds. Highest prices paid. Phone 3223, or write Bill McCarty, Peck, Mich. 3-29-1f

FOR SALE—John Deere tractor plow, 16-inch, nearly new; also a McCormick-Deering side rake, good condition. Raymond Nicholson, 1 1/2 miles east of Old Greenleaf. 4-19-2p

FOR SALE—Rear end and transmission for 1934 Master Chevrolet; also other small parts. Frank Kirkpatrick, 2 1/2 miles west of Elmwood. 4-19-1p

Warner's Gas Station

OPEN

Monday thru Friday,

8 a. m. to 6 p. m.

Saturdays, 8 a. m. to 11 p. m.

OTTIS WEIHL, Manager.

FOR SALE—1 1/2 h. p. McCormick-Deering gasoline engine, Oliver 2-horse cultivator, Miller bean puller on rubber. All in good condition. H. Kritzman, 1 1/2 south, 1/2 west of Cass City. 4-12-2p

FOR SALE—McCormick-Deering milker, one double unit and one single unit, practically new. Has had the best of care. First \$150.00 takes it. Art Freeman, 3 miles west of Gagetown. 4-19-4p

PLASTERING and contracting. John Wrobel, Route 2, Elkton, Mich., 1 mile south and 1 mile east of Elkton. 4-19-3p

WANT—Hired man for 2 or 3 weeks to help put in water system and dig for milk house footer. Ernest Lidbeck, 9 1/2 miles south of Cass City, first farm on east side, or 1 mile east and 1/2 mile south of Wilmot. 4-19-1p

FOR SALE—Fordson tractor in good running condition. Clair Bullis, 6 miles west, 1 north, 1/2 west of Cass City. 4-19-1p

FOR RENT—25 acres, cash or shares. M. Buraczynski, 1 south, 1/2 west, 1/2 south of Gagetown. 4-19-1p

FOR SALE—Four section spring tooth drag, \$25.00. Charles Severance, 4 miles east, 4 south, 1 1/2 east of Cass City. 3-29-1f

WANTED—An experienced girl for housework in family with children. Will pay \$15.00 a week. Dr. Ryan, Mariette. Phone 3632. 4-12-2

FOR SALE

3 to 8 can milk coolers
9 ft. culpackers
Used DeLaval cream separator
DeLaval milking machines
Empire milking machines
Several sizes in tarpaulins

Farm wagons
Tractor seat cushions
Steel stalls and stanchions
Horn draule loaders
1 good used wagon on rubber
1 good used John Deere 2-row horse drawn cultivator
1 Horn Draule manure loader
1 set 3-section harrows, 25 tooth

We also have a very good repair parts service. Bring your machinery in or call us and we will pick it up, repair and return.

John Deere Sales and Service

Cass City, Phone 20.

3-15-1f

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

SIX NICE Guernsey heifers for sale, 1 year old; also a set of spring tooth drags. Wm. McKenzie, 1 mile east, 2 1/4 north of Cass City. 4-19-1

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

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. Zenke, Deford. 3-15-1f

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

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

WE ARE very grateful to Rev. M. R. Vender for his comforting words at the funeral service of our wife and mother. W. I. Moore and Mr. and Mrs. Loren Trathen. 4-19-1*

DEAR FRIENDS: Since it would be quite some task to write to each of you individually, may I take this opportunity to thank all of you for your many cards and remembrances which you continuously send to me? There aren't words enough to express how much they help, and brighten, an otherwise dreary day. Sincerely, Mrs. Elaine Turner Noble, Howell, Mich. 4-19-1p

WE WISH to thank all the neighbors and friends for their kindness at the time of our dear brother's death; for the beautiful flowers and all the nice things that were brought in; to the Shabbona county road men and the Hay Creek Ladies' Aid and the friends and neighbors from his home community; to Alex Lindsay, Sr., for his comforting words; the singers, Roy Severance and Alex Lindsay, Jr., and Mrs. Roy Severance for playing; and Mrs. Cross and Marie Meredith for helping. We are all grateful for every kind act. His sister and brothers, Mrs. Will Waun, George Ferguson, Herbert Ferguson, Orson Ferguson, Roy Ferguson. 4-19-1

'TILL THE DAY YOU GET YOUR NEW FORD

THERE'S NOTHING LIKE GENUINE SERVICE AND GENUINE PARTS TO KEEP YOUR PRESENT CAR ROLLING

BRING YOUR CAR "HOME" FOR SERVICE

G. A. TINDALE
Cass City, Mich.

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

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	SILAGE CORN
Kingcrost Hybrid	M-20 Hybrid
51 B Hybrid	T-13 Hy-Cross
36 B Hybrid	Sure Crop
Early Golden Glow	Silobred
Buehrley's Yellow Dent	Improved Leaming
Golden Bantam Sweet Corn	Red Cob

Seed corn is not as plentiful this year as usual; be wise and buy now.

Farm Produce Co.
Phone 54

Michigan Mirror
INTERPRETING THE NEWS

Concluded from page 1.

den, records clerk; Walter L. Wilson, chief guard inspector; Richard T. Riley, athletic director, and Joseph G. Poirier, accountant.

The seven officials, dismissed from their duties, appealed the action of the state corrections commission to the civil service commission which has been conducting hearings on the evidence.

Pettit withdrew his appeal. Following disclosure that O'Leary's bar had again figured in scandal, the state liquor control commission ordered a hearing April 16 to face charges of illegal sales.

An unexpected bouquet was handed to the state liquor control commission by E. C. Prettyman, superintendent of the Michigan Temperance Foundation, the successor to the Michigan Anti-Saloon League. Said Prettyman, as quoted in the press:

"The state commission has done more toward cleaning up the licenses and licensed places than any commission since I came to Michigan four and a half years ago."

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 LaPeer, Mentally Incompetent.

Hilliard 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, be and is hereby appointed for examining and allowing said account and hearing said petition.

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

ALMON C. PIERCE, Judge of Probate.

A true copy.

ROSE NAGY, Register of Probate. 4-5-3

Prettyman's comment followed the state convention at Lansing of the Michigan Table-Top Licensees, dispensers of beer and liquor, who were urged by Thomas O'Keefe, leading Detroit beer distributor, to elect people to office who are honest and will "do the job you want them to do."

According to Prettyman, spokesman for the dries, the liquor licensees are going into politics. Another quotation: "We have from a reliable source information that one of the Republican candidates for governor can have a large contribution for his campaign fund if he will get rid of a certain member of the liquor control commission."

If you wonder why Michigan's primary election is going to be held mid-June this year instead of mid-July, here's the reason.

Michigan farmers and fishermen take their responsibilities seriously. So much so that the state legislature decided in its 1946 special session to change the election date.

Governor Kelly originally suggested July 9, just two days off the time of the 1944 state primary on July 11. But that is a busy plowing season for farmers, so up-state legislators recalled. Hence the date was moved by a legislative bill-drafting committee to June 25.

Then Rep. Elton R. Eaton, Plymouth newspaper publisher, reminded solons that June 25 was the opening of the bass season and that Republicans needed the fishermen vote because of the average fisherman's "high intelligence." June 18 was the final choice, because farmers like to plow in July and because bass fishermen prefer to go fishing on June 25.

The state law requires county political conventions to be held within nine days after the primary, making June 27 as the last convention date. The Michigan Republican state central committee has selected Friday, July 5, for the state convention which will be held at the Cass Technical high school, Detroit. The Democrats' choice is Saturday, July 6, at the Prudden auditorium, Lansing.

The Michigan supreme court has ruled that it is legal to gamble on horses under the 1933 pari-mutuel betting law. A Wayne county judge had ruled that it wasn't. The Detroit track will open May 25 and continue through July 20, announces Wm. J. Dowling, racing commissioner.

Despite the long automobile strike, Michigan retail sales are still climbing, and the state department of revenue at Lansing anticipates a total of \$111 million income for the current fiscal year closing June 30. This will be approximately \$12 millions over the previous year.

Privately, department officials are counting on a sustained high income from sales taxes for the years of 1946 and 1947.

Remember, the economic adjustment after World War I came in 1920, two years after the Armistice.

Kansas Served

About 10 per cent of the population of Kansas served in the armed forces during World War II.

You Never Cleaned Your DENTAL PLATES So Easily

Kleenite ends messy, harmful brushing. Just put your plate or bridge in a glass of water. Add a little Kleenite. Presto! Stains, discolorations, denture odor disappear. Your teeth sparkle like new. Ask your druggist today for Kleenite.

KLEENITE the Brushless Way

Get KLEENITE today at Mac & Scotty's Drug Store.

DEFORD

Mr. and Mrs. Harold Spencer of Pontiac spent last week at the J. Wells Spencer home.

Sunday guests of Miss Belle Spencer were Mr. and Mrs. Royce Curtis and family and Bert Curtis of Caro, Mr. and Mrs. Harry Chard of Marlette, Mr. and Mrs. Ray Wiltsie of Clifford, Walter Sicely of Detroit, Mr. and Mrs. Nick Pandurin, Mr. and Mrs. Ellis Spencer and family and Mrs. Helen Wagner and daughter of Oxford.

The Deford Woman's Christian Temperance Union has been invited to attend the Cass City union's regular meeting April 24 at the home of Mrs. Omar Glaspie. The Deford union will have charge of the program, with Mrs. Walter Kelley as leader.

G. W. Monte of Kingston was the preacher in the Deford Methodist church on Sunday evening. The pastor, Horace Freeman, preached at Deckerville that evening.

The house on the Bill Hicks farm burned on Sunday afternoon. It is not known how the fire started. The brisk wind made it difficult to save the barn from the fire. Mr. and Mrs. Kaake and family occupied the house.

Mr. and Mrs. Russell Clark have moved to the Walter Legg farm near Kingston.

Mr. and Mrs. John Clark recently sold their farm one mile west of Deford and have moved to their Deford residence.

Robert McArthur has received his release from the Navy and came home on Friday. His sister, Mrs. Ward McCaslin, of Rochester brought him home and was a guest of her parents Friday night and Saturday.

Mr. and Mrs. Kenneth Kelley and son, Howard, spent Saturday and Sunday in Detroit, guests of Mr. and Mrs. Bruce Malcolm. Sharon Malcolm came home with them to spend the week.

Mrs. Frank Murry of Caro spent Sunday with her son and family, Mr. and Mrs. Horace Murry.

Mr. and Mrs. Wm. Hicks, Jr., have moved to Pontiac where Bill has returned to work.

Mr. and Mrs. Howard Retherford and Mr. and Mrs. Leland Kelley drove to Kalamazoo on Monday. The Retherfords will visit their daughter, Mrs. Mark Smith, and family and the Kelleys will visit Mr. Kelley's uncle and family, Mr. and Mrs. Robt. Kelley. They expect to stay all of the week.

Mr. and Mrs. R. E. Bruce of LaPeer were visitors on Saturday at the Eldon Bruce and Jesse Bruce homes.

Sunday guests of Mr. and Mrs. George Roblin were Mrs. Bertha Jones and Mr. and Mrs. Forrest Jones of Clarkston and Mr. and Mrs. Lee Roblin of Caro.

Mr. and Mrs. W. B. Hicks were dinner guests on Sunday at the Archie Hicks home. The day was the anniversary of Donald Hicks' birthday.

Honoring the birth anniversary of Norman Martin, her granddaughter and family, the Herbert Phillips family, entertained at Sunday dinner.

DIRECTORY

B. H. STARMANN, M. D.
Physician and Surgeon
Hours—Daily, 9 to 5. Wednesday and Saturday evenings, 7:30 to 9:30. Other times by appointment.
Phones: Office 189R2. Home 189E3.

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.
Phone 224. Cass City.

HUTCHINSON CONVALESCENT AND REST HOME
State inspected and approved.
South Seeger St., Cass City Telephone 248.

USE 666

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

day dinner, Mr. and Mrs. Homer Hemstreet and family of Bay City, Mr. and Mrs. Azell Stephens and family, Dorothy, Howard and Velma Jean of Caro, Mr. and Mrs. Wm. Lear and family, and Albert McConnell of Deford.

Mr. and Mrs. Leslie Drace spent Sunday to Wednesday visiting in the northern part of the state.

Mr. and Mrs. James Bruce of Birmingham were Saturday visitors of Mrs. Samuel Sherk.

Mr. and Mrs. Lloyd Hicks entertained on Sunday Mrs. Louis Krauskopf and son and Mr. and Mrs. Leslie Taylor and son, all of Detroit.

Washing Scarves

One secret for washing big printed scarves which double for hat, apron, blouse, is speed. Cut the time the scarf is in water to a minimum, keep the water lukewarm, roll in a towel for fast drying. In a pinch such scarves, like handkerchiefs, need not be ironed if spread flat to dry against a mirror, tile wall or bathtub.

Chenille Spreads

Colored chenille spreads should never be washed with white cottons even if they are color-fast and it's most important that machine or tub be well washed first. This is because white cotton lint will cling to the velvety tufts and give a dull look to the color.

Browning Sausage

When browning sausages in a pan, to prevent excessive greasiness, pour off the fat as soon as it collects.

HOLBROOK

The Holbrook Community Farm Bureau will meet at the home of Mr. and Mrs. Leverett Barnes, on the evening of April 23. Dr. Don Miller, veterinarian of Cass City, will be a guest speaker.

On April 8, the Lynn Spencers and Charles Simkins attended the Victory dinner in Sandusky given by the Farm Bureau board in honor of the membership campaign leaders and their workers.

Watch Fat

When you see fat smoking in the skillet turn off the gas. Smoking indicates that the fat is beginning to break down chemically, and will soon develop a disagreeable flavor so that it cannot be re-used for cooking. If the worst happens, however, and the fat is ruined, all is not lost. Deposit the discredited brown mess in your used fat container and turn it over to the meat dealer for four cents per pound. Because of its salvage value, it can still work for you.

Popular Wear

Dresses made of spun rayon are popular for school wear. When washed, they should be ironed when bone dry on a well-padded ironing board. The dress should be ironed on the wrong side first, then turned and pressed with a press cloth to prevent shiny edges on collar, cuffs and pleats.

Dependent on Auto

Statistics say that 54,000 communities throughout the nation depend for transportation on the automobile and the highway solely.

Washing Scarves

One secret for washing big printed scarves which double for hat, apron, blouse, is speed. Cut the time the scarf is in water to a minimum, keep the water lukewarm, roll in a towel for fast drying. In a pinch such scarves, like handkerchiefs, need not be ironed if spread flat to dry against a mirror, tile wall or bathtub.

Chenille Spreads

Colored chenille spreads should never be washed with white cottons even if they are color-fast and it's most important that machine or tub be well washed first. This is because white cotton lint will cling to the velvety tufts and give a dull look to the color.

Browning Sausage

When browning sausages in a pan, to prevent excessive greasiness, pour off the fat as soon as it collects.

HOLBROOK

The Holbrook Community Farm Bureau will meet at the home of Mr. and Mrs. Leverett Barnes, on the evening of April 23. Dr. Don Miller, veterinarian of Cass City, will be a guest speaker.

On April 8, the Lynn Spencers and Charles Simkins attended the Victory dinner in Sandusky given by the Farm Bureau board in honor of the membership campaign leaders and their workers.

Watch Fat

When you see fat smoking in the skillet turn off the gas. Smoking indicates that the fat is beginning to break down chemically, and will soon develop a disagreeable flavor so that it cannot be re-used for cooking. If the worst happens, however, and the fat is ruined, all is not lost. Deposit the discredited brown mess in your used fat container and turn it over to the meat dealer for four cents per pound. Because of its salvage value, it can still work for you.

Popular Wear

Dresses made of spun rayon are popular for school wear. When washed, they should be ironed when bone dry on a well-padded ironing board. The dress should be ironed on the wrong side first, then turned and pressed with a press cloth to prevent shiny edges on collar, cuffs and pleats.

Dependent on Auto

Statistics say that 54,000 communities throughout the nation depend for transportation on the automobile and the highway solely.

Washing Scarves

One secret for washing big printed scarves which double for hat, apron, blouse, is speed. Cut the time the scarf is in water to a minimum, keep the water lukewarm, roll in a towel for fast drying. In a pinch such scarves, like handkerchiefs, need not be ironed if spread flat to dry against a mirror, tile wall or bathtub.

Chenille Spreads

Colored chenille spreads should never be washed with white cottons even if they are color-fast and it's most important that machine or tub be well washed first. This is because white cotton lint will cling to the velvety tufts and give a dull look to the color.

Browning Sausage

When browning sausages in a pan, to prevent excessive greasiness, pour off the fat as soon as it collects.

Certificate No. P-212

Bold Face—P.M. TIME TABLE Light Face—A.M.

Bad Axe Imlay City 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. Dly.
6:00	6:30	8:45	Lv. Bad Axe	Ar. 4:55	9:42
6:15	6:45	9:00	Uby 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	8:20	Cass City	4:15
6:45	8:30	Deford	4:05
6:55	8:40	Wilnot	3:55
7:05	8:50	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
7:38	7:39	10:23	Burnside	3:16	8:36
7:44	7:45	10:29	Moffetts Corner	3:10	8:25
8:00	8:00	10:44	Ar. Imlay City	Lv. 2:55	8:10
8:35	8:35	11:00	Lv. Imlay City	Ar. 2:45	7:40
10:20	10:20	12:45	Ar. Detroit	Lv. 1:00	5:53

Time Table No. 10
Cancels Time Table No. 9

Issued March 29, 1946
Effective April 8, 1946

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

"Cook 'em any way, Michigan beans are finer"

7 is a lucky number for... Michigan bean growers and consumers...

The 1946 PRICE is **\$7.00** per 100 lb. bag to the grower!

The 1946 planting GOAL is **700,000** acres—60% above 1945!

A 1946 CROP of **7,000,000** bags is needed!

In the RANK of **7** major bean states Michigan is tops!

PLANT MORE NAVY BEANS!

Food is vitally needed this year to fight famine in widespread areas of the World. Beans from Michigan—the leading bean state—will help in that fight. Beans are easy to ship, easy to store, easy to cook, and easy to eat. Help Fight Famine.

GROW MORE BEANS IN 1946!

PRICE SUPPORT

The Government has guaranteed a 1946 support price to the farmer of \$7.00 per 100-lb.-bag. This is an increase of 75 cents above 1945. Use tested, high-germinating seed. Take advantage of this fair price. Plant beans!

PROTECT YOUR MARKET

Michigan normally leads the Nation in bean production. Last year's small crop is sending buyers elsewhere. Keep Michigan tops. Protect your future market by meeting the present demand. Plant beans!

HOUSEWIVES: Michigan Beans will soon again appear at your Grocery Store. Always demand the best—MICHIGAN NAVY BEANS.

MICHIGAN DEPT. OF AGRICULTURE **MICHIGAN BEAN PRODUCERS ASS'N**
U. S. DEPT. OF AGRICULTURE **MICHIGAN BEAN SHIPPERS ASS'N**
Production and Marketing Administration.

Frutchey Bean Company **Farm Produce Company**

Destroys Vitamins
Heat speeds the destruction of vitamins. Cook at low temperatures and for as short a time as possible.

**UNTIL YOU
TRADE IT IN
ON A NEW
FORD
REMEMBER
THERE'S
NO PLACE LIKE
"HOME"
WHEN YOUR
FORD
NEEDS
ATTENTION!
EXPERT
SERVICE**

**GENUINE
PARTS**

G. A. TINDALE
Cass City, Mich.

Elmwood Center

Friends and relatives are rejoicing over the arrival of twins, a boy and a girl, born to Mr. and Mrs. Ernest Kelly in Caro on Apr. 12.

Mr. and Mrs. Roy Allen and Mr. and Mrs. Merritt Allen and daughter, Sharon, spent last Sunday in Davison visiting Mr. and Mrs. Leonard Fiefield, cousins of Roy.

Stephen Dodge of Cass City and Clarence Dodge and little daughter of Pontiac called on Mr. and Mrs. Miles Dodge Sunday.

Mr. and Mrs. Harold Evans and family were Sunday afternoon visitors at the home of Mr. and B. M. Evans at Ellington.

Arthur Livingston visited Sunday afternoon at the E. A. Livingston and Harry Habicht homes in Elkland township.

Mr. and Mrs. Perry Livingston and Mr. and Mrs. Cecil Barriger and son, Russell, spent Sunday with Mr. and Mrs. J. J. Brozzell and Mrs. Ella Livingston in Royal Oak. They also called on Mrs. Ella Lothrop in Detroit.

Mr. and Mrs. Theo Gracey were entertained at the home of Mr. and Mrs. Roy Chambers at Uby.

Mr. and Mrs. Gordon Jackson spent Sunday at the Forest Smith home near Shabbona.

Mrs. Ira Robinson returned home on Sunday after spending some time in Pontiac.

Temporary relief for symptoms of bronchial
ASTHMA
and HAY FEVER
ASTHMA NEFRIN
COMPANY
Nebulizer and solution comes in flexible case.
AT YOUR DRUGGIST!

\$28 and up

Complete with hood and casing. Pipes and registers 3/4 price; also BOILERS, STOKERS AND PARTS. Installations Reasonable.

Lowest Prices in Michigan. "Tanks" like new for gas, oil or water, several sizes.

Cook Furnace Exch.
2065 S. Mile, Just East of Woodward.
DETROIT.
TOWNSEND 8-6467

Bowling

City League.

Bowling standings at close of the 13th week:

Teams	W	L
Wooley	29	10
Larkin	24	15
Wilson	23	16
DeFrain	23	16
Reid	22	17
McCullough	22	17
Fritz, E.	22	17
Novak	20	19
Landon	19	20
Gross	19	20
Ludlow	16	23
Hoffman	16	23
Retherford	15	24
Willy	15	24
Kirton	14	25
Kolb	13	26

Ten High Average Bowlers.

Landon 186, Kolb 174, McCullough 172, F. Novak 171, E. Fritz 170, Reid 170, Ludlow 169, Wallace 168, Larkin 168, Retherford 166, Auten 166, Wooley 165.

It matters not what the Wooleys do, they seem to be drawing nearer to winning the present schedule regardless. Going into the 13th week they were four games out in front of the second place Larkin squad, but the Landon team jumped on them with a vengeance to take the series by winning two games. However, the Larkin team failed to take advantage of the situation to improve their standings and were defeated in all three games by the McCullough five and so this leaves the Wooley team out in front by five games and only two more weeks of bowling before the season is completed. It looks like nothing will stop the Wooleys from taking this schedule and the right to bowl in the playoff series against the Landon team, who were winners of the first schedule. The Wooleys may find tough opposition in the Landon team as they have a higher team average but it should be a real match to watch and will no doubt bring out the best in both teams since the city championship for the 1945-46 season is the honor at stake.

Four individuals were all that made the honor list for the week and two of these came from the Wilson team. Captain Mason's offering was 559 pins while his teammate, Glen McClorey, collected 551 to give their team two games from the Ludlow squad. This was the sixth time in the 13 weeks of bowling that Glen has registered on the weekly honor list and it has increased his average from 152 until he now carries an average of 164 and about ready to qualify for a place on the high ten. Reid's team holding down a position at the top of the league, continued its drive by setting back the DeFrain capt. Frank contributed a neat 559 pin totals while a teammate, Hugh Bogart, continued his good bowling which helped in the rise of the Reidites. Just to keep from falling

out of the driver's seat, Landon posted a count of 586 to bolster the old average. Sparked by the good bowling of "Butch" Miller, the Fritz team were able to trounce the Kirton team for all three games. Miller is one of our bowlers who keeps improving as the season progresses and he should be a No. 1 man when the fall session opens.

Bowlers rolling games of 200 or better were Landon 214, Wilson 213, McClorey 211, Reid 204, Bogard 203, McCullough 200.

Our City League tournament is scheduled to get under way April 30 through May 4, and already a number of our teams have entered. We want every team in this tournament and each captain should see that his team is entered. Doubles and singles will also be rolled and as the whole tournament is to be operated on a handicap basis it will give the lower average bowlers an equal chance with the higher average bowlers that may enter, so sign up early, please. Guy W. Landon, Secretary.

Good Idea

Joe—I worship the very ground that girl walks on.

Bill—That's the property she's going to inherit from her old man, isn't it?

Scottish Grief

Undertaker—Are you one of the mourners?

MacTavish — The chief mourner! The deceased owed me 10 dollars.

Right Name

Joe—Why do you call my girl a "fictitious character"?

Bill—Well, she certainly is made up!

CROSS-EYED

Betty—How can you tell Harry thinks you're so wonderful?

Lettie—Oh, I can tell by the way he looks at me when I'm not looking.

High Speed

Rastus—Yassuh, Ah was gwan' by de haunted house when all ob a sudden Ah saw dat ghost.

Sambo—Dat mus 'hab gibben you all quite a start.

Rastus—Brother, Ah didn't need no start.

Information Please!

Excited—Hello! Hello! Is this the fire department?

Fireman—Yes. What do you want?

Excited—Where's the nearest fire box? I want to report a fire.

Vitamin Necessities
Vitamin C is necessary for normal cell structure, for blood, bone development and the regulation of heart muscle and muscle tone generally.

Bleaching Clothes
Experts recommend that bleaches be used only after the clothes have been sudsed thoroughly clean and that two complete rinses follow the bleaching.

Wheat Under Test
Yorkwin wheat, popular among farmers, was under test and observation for more than 10 years before it was introduced to the growers.

Oil Graveyards
Oil fields of the world actually are graveyards of animals and plants which have been subjected to millions of years of heat and pressure beneath the earth's surface.

Hands of a Clock
There are unsubstantiated legends to the effect that dummy hands of a clock are set at 8:18 in commemoration of an important historical event which occurred at that time. Although hands on dummy clocks are not always set at this time it is considered a good symmetrical arrangement for them; furthermore it leaves room for an advertisement on the face of the clock if such is desired.

Open for Business Saturday

I have leased the Standard Oil Station and will open it for business

Saturday, April 20

I will sell Standard Oil products

Solite Ethyl Gasoline

Red Crown Gasoline

Quaker State Motor Oil

Iso Vis Motor Oil

Polarine Motor Oil

Stanolind Motor Oil

Atlas Tires and Atlas Tubes

Accessories

I would appreciate your business.

CLARE CRAWFORD

This station will be rebuilt as soon as material will permit.

AUCTION SALE

Having sold my farm, I will sell at public auction at the place, 9 miles north and 1/2 mile west of Cass City, or 6 miles south and 1/2 mile west of Elkton, or 4 miles east of Owendale, the following described property, on

Wednesday, April 24

COMMENCING AT ONE O'CLOCK

COWS

Bangs Tested, No Reactors, No Suspects

Black cow, 4 yrs. old, due Apr. 10
Guernsey cow, 6 yrs. old, bred Feb. 25
Black Jersey cow, 3 yrs. old, fresh 12 wks.
Holstein cow, 2 yrs. old, fresh 1 week
Red and white cow, 7 yrs. old, bred Mar. 20
Guernsey cow, 3 yrs. old, bred Mar. 24
Guernsey cow, 9 yrs. old, fresh 8 weeks
Guernsey cow, 2 yrs. old, fresh 9 weeks
Holstein cow, 2 yrs. old, fresh 9 weeks
Guernsey cow, 5 yrs. old, bred Feb. 27
Black Jersey, 5 yrs. old, due Mar. 11
Guernsey cow, 7 yrs. old, due June 15
Guernsey heifer, 18 months old, due soon
Guernsey heifer, 18 months old, bred Mar. 1

White faced heifer, 11 months old
Holstein bull, 13 months old, a good one
3 young calves

FARM MACHINERY

10-20 McCormick-Deering tractor, rubber in front
Oliver 14-in. plow on rubber, like new
Oliver manure spreader on rubber, like new
McCormick-Deering grain binder, 6 ft. cut, good shape
McCormick-Deering corn binder with bundle carrier
McCormick-Deering side rake, like new
McCormick-Deering 2-horse 1-row cultivator
McCormick-Deering 2-row cultivator
McCormick-Deering 3-section spring tooth harrows
McCormick-Deering 2-section spring tooth harrows
McCormick-Deering check row corn planter (fertilizer)
McCormick 4-row corn husker and shredder
John Deere hay loader, double drum
Superior grain drill (fertilizer)
Superior beet and bean drill (fertilizer)
Roderick Lean weeder
Oliver 99 plow

Spike tooth harrows, 3 section
Dump rake
Cultipacker
Bob sleigh
Double disc, 7 ft.
Road grader, medium size
Rubber tire wagon, hay rack and grain box
Bowzer grain and cob grinder
Log chain, 10 ft.
Log chain, 18 ft.
Buzz saw and arbor
Grindstone
30-gal. iron kettle
8 milk cans
5 oil drums, 50-gal. size
Universal double unit, pipe line milking machine
Rubber tired wheelbarrow
Grapple fork, new
Post hole digger
Lawn mower
Some silo lumber
Some ash and elm lumber
2 rolls woven wire, 40 rds. each
4 rolls snow fence
Electric brooder, 500-chick size, new last season
About 400 used building blocks
3/4 barrel apple vinegar, 5 years old
Small row boat
V-8 motor
Drive belt
Noiseless electric fence, new
Wood wheel wagon

FEED AND SEED

Some timothy hay
Some clover hay
200 bu. Huron seed oats
About 75 lbs. seed beans, Michilite
About 1/2 bu. hybrid seed corn, 95 da.

HOUSEHOLD GOODS

Heinze upright piano and bench
Queen Ann dining table, large, seats 16, with pads and lace cloth
Drop leaf kitchen table with chairs to match
White sewing machine
Round oak dining table
Dishes, fruit cans, cooking utensils, garden tools, hoes, rakes, spades, shovels, and many useful items too numerous to mention; also large jewelry wagon

TERMS—All sums of \$10 and under, cash; over that amount 8 months' time on approved, bankable notes.

Ray L. Webster, Owner

Arnold Copeland, Auctioneer

Elkton State Bank, Clerk

WHY ELECTRIC RANGES ARE BETTER

One of the glittering dreams of many a homemaker has been possession of that long-promised, spick-and-span, bright and shining all-electric kitchen.

Soon now you can buy that dream.

It may seem that the vision became a reality overnight, but it didn't happen that way. For at least a quarter of a century The Detroit Edison Company has been working at the job of making the dream come true.

The foundation unit of your modern kitchen is, as always, the stove. Some of the outstanding advantages of electric cooking were well known even 45 years ago, but the electric ranges of that time left much to be desired. They were slow to heat, and they cost too much.

It was in 1920 that Detroit Edison decided to do something about the situation. Analysis and experiment proved to the company's engineers that major improvements were possible. At that point came the inevitable conclusion that the only way to prove to the industry and the housewife that better and lower-cost ranges could be made was to MAKE them.

The Detroit Edison Company abandoned precedent, and through an affiliate company began manufacturing electric ranges. They were not too good, but they were BETTER, and the cost was down. You, the cookers of meals for millions, told us what was wrong with them. We asked for trouble and we got it. You, the customers of Detroit Edison, who bought, used and criticized those ranges played a major part in transforming a vision into accomplished fact.

Alert manufacturers in the electric industry were quick to cooperate and follow through in the Detroit Edison experiment. We were glad to let them carry the ball. That gave Detroit Edison its opportunity to get out of the manufacturing field and back to its real business of selling electricity.

One of the results of this venture in improving the electric range is that people will avail themselves of more Edison service. The Detroit Edison Company is happy that, through your confidence and cooperation, it has been able to help create for you this contribution to modern living—the electric kitchen, superlatively clean, safe, efficient and economical.

THE DETROIT EDISON COMPANY

Cass Theatre

A WEEK OF HITS

Fri.-Sat. April 19-20

Huge Double Feature

Sunset Carson in

BANDITS OF THE

BADLANDS

SECOND FEATURE

She flies through the air with the greatest of ease—she's full of the devil and aims but to please!

NEW SONGS! NEW COMEDY! NEW MUSIC! NEW LAUGHS! NEW FACES! NEW JOY!

An Angel Comes to Brooklyn

with KAYE DOWD ROBERT DUKE

DAVID STREET BARBARA PERRY

Plus News and Color Cartoon

Sun.-Mon. April 21-22

Continuous Sunday from 3:00

It's BIG! It's LAVISH! It's BREATHE-TAKING!

FRED MacMURRAY

JOAN LESLIE

JUNE HAYER

20.00

WHERE DO WE GO FROM HERE?

SECOND FEATURE

"Bride" of a madman...who married to MURDER!

COLUMBIA PICTURES presents

My Name Is Julia Ross

Plus World News and Color Cartoon.

Tues.-Wed.-Thurs. Apr. 23-25

with love and kisses from Shirley Temple

A GEORGE ABBOY PRODUCTION

Play and Starring by F. HUGH HERBERT

KISS and TELL

Filmed from the great stage hit!

SHIRLEY TEMPLE

as Corliss Archer with JEROME COURTNEY and WALTER ABEL

Plus News and Novelties.

Preparing Cabbage
Instead of boiling cabbage for a long time, just enough boiling to make it tender is not only sufficient, but just right to bring out good flavor. Another way to prepare cabbage without much loss of food value, particularly vitamin C, which is easily destroyed by heat, is pan-frying.

The want ads are newsy too.

THE PLACE TO GO!

Strand

CARO

Thumb's Wonder Theatre

FRI.-SAT. APR. 19-20

Grand Comedy Hit!

The Bumstead Family is back again... in their newest laugh sensation!

Penny Singleton - Arthur Lake

Blondie's

Lucky Day

—Also Added—

Leon Errol Comedy, "DOUBLE HONEYMOON," Color Cartoon.

Beginning Saturday Midnight

SUN.-MON. APRIL 21-22

Continuous Sunday from 3:00

SPECIAL EASTER PROGRAM!

M. G. M. PRESENTS

WILLIAM POWELL WILLIAMS

THE HOODLUM SAINT

with ANGELA LANDAU and JAMES CLAYSON

one day! Roland Summerlin

—Added Extra—

Color Cartoon, Late News, and Flicker Flashback.

Tue.-Wed.-Thur. April 23-25

Superb Attraction!

A Whirl of Fun!

COLUMBIA PICTURES presents

Tars and Spars

starring

DRAKE - JANE BLAIR - MARC PLATT

—Added Delights—

Jan Savitt and Band, 2 Reeler

"REPORT ON JAPAN"

Coming! Sun.-Mon., April 23-29

Wallace Berry-Margaret O'Brien

"BAD BASCOMB"

Tue.-Wed.-Thur.-Fri., April 30, May 1-2-3

Ingrid Bergman, Gregory Peck

"SPELLBOUND"

COLUMBIA PICTURES presents

Marks the Spot that Shirley's on!

KISS and TELL

A GEORGE ABBOY PRODUCTION

Play and Starring by F. HUGH HERBERT

KISS and TELL

Filmed from the great stage hit!

SHIRLEY TEMPLE

as Corliss Archer with JEROME COURTNEY and WALTER ABEL

Plus News and Novelties.

FRI.-SAT.-SUN. APR. 19-20-21

Matinee Saturday at 2:30

SPECIAL EASTER PROGRAM!

2-NEW HITS-2

She sings! She clowns! She Makes Love! (She Hopes?)

JUDY CANOVA in

Hit the Hay

with Ross Hunter, Doris Merrick

—PLUS—

Thrilling Western in the full color of Golden West. Singing EDDIE DEAN and Lovely JEAN CARLIN in

Caravan Trail

in blazing cinecolor. Also an All-color Cartoon.

GREENLEAF

Mrs. Jennie Brown, who has been in Detroit for the past eight months, returned to her home Saturday.

Mrs. Fred Dew is still quite ill at her home.

Mr. and Mrs. Winton K. Roblin of Pontiac visited at the C. Roblin home Monday and Tuesday of last week.

Mrs. Tillie McColl and Hugh McColl of Cass City and Mrs. Will Jones of Clarkston called at the C. Roblin home on Monday.

Miss Catherine McGilvray, who is spending her vacation in Texas at the home of Mrs. Ferris Kercher, is expected in Detroit tonight and will then go to West Branch where she is nursing in a hospital.

Mrs. Ida Gordon is substituting as teacher in the Greenleaf school during the absence of the regular teacher, Mrs. Hoadley.

Mrs. Archie McLachlan was absent from her school a few days last week on account of illness.

Mr. and Mrs. W. Croft, Horace Croft and Chas. Roblin spent last Thursday evening at the Henry Klinkman home.

Mr. and Mrs. John Ramseyer entertained the Sheridan Farm Bureau in their home on Monday night. Emmett Raven of Bad Axe was the speaker.

The Fraser Aid met at the home of Mrs. J. Mudge on Wednesday of this week.

HOLBROOK

The W. S. C. S. will meet on April 25 for all day with Mrs. Gordon Jackson. Work for the day will be finishing a quilt.

Mr. and Mrs. Verle Becker of Bay Port visited Sunday evening at the Donald Becker home.

Mr. and Mrs. Theo Gracey were entertained at the home of Mr. and Mrs. Roy Chambers at Ubyly.

Mr. and Mrs. Gordon Jackson spent Sunday at the Forrest Smith home near Shabbona.

Mrs. Ira Robinson returned home on Sunday after spending some time in Pontiac.

Mr. and Mrs. Wm. Lewis visited Sunday at the James Jackson home in Caro.

Mr. and Mrs. Loren Trathen visited Sunday at the Edwin Trathen home in Ubyly.

A three-hour service will be held on Good Friday in the Ubyly Methodist church when the seven last sayings of Jesus will be the basis for seven sermons by seven different speakers as follows:

Rev. Fred Clark will speak on the first saying, "Father, Forgive Them; They Know Not What They Do."

Rev. W. H. Schobert, Decker, will speak on "Today Shalt Thou Be with Me in Paradise."

Mrs. L. E. Richmond will speak on "Woman, Behold Thy Son! Behold Thy Mother!"

Rev. Mr. Wilson, Argyle, will discuss "My God, My God, Why Hast Thou Forsaken Me?"

Rev. Frank will speak on the fifth saying, "I Thirst."

Rev. Robt. L. Morton will have the sixth saying, "It Is Finished."

Rev. L. E. Richmond will have the final word, "Father, into Thy Hands I Commend My Spirit."

A union Easter Sunday evening service will be held in the Presbyterian church, Ubyly, when the Rev. L. E. Richmond will bring the message. Special music by the choir.

Services in the Fraser Presbyterian church Easter Sunday: Sunday school at 10:45 a. m. Easter worship service at 11:45 a. m. Special music will be a feature of the service. New members will be received.

MORRIS HOSPITAL

Patients in the Morris hospital Wednesday forenoon were: Philip Wright, R. S. Proctor, Merritt Otis (appendectomy), Mrs. Leola Kehoe, Mrs. Jas. Nickerson and baby of Cass City; Mrs. Casey Patterson of Snover; Herman Rabideau and Mrs. Lester Mackay of Gagetown; Jerry Jones, four year old son of Mr. and Mrs. Geo. Jones of Mariette.

Patients discharged the past week were: Mrs. Cecil Botkin and baby of Vassar; Mrs. Geo. Lowe and Mrs. Geo. Ferguson of Snover; Mrs. Don Miller of Cass City.

CASS CITY CHRONICLE
PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN

The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on Apr. 20, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 8, 1879.

Subscription Price:—In Tuscola, Huron and Sanilac Counties Post Office, \$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. 1082.

H. F. Leisner, 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.

Tree Planting Machine to Be Demonstrated Apr. 22

Arrangements have been made in cooperation with the Tuscola Soil Conservation district for Lester Bell, extension forester, Michigan State college, to demonstrate the new forest tree planting machine recently developed by the Forestry department at Michigan State college.

Several thousand pine and spruce tree seedlings will be set with the machine on Monday, Apr. 22. Plantings will take place in the forenoon on the farm of Bernard Fitzsimmons, 2 1/4 miles northeast of Caro on M-81, Section 25, Almer township.

In the afternoon, the planter will be demonstrated on the R. L. Hill farm, one mile east of Watrousville, Section 19, Juniata township. These trees will be planted on these farms for forestry purposes.

Anyone interested in seeing this new method of planting forest trees is invited to attend the demonstration. Dean Gordon, farm planner for the Tuscola Soil Conservation district, is in charge of local arrangements.

ELIZABETH PINNEY
BRIDE OF JOHN DAY

Concluded from page 1.

the bride's only attendant. She wore an aquamarine gabardine suit, black and white accessories and her flowers were purple orchids.

Fred Bufo of Wyandotte, brother-in-law of the bridegroom, was best man. Robert Bufo of Wyandotte ushered the guests.

For her daughter's wedding, Mrs. Pinney chose a powder blue wool dressmaker suit with navy and white accessories. Her flowers were white gardenias. Mrs. Day wore a gray ensemble with accents of pink. Her corsage was pink carnations and white hyacinths.

At the reception the bride's table was centered with an arrangement of white mixed flowers and white orchids.

After a week's honeymoon in Chicago, Mr. and Mrs. Day will be at home at 10 Seward Ave., Detroit.

Cass City Markets

April 18, 1946.

Buying price—

Beans.

Michigan Navy beans.. 6.22 6.25

Cranberries 5.97 6.00

Grain.

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, pound .07 .10

Cattle, pound .12 .15

Calves, pound .17

Hogs, delivered 14.60

Poultry.

Rock roosters .22

Leghorn roosters .22

Rock hens .26

Leghorn hens .22

Leghorn springers .27

Rock springers .30

Produce.

Butterfat, lb. .49

Eggs, dozen .28

Popular Canned Vegetables

Tomatoes and sweet corn are the two most popular canned vegetables, production figures show.

Wednesday's Market at Sandusky Yards

Market April 17, 1946--

Good beef steers and heifers 14.50-16.50

Fair to good 13.00-14.50

Common 12.50 down

Good beef cows 12.50-14.00

Fair to good 10.50-12.00

Common kind 10.00 down

Stock bulls 40.00-90.00

Good bologna bulls 12.00-14.00

Light butcher bulls 11.00-13.00

Feeder cattle 20.00-80.00

Deacons 1.00-14.00

Good veal 17.50-18.30

Fair to good 15.00-17.00

Common kind 14.50 down

Hogs, choice 14.60

Roughs 13.85

Sandusky Livestock Sales Company

Sale every Wednesday at 2:00 p. m.

W. H. Turnbull - Worthy Tait Auctioneers

Service News

T5 David Knight arrived home here Monday, a civilian, having been honorably discharged from the army at Fort Mead, Maryland.

Fay McComb was discharged at Shoemaker, California, on April 6 and arrived at his home in Cass City on Tuesday, Apr. 9. He had been in service about a year.

Cpl. Richard Evans is still in India and writes that he hopes to get home some time next summer. He says it is rather lonesome there now as most of the boys have already been sent home.

Among the number who were discharged on April 14, from the naval service at the U. S. Naval Personnel Separation Center at Great Lakes, Ill., was Ralph C. Ball, E. M. 3/c, of Route 1, Cass City.

Sgt. and Mrs. Neil MacLarty and little son of Pontiac are spending this week in the Augustine Coquelle and Arlan Hartwick homes. Sgt. MacLarty, just discharged from the army, is a brother of Mrs. Coquelle and Mrs. Hartwick.

While First Lieutenant Marvin Moore was engaged in flying over the North Sea, he marveled at the high percentage of rescues made by the Air Sea Rescue forces. One thousand one pilots were saved from the water of the North Sea by these rescue forces who carried much emergency equipment in their dangerous missions. Lt. Moore was released from service with an honorable discharge received at Camp Atterbury, Ind., on April 8. He was 17 months with the 8th Air Force in England and flew a Thunderbolt over the North Sea. He served with the 4th Fighter Group, the 9th Air Force and the 354th Fighter Group. He left Nuremberg, Germany, for LeHarve, France, sailing from that port for New York on March 20 and passed the Statue of Liberty 10 days later.

LADIES' BOWLING LEAGUE.

Tuesday, Apr. 16: Wallace 68, Patterson 67, Glaspie 60, Hower 52, Townsend 50, McCullough 48, Parsch 46, Larkin 39.

A meeting of members and substitutes will be held Tuesday, Apr. 23, at 8:45 p. m., for election of officers.

The want ads are newsy too.

MRS. I. W. HALL DIED SOON AFTER HUSBAND

Concluded from page 1.

26, 1894, at Caro, Mich., by the Rev. M. W. Gifford. They lived one and a half miles south of Cass City for three years and then moved to 6378 Garfield Avenue, Cass City. They celebrated their golden wedding anniversary in December, 1944. Mrs. Hall had been a resident of Cass City for 48 years.

Mr. Hall passed away on Feb. 16, 1946. Mrs. Hall was also preceded in death by a daughter, Beatrice, 10 years old, and a sister, Mrs. H. W. Robinson, of Sand Point, Idaho.

Mrs. Hall is survived by two daughters, Mrs. Sam Vyse of Cass City and Mrs. Hazen McLachlan of Detroit; four grandchildren, one great grandchild; and a brother, Walter McIntyre, of Cass City.

Relatives and friends from a distance who attended the funeral services came from Detroit, Grand Rapids, Imlay City, Mariette, Saginaw and Snover.

The mineral resources of the United States comprise the cornerstone of American manufacturing.

RUSSIA AND THE BIBLE

Will U. S. be at war with her? If so, will Russia lose her power?

SUNDAY EVENING, APRIL 21

at

The First Baptist Church

Get Ready for Spring!

SEE OUR LINE OF

SCREEN DOORS

ROOFING

Three In One, Clip Lock and Roll Roofing

Cement and Plaster

INSULATION

BALSA WOOL BLANKET AND ROCK WOOL

MEDICINE CABINETS

BARB WIRE

Brinker & Armstrong

Lumber Co.

Telephone 197

Cass City

Gambles

Look at these Dresses!

Inspect their tailoring, their cut, their deep-dyed, washable colors! Definitely dresses that you can wear on the street all summer. Then look at their price tags... why they cost no more than ordinary house dresses! All sizes.

\$1.85 to \$4.98

SPECIAL!
Crisp cotton waistband aprons. Bright prints. Reg. 69c each
2 for 89c

Gambles
The Friendly Store