

Scouts from Nine Tuscola Towns to Meet Here Feb. 13

Chief Feature Will Be the Presentation at Court of Honor of Eagle Award

Cass City is to be host to the Scouting organizations of Tuscola County Thursday evening, Feb. 13, for a court of honor, preceded by a potluck dinner in the high school gym. Cub Scouts, Boy Scouts and Senior Scouts with their leaders, parents and friends have been invited from Caro, Vassar, Reese, Millington, Unionville, Akron, Fostoria and Mayville. An attendance of 200 is hoped.

At the court of honor, in charge of Glenn McCullough, district advancement chairman, the chief feature will be the presentation of the Eagle award to Mark Spagnuolo of Caro.

General arrangements are in charge of Wm. Ryan of Caro, district activities chairman, assisted by Ray W. Fleener, committee chairman in Cass City, Harold J. Buchanan of Saginaw, field Scout executive, and Scout James Foy of Troop 194.

The entertainment feature will be a colored movie of Scouting, a new release shown for the first time in this council.

Mrs. Fritz Installs W. S. C. S. Officers

The Woman's Society of Christian Service of the Methodist Church met at six-thirty Monday evening in the social rooms of the church for supper, served by the committee of which Mrs. Warren Wood and Mrs. Don Lorentzen are co-chairmen.

Following the business meeting, Mrs. Avon Boag conducted the devotion and Mrs. I. A. Fritz was in charge of the installation of officers for the society for the coming year.

Group singing interspersed the ceremony, in which the following officers were installed: President, Mrs. A. H. Kinnaird; vice-president, Mrs. Howard Wooley; recording secretary, Mrs. Fred Maier; promotion secretary, Mrs. John Marshall, Jr.; treasurer, Mrs. Alton Mark; spiritual life secretary, Mrs. I. A. Fritz; secretary of missionary education and service, Mrs. L. L. Wood; secretary of Christian social relations and local church activities, Mrs. Grant Patterson; secretary of student work, Mrs. Willis Campbell; secretary of local church activities, Mrs. Ben Kirtson; youth secretary, Mrs. E. W. Douglas; secretary of children's work, Mrs. John McGrath; secretary of supply work, Mrs. Edward Baker; secretary of literature and publications, Mrs. Elwood Eastman; and secretary of status of women, Mrs. Ed Fritz.

The following women will serve as co-chairmen of their groups for officers: Group No. 1, Mrs. Avon Boag and Mrs. Albert Gallagher; 2, Mrs. Warren Wood and Mrs. Don Lorentzen; 3, Mrs. Horace Buien and Mrs. Grant Patterson; 4, Mrs. R. D. Keating and Mrs. Edward Knight; 5, Mrs. Don Miller and Mrs. Grant Hutchinson.

Following the installation Mrs. John Safran was honored with a shower at which she received many gifts in pink and blue.

4-H Leaders' Training Meeting

A 4-H leader's training meeting is scheduled for Wednesday, Feb. 12, when winter club leaders will meet at the court house at Caro at 4:00 p. m.

Mrs. Corrine White, assistant state 4-H club leader and Nevels Pearson, assistant state club leader, will be present to bring 4-H club leaders up-to-date on such projects as clothing, food preservation, handicraft and electricity. Beginning at 4:00 p. m., the first hour of the meeting will be given over to general discussion of the project work under the direction of the state leaders. From 5:00 to 6:00, separate project meetings will be held to discuss some of the technical points concerning definite projects with the state leaders.

Don Cook, Detroit Edison farm service man, will also be present to meet with the electrical club leaders. A complimentary dinner will be served at the Methodist Church for all county 4-H club leaders present. Murray Crawford, newly assigned county 4-H club leader, will have an opportunity to meet leaders at this meeting.

Gavel Club Members Present Program

The Gavel Club listened to interesting talks by members of that society Tuesday evening. Jack Esau described the Island of Samoa, Harold Oatley told of late developments in the field of jet propulsion and its possibilities, Geo. Cole related new safety measures provided in aviation, and C. M. Wallace explained the methods necessary in organizing societies. Dr. E. C. Fritz was toastmaster.

PVT. JOSEPH DYBILAS

Mr. and Mrs. John Dybilas received word from their son, Pvt. Joseph Dybilas, of the Army Air Force, that he had arrived safely at Kauai in the Marshall Islands after leaving California January 10 by airplane. The plane made stops at the Hawaiian and Johnson Islands. The trip took 48 hours. Pvt. Joe says that Hawaii is beautiful now but finds Kauai not so good. It is a very small navy base.

Dr. Nigg Tells Rotary of Army Experiences

Dr. H. L. Nigg of Caro, who spent 14 months of the five years in army service overseas, was the speaker at the Rotary luncheon here Tuesday. He told of his experiences in hospitals in New Guinea, the Philippines and Japan and of the heavy casualties in battles at several places where he was stationed and the dangers encountered by the armed forces and hospital staffs. He was introduced by Horace Bolen, program chairman for February.

Announcement was made of the coming bowling match on Feb. 18 of Caro and Cass City Rotarians at Caro.

Luncheon guests included Robt. Ode of the U. S. Navy, Rev. S. R. Wurtz of Snoover, Rev. Herbert E. Ryan of Sebawaing, H. J. Zimmer of Uby, Howard Ellis, Harry L. Little and Kenneth Cumper of Cass City.

Sixteen Cass City Rotarians attended the dinner at Northwood Inn, 10 bouts of Amateur Athletic Union boxing and the floor show at the victory reunion of the 23rd Rotary district on Tuesday evening at Royal Oak.

P. O. Dept. Ruling on Removal of Snow

Under the Postal Laws and Regulations, Sec. 1061, patrons are required to keep clear the approaches to their mail boxes by promptly removing obstructions, including snow, which renders it difficult or impossible for the carrier to deliver to the boxes without alighting from his vehicle. Unless the approaches and the roads are cleared within a reasonable time after heavy snowfalls, the delivery by carrier may be withheld temporarily until they have been cleared.

The Post Office Department would like also to call the patrons' attention to the fact that all first class (letters) and third class (papers) mail deposited in rural letter boxes for collection by the carrier should have stamps affixed. Rural carriers are not required to gather loose coins from the patrons' boxes.

Girl Scouts to Have Court of Awards

Girl Scouts of Cass City will hold a Court of Awards at the Youth Center Wednesday evening, February 12, at 7:30 o'clock. At that time there will be an investigation service for Brownies and Intermediate Girl Scouts. Also year stars, proficiency badges and second class awards will be presented. Lunch will be served by the troop committee.

Anyone interested in Girl Scouts is cordially invited to attend.

Cass City Won Its First Game of Season at Pigeon

Smith Was High Man, Scoring 14 of Pigeon's 20 Points That Evening

Cass City cagers won their first victory this season when they defeated Pigeon on the latter's court Friday evening. Loren Hillaker with 10 points was high man for Cass City while Smith with 14 was Pigeon's high scorer. Cass City outscored their opponents in the second and third quarters. Each team scored the same in the first and last periods.

CASS CITY	FG	FT	FA	PT	TP
Karr, D., rf.....	3	2	5	1	8
Tuckey, J. D., lf 2	1	2	4	5	5
Hillaker, c.....	4	2	3	2	10
W'head, B., rg.....	0	0	0	0	0
W'head, K., lg.....	1	2	0	3	3
Jennex.....	2	1	2	0	5
McCloyer.....	0	0	0	0	0
Schwaderer, G.....	0	0	0	0	0
Totals.....	14	7	14	7	31

PIGEON	FG	FT	FA	PT	TP
Erner, rf.....	1	0	1	4	2
Gieger, lf.....	0	0	0	2	0
Smith, c.....	5	4	1	4	14
Richmond, rg.....	0	0	0	3	0
Esch, lg.....	1	0	0	2	2
Rapp.....	1	0	0	1	3
Gwinn.....	0	0	2	1	0
Heck.....	0	0	0	0	0
Anderson.....	0	1	0	0	0
Totals.....	8	4	8	12	20

Score by quarters: Cass City..... 6 11 6 8-31 Pigeon..... 6 4 4 8-20 Reserve game—Pigeon 26, Cass City 20.

Cass City plays at Bad Axe this (Friday) evening.

JoAnn Bigelow in College Program

The following item is taken from the Western Round-Up, a newspaper printed by the students of Western College of Oxford, O., and pertains to a program in which JoAnn Bigelow, daughter of Mr. and Mrs. A. N. Bigelow, participated.

"A meeting of the International Relations Club was held on Jan. 20 in Peabody student parlor. The topic of the meeting was, 'Let's Get Acquainted with the U. N. O.' The chairman of this meeting was Georgia Voorhees, and participants on the program were Jo Bigelow, Inge Neumann and Dene Stern.

"Jo talked on 'The Background and History of the U. N. O.' Dene spoke about 'The Organization and Functions of the U. N. O.' Inge closed the discussion with 'The Accomplishments of the U. N. O. and the Problems It Faces.'"

Deputy to Supply Assistance with Income Tax Returns

While most income taxpayers will be able to prepare their returns themselves, a Deputy Collector of Internal Revenue will be at the Cass City Post Office on Thursday and Friday, February 13 and 14, from 9 a. m. to 5 p. m. to give any advice or assistance needed. No charge will be made for this service.

Most taxpayers have already made substantial payments on their 1946 Federal tax through withholding from their wages or direct payments to the collector, but, nevertheless, all taxpayers must file annual returns on or before March 15, 1947, as provided by law. Any person whose total income in 1946 was \$500 or more must file a return.

DISCUSSION OF CHILD LABOR LAWS POSTPONED

Because of unfavorable weather conditions, the child labor laws discussion and tea which was to have been held at the home of Mrs. Grant Patterson last Saturday has been postponed to Saturday, February 8 (tomorrow) at two o'clock. All women of the community are invited.

Democratic Co. Convention

The Tuscola County Democratic convention will be held Feb. 14, 1947, at 8 p. m., at the court house at Caro, Mich., to elect three delegates to the state Democratic convention to be held at Grand Rapids Feb. 28. Carl Sherman, Acting Chairman.—Advertisement

Sanilac Co. Has Two Public Health Nurses

The Sanilac County Health Department and the health committee of the board of supervisors announces the appointment of Irene Schwaderer, R. N., as public health nurse for district No. 3 with headquarters in the Marlette High School.

She resigned from Genesee Co. Health Dept. Jan. 29, and joined the Sanilac Co. Health Dept. staff Feb. 1. She comes to Sanilac county with considerable experience as a city and rural public health nurse.

Her public health training was taken at Wayne University and University of Michigan, Ann Arbor.

For the present the county will be divided into two sections as there are now two nurses in the county. Mrs. Schwaderer will have supervision of Greenleaf, Austin, Evergreen, Argyle, Lamotte, Moore, Marlette, Elmer, Flynn, Maple Valley and Speaker Townships. With the scarcity of public health nurses, Sanilac County is very fortunate to have secured a nurse at this time.

Mrs. Schwaderer is the daughter-in-law of Charles Schwaderer of Kingston, formerly of Cass City.

Snowdrifts Make Traveling Impossible on Some Side Roads

School bus drivers, milk haulers and rural letter carriers have been hampered by drifted roads the past week and a number of farmers on side roads were isolated for one, two or more days because of weather conditions. In some instances when roads were cleared by snowplows, they soon drifted full of snow, making traveling difficult and often impossible until another pathway was cleared.

The E. B. Schwaderer Co.'s drag line and bulldozer were brought into play last week end to rid Main St. of its accumulation of snow, piled high at the curbs by snowplows operating on M-81. The crew of machine operators and truck drivers accomplished much work in a few days and one wonders how long and tedious such a job would have been if accomplished by hand labor.

The agility and smoothness of the bulldozer handled by Alex Greenleaf and Grant Ball and the way Phil Brock made the drag line behave made it interesting for spectators to watch the maneuvers of these powerful machines by experienced workmen.

Coming Auctions

J. D. Andrews will hold an auction sale of livestock and tools at his farm located 4 miles south and 1/4 mile west of Cass City on Thursday, Feb. 13. Worthy Tait is the auctioneer, the State Savings Bank of Caro is clerk, and full particulars are printed on page 7.

Because of weather conditions on Wednesday, it was necessary to postpone the auction sale of Alva McNeil, 1 mile west, 2 1/2 miles south and 1/4 mile west of Colwood. It will be held on Monday, Feb. 10, with Robert Milner as auctioneer and the State Savings Bank of Caro, clerk. The list of livestock and tools offered for sale is printed again in this issue, page 8.

Next week's Chronicle will carry auction ads for Russell Martin, 5 miles south and 1/2 mile west of Cass City on Tuesday, Feb. 18, and Vera Endersbe, 9 miles north, 3 miles east and 1/2 mile south of Cass City, on Thursday, Feb. 20. The Tuscola County Farm will have an auction sale of surplus stock on Monday, Feb. 24 at the county farm. This auction ad will appear in a future issue of this newspaper.

Last week's Chronicle carried the sale ad of Gaston Thom whose sale is today (Friday), two miles south of Cass City.

1906 Grad "Makes" The Reader's Digest

Clarence V. Howell, 1906 graduate of Cass City High School, by means of his "Reconciliation Trips" in New York City, wages a unique war against racial, national and religious prejudice in the nation's metropolis. This former Gagetown lad has a theory that when people really have a chance to know and appreciate one another, prejudice dies of general debility.

A most interesting story regarding his activities appears in the February number of The Reader's Digest. The article is copyrighted.

Fat Steer Show At East Lansing Next Week

Five Tuscola County Beef Cattle Feeders Will Exhibit Animals at M. S. C.

Tuscola County beef cattle feeders will exhibit fat steers at Michigan State College at East Lansing next week. The following Tuscola County farmers who entered the contest have qualified to exhibit their animals at the annual fat steer show to be held at the college, Thursday, Feb. 13.

Harrison Stine of Cass City will show a Hereford steer.

Don Koepfger of Cass City, two Shorthorn steers.

Keith Little of Cass City, a Shorthorn steer.

Bill Zinnecker of Cass City, an Angus steer.

Foster Hickey of Fairgrove. Each one of the steers fed by these breeders have gained at least two pounds per day since going on feed July 1. All these steers will be sold at the show.

Snowdrifts Put One Over Jason Thursday

If one consults the record of Jason Kitchin of Evergreen Township, rural school teacher for the past 32 years, he will agree that the snowdrifts last Thursday must have been high and close together following Wednesday night's storm, for it was the first time in that period of time that poor travelling kept Jason from his duties as an instructor. During school days, he has been unusually healthy too. Only once in the 32 years did he miss school because of illness.

Jail Breaker Found Under Bed at the Home of His Mother

After two escapes from two prisons, Sheriff Roland Meredith has Ervile M. Brewer again in the Sanilac County jail. Brewer was arrested Monday hiding under a bed in the home of his mother near Carsonville by the sheriff. His capture ended a three-month game of hide and seek he had been playing with officers over a large part of the United States.

Last November Brewer, who had pleaded guilty to a larceny charge, was being held in jail at Sandusky to await sentencing. He escaped, and according to Sheriff Meredith, stole an automobile and fled to New Mexico.

There he was nabbed by FBI officers and placed in jail at Santa Fe.

While local deputies were en route to return him to Sandusky Brewer escaped from the Santa Fe jail on the night of Dec. 8, and officers lost all trace of him.

Monday Sheriff Meredith received a tip that Brewer was at the home of his mother. He was found there, hiding under a bed.

COMMUNITY CLUB IS POSTPONED ONE WEEK

The February meeting of the Community Club has been postponed for one week. The Father and Chum Night comes on Tuesday, Feb. 18, instead of Feb. 11.

RETURN MONDAY FROM MOTOR TRIP TO CALIFORNIA

Mr. and Mrs. M. C. McLellan and Mr. and Mrs. Henry Klinkman, who left Cass City early in January on a motor trip to California, returned home Monday.

Village Caucus.

Notice is hereby given that a regular village caucus will be held at the Council Rooms on Monday, Feb. 10, at 7:30 p. m., for the purpose of placing in nomination candidates for village offices for the ensuing term and for the transaction of such other business as may properly come before it.

By order of Village Council. H. P. LEE, Clerk of the Village of Cass City.—Advertisement

Steel Toe Caps

are not enough. The extra comfort in Wolverine Shell Horsehide Work Shoes prevents accidents due to getting tired. Prieskorn's, Cass City.—Advertisement

Lt. Clayton Larkin Marries Miss Jose

Mr. and Mrs. Darius D. Jose of Luke, Maryland, announce the marriage of their daughter, Betty to Lt. Clayton E. Larkin of Cass City.

The ceremony took place on January 15 at the chapel at Andrews Field, Washington, D. C. The double ring ceremony was performed by the Chaplain, Ralph A. Finn. The bride was given in marriage by Lt. Larkin's commanding officer, Lt. Col. Frank R. Webster, Jr. They were attended by Mrs. Richard Twigg, the bride's sister, and Mr. William Devore of Washington, D. C.

The bride was attired in a powder blue suit with black and white accessories and an orchid corsage. The maid of honor wore a gray suit with black accessories and a corsage of pink roses.

A reception was held after the ceremony at the Officer's Club and was attended by the groom's fellow officers and close friends of the couple. They left Washington the next day for a honeymoon at Niagara Falls, Ont.

They have been at the home of the groom's parents, Mr. and Mrs. C. E. Larkin, for the past week and left Friday for Mrs. Larkin's home in Maryland after which they will leave for Pope Field, Fayetteville, N. C., where Lt. Larkin is stationed.

Michigan Mirror

Politely asking mayors and school officials to relinquish their newly-acquired millions of additional sales tax money, Governor Kim Sigler has given them an interesting alternative.

Here it is: Propose New Taxes whereby the State of Michigan can maintain vitally needed public services and avert a prospective deficit estimated now at \$83,000,000.

If the mayors and school people advocate new taxes as the way out, Governor Sigler could proceed to ask the legislature to re-submit the sales tax amendment to the voters at the April election whereby voters would have a clear-cut choice of two things:

Remove the sales tax amendment from the constitution and thus end the earmarking of approximately 75 per cent of the sales tax funds for non-state public services.

Or—enact New Taxes as advocated by cities and schools.

Here, in a nutshell, is the coming showdown at Lansing. Whether Sigler can hang taxation responsibility on the cities and schools is another matter. He evidently will try to do so.

The latest move of the governor reminds us of a super chess game at which millions of dollars are at stake. The players are the State of Michigan as represented by state officials and state legislators; mayors of cities and officials of public school districts. In the middle, as usual, is the public—the taxpayer who must foot the bill.

In a preliminary message to the legislature last Thursday (Jan. 30), Governor Sigler declared that he would not support a proposal to repeal the sales tax amendment unless it were accompanied by a definite guarantee to the schools and the cities that their problems would be considered fairly and honestly and with justice at this session of the legislature.

Who could give a "definite guarantee" Concluded on page 3.

SANILAC COUNTY

TEACHERS' INSTITUTE FEB. 14

Sanilac County teachers will hold the annual teachers' institute at Sandusky Friday, Feb. 14, according to announcement by John R. Francis, county school commissioner.

NORTHEY-SETSER NUPTIALS

Alvin Russell Northey, son of Mrs. Ray Briggs, of Cass City, and Miss Mary Lee Setser, daughter of Mrs. Earl James, of Clawson, were married Feb. 1 at Clawson.

Registration Notice.

The final day for registration in the village of Cass City is Monday, Feb. 10. I will be at the council rooms from 8 a. m. to 5 p. m. for that purpose. All who have not registered in the village since last fall must re-register to vote at the next village election. H. P. Lee, Village Clerk.—Advertisement

Dog Notice.

Tax on dogs doubles on Mar. 1. You save money by paying your dog tax now. I have list of owners of dogs on which taxes are due. C. J. Striffler, Elkland Township Treasurer.—Advertisement

The want ads are newsy, too.

Soil Conservation District Board Selects Officers

Dorr Perry Re-elected as Chairman and R. L. Hill Is Secretary-treasurer

At the first meeting of the board of directors of the Tuscola Soil Conservation District, since the inclusion of all townships in Tuscola County, the following officers were elected:

Dorr Perry, Caro, chairman; Wm. Rohlfis, Akron, vice chairman; R. L. Hill, Caro, secretary-treasurer; Reid Kirk, Fairgrove, and Dayton Davis, Vassar, directors.

Each of the five directors was assigned a certain section of the county for which he will have certain responsibilities in connection with the district soil conservation program. The townships assigned to each were as follows:

Perry—Ellington, Elkland, Novesta, Kingston.

Rohlfis—Akron, Wisner, Columbia, Elmwood.

Hill—Junata, Indianfields, Fremont, Wells, Dayton, Koylton.

Kirk—Fairgrove, Almer, Gilford, Denmark.

Davis—Vassar, Millington, Tuscola, Watertown, Arbela.

The first effort of the district board to promote soil conservation practice and to expand the work of the district will be to sponsor a series of educational meetings in cooperation with the county extension office. These meetings are being arranged with farmer's clubs, Granges, Farm Bureau groups and other farm organizations. They will be held during February and March. Directors will attend the meetings and B. A. Myers of Saginaw, district soil conservationist, will assist District Farm Planner Dean Gordon at the meetings. They will show colored slides to emphasize the importance of conserving and building the humus content in the level, heavy clay loam soils as well as doing so on more rolling land. All of these pictures have been taken locally and tell the story of soil losses vs. soil building in the Saginaw Valley area.

To date, meetings have been scheduled with the following groups:

Bay Side Farmer's Club, Feb. 7. Fairgrove Farm Bureau, Feb. 10. Vassar Farmer's Club, Feb. 12. Fairgrove Grange, Feb. 14. East Almer Grange, Feb. 19. Akron Centerline Farm Bureau, Feb. 21.

Columbia-Almer Grange, Mar. 4. Liberty Farmer's Club, Mar. 12. Fairgrove-Almer Grange, March 18.

F. F. A. Chapter Has Organized a Junior Breeders' Club

The local F. F. A. chapter organized the Cass City Junior Swine Breeders Association this past fall. The purpose of this organization is to help local F. F. A. members become established in raising Registered Hampshire or Duroc-Jersey swine without purchase cost to the student.

In December the F. F. A. voted to set aside \$50.00 that they had earned to purchase two registered gilts. These Hampshire gilts were 10 weeks of age and were placed out with Lorn Hillaker and Sheldon Martin. After these gilts are matured and raise a litter of pigs each student will return two gilts 10 weeks of age in payment of the original gilt. At this time the member that received the original gilt will become the sole owner of the mature sow and the rest of the litter. The two gilts that are returned to the F. F. A. will be placed out with other members.

With breeding troubles that may develop, loss through sickness and small litters without sow pigs, the F. F. A. hopes that the return from each original gilt will average one gilt so more members will be able to take advantage of becoming established in registered swine raising without any initial purchasing cost.

The Junior Swine Breeders' Association is planning to purchase two or three more gilts next spring for placement to F. F. A. members.

In future years the F. F. A. hopes to organize a Junior Dairy Breeders' Association which would be similar in nature to the Junior Swine Breeders' Association.

The want ads are newsy, too.

STRAND
"Thumb's Wonder Theatre"
CARO, MICH.
Friday, Saturday, Feb. 7-8
COLLEGE CUT-UPS!
SWEETHEART
of
SIENA
CIN
Live KNOX • Phil REGAN
—ADDED—
Three Stooges 2-reel Comedy
Sport Reel
Latest World News

Saturday Midnight, Feb. 8
Sunday, Monday, Feb. 9-10
Continuous Sunday from 3 p. m.
TWO NEW HITS!
Three complete shows Sunday
starting at 3 p. m., 6 p. m., 9 p. m.

INNERMOST SECRETS... REVEALED!
Her Sister's Secret
Nancy Coleman • Philip Reed
CO-FEATURE
FLASH!
DAGWOOD HAS A NEW BOSS!
BLONDIE'S BIG MOMENT
PENNY SINGLETON
ARTHUR LAKE • ANITA LOUISE
—ADDED—
Goofy Color Cartoon
"Headline Hot" News

Note: "Her Sister's Secret" will not be shown at the Saturday Midnight Show.
Tuesday, Wednesday, and Thursday, Feb. 11-12-13
A Sensational Thriller!
Katharine HEPBURN
Robert TAYLOR
in
UNDERCURRENT
with Robert MITCHELL
—ADDED—
Technicolor Travel Talk, Latest World-wide News.
Coming Next Week!
"THE SECRET HEART"
"TWO SMART PEOPLE"

TEMPLE-CARO
Friday, Saturday and Sunday, February 7-8-9
Bargain Matinee, Saturday at 2:30 p. m.
TWO BIG FEATURES
SINGIN' IN THE CORN
CO-FEATURE
CRIME DOCTOR'S Mankunt
—ADDED—
Popeye Color Cartoon.

Redskin Peach
The Redskin peach is a new, highly colored variety ripening in the Elberta season, with good flavor and quality.
Cass Theatre
CASS CITY
A WEEK OF HITS
Fri.-Sat. Feb. 7-8
Huge Double Feature

A ROARING ROUND-UP... OF SONG... AND ACTION!
EDDIE DEAN
AND HIS HORSE FLASH
WILD WEST
ROSCOE AYES • AL LAMIE
ROBERT "DOC" HENRY
SARAH PAIDEN
SECOND FEATURE
QUEEN OF BURLESQUE
SEANIELLY ANKERS
Plus News and Color Cartoon
Saturday Midnight Show
"DEADLINE FOR MURDER"

Sun.-Mon. Feb. 9-10
Continuous Sunday from 3:00

A New Star is Born!
Dutch
"BOYS' RANCH"
JACKIE BUTCH JENKINS
James CRAIG • Skippy HOMEIER
Dorothy PATRICK
Plus World News, Color Cartoon and Novelty.

Tues.-Wed.-Thurs. Feb. 11-13
3-BIG DAYS-3
VAN SINGS! DANCES! ROMANCES!
JOHNSON • WILLIAMS
LUCILLE BALL KEENAN WYNN
Easy to Wed
CECIL KELLAWAY
Carlos Ramirez • Ben Blue
ETHEL SMITH at the Organ
Plus News and Novelty.

BOWLING
Cass City Bowling League.
Standings at close of fourth week of second schedule, Jan. 27 and 30:
Team Standings.
W L Pts.
McCullough 9 3 12
Reid 8 4 12
Gremel 8 4 11
Gross 7 5 10
Parsch 7 5 9
Auten 7 5 9
DeFrain 7 5 9
Koib 6 6 8
Juhasz 6 6 8
Larkin 6 6 8
Dillman 6 6 8
Mayk 5 7 6
Krug 4 8 6
Landon 4 8 5
Wallace 3 9 4
McClurey 3 9 3

Ten High Average Bowlers.
Larkin 179; Landon 174; McCullough 173; Parsch 171; Gross 170; Dillman 167; DeFrain 167; Gremel 166; Wallace 166; Krug 166.
Four weeks of steady climbing has brought McCullough's team into a two-way tie for first place, but if they expect to retain their present position or better it, they will need plenty of strikes and spares to stave off some of the runner-up teams who are also making their bid for top honors.
Reid's is the other team sharing the top spot and with a little more luck in their last series they could still be out in front alone, but bowling with one man absent, they lost one game by eight pins and another by two which was tough luck. However, their big game of 896 pins was high for the week and big enough to gain for them the extra point for totals so they were able to split the series. Capt. Frank rang up a dandy 240 counter himself to help his team along.
Landon's cellar team suddenly came to life and mowed down their opposition to gather in the four points and so have jumped up a couple of places on the team roster. The old captain shared in the team's victory by accounting for 640 pins all of his own. Bogart was another bowler to enter the 600 class and he collected 608 on games of 210-172-226. Hugh just missed a 600 night a couple of weeks ago by a scant two pins, but he has been hitting them consistently and carries an average of 160. Frank Reid was next in line with 587 pins and his 240 game helped him to shove the totals up for him. Larkin's 573 pin count was the last to come in on the honorable mention list and Cecil has increased his average from 176 to 179 since this last schedule opened four weeks ago and now easily leads the league as high individual bowler.
Games rolled over 200 were credited to Reid 240, Landon 234-215, Bogart 226-210, Juhasz 214, Woolley 208, Larkin 207-202, Dewey 206.
Guy W. Landon, Secretary.

Merchants' League.
Standings Jan. 31:
Points
Nestle's Local 46
Shellane Gas 44
Tyo Decorators 37
Bankers 37
Cass City Oil and Gas 36
Deford 35
Oliver Implements 27
Ideal Plumbing 23
Schwaderer Construction 20
V. F. W. 15
Tyo Decorators blanked Schwaderer Construction 2626 to 2442. Shellane took three from Cass City Oil and Gas 2641 to 2631. The Bankers took four from Ideal Plumbing 2567 to 2398 and V. F. W. blanked Oliver 2163 to 2071. Nestle's took three from Deford, 2574 to 2395.
Cass City Oil and Gas had high single game with 921 and Shellane Gas high three games with 2641. Three men hit the 600 mark as follows: Nelson Willy 630 with a high single of 240; Phil Retherford 620 with a high single of 218, and Irving Parsch 614 with a high single of 234.
C. E. Larkin, Secretary.

HOLBROOK
The W. S. C. S. will meet with Mrs. John Brown on Thursday, February 13.
Mr. and Mrs. Meno Litt of Uby spent last week at the Theodore Gracey home.
William Jackson is home from Camp Custer on a furlough.
Little Dennis Robinson has been taken to a hospital in Bay City.
Prize Cattle
There are close to 400,000 pure-bred Guernseys registered in the United States, and more than a million others carry blood from the herds on the Isle of Guernsey, little larger than Manhattan. Jersey cattle were first brought to the United States about a century ago, and since then thousands of Jerseys have been shipped from their native island.

Search for Missing Airmen Is Resumed
Work Impeded by Monsoons And Native Hostility.

Intensive search and recovery activities by American graves registration service personnel in the India-Burma zone has been resumed with the end of the adverse seasonal climatic conditions, brought about by monsoons, which have impeded the search for remains of missing army air forces personnel who lost their lives during World War II in those countries, the war department announced.
Search for an estimated 1,375 unlocated remains of air force casualties will be intensified during coming months, Maj. Gen. T. B. Larkin, quartermaster general of the army and chief of the American graves registration service, reported. Climatic conditions and hostility by savage natives and bandits have held up work of graves registration personnel in recent weeks, he said, but personnel assigned to the India-Burma zone now will be able to resume search and recovery operations in areas which have been inaccessible since spring.
Of the estimated 4,743 Americans whose graves have been located in the India-Burma zone, a total of 3,226 rest today in the American military cemeteries at Barrackpore, 116 miles from Calcutta, India, and at Kalaikunda, 77 miles from Calcutta. Of this number, 2,974 have been identified and 252 are still unidentified. The remaining 1,517 located graves are in isolated areas. Of this number only 7 have been identified.
Five search and recovery teams have been engaged in American graves registration service work in the India-Burma zone in recent months. An additional five teams soon will be added.
Twelve areas are included in the India-Burma zone of the American graves registration command. Work in Assam, Bengal, Northern Burma and Southern Burma have been held up by the monsoons. In Sumatra, Java, French Indo-China and the Lesser Sunda Islands work has been hampered both by the unfavorable weather and hostility toward graves registration personnel by natives and bandits. Search and recovery activities in Siam and Malaya have been virtually completed and work is going forward currently in the Celebes and Borneo areas.

Find New Sugar 4,000 Times Sweet as Cane
CHICAGO. — To whip the sugar shortage, science is offering a new chemical reported to be 4,000 times as sweet as cane sugar.
Prof. Pieter E. Verkade of Delft Technical university, Holland, reported in the discovery at a meeting of the Chicago section of the American Chemical society.
Developed during the war in the Netherlands, the sweetening agent is derived from benzene. It is being manufactured in Europe and an application for an American patent has been filed.
Saccharin, the common sugar substitute derived from coal tar, is about 500 times as sweet as sugar. Another substitute, dulcine, is about 150 times as sweet.

German Slays Yank Soldier Friend of Estranged Wife
FRANKFORT, GERMANY.—An American infantryman was shot and killed in Stuttgart by a jealous German husband whose estranged wife was fraternizing with the soldier, the United States Third army announced.
The soldier was attached to company E, 60th infantry regiment. His name was withheld. The German, the army said, broke into the house where his wife was a "guest" of the American, shot the soldier and then tried to kill another American and his German girl friend.
The German's gun jammed and he was disarmed by the second soldier. He later attempted to commit suicide by slashing his wrists.

Develop New Chemical That Is Aid to Heart Victims
CHICAGO.—A new chemical can bring relief from pain caused by heart disease, two doctors claimed in the journal Science.
Known as Cytochrome C, the drug helps tissues use oxygen, a lack of which often causes the pain, the doctors said.
Dr. Samuel Proger and Dr. D. De Kaneas of Tufts Medical college wrote that some patients, unable to walk because of leg pains, were freed of distress by injection of the drug.

Sailor Will Phone Home If Tests by Navy Succeed
WASHINGTON.—The navy reported that it was experimenting with equipment which some day will permit a sailor at sea to put a call through to any telephone in the United States.
A statement said tests were being made on ships based at Norfolk, Va., from 25 to 50 miles at sea. Radio connections have been made with a land station which can route calls over regular telephone lines.

PAYS TO BE IGNORANT
A farmer and a professor were sharing a seat on a train. After a while, both tired of conversation, "Let's have a game of riddles to pass the time," said the professor. "If I have a riddle you can't guess, you give me one dollar and vice versa."
"All right," replied the farmer, "but you are better educated than I am. Do you mind if I only give 50 cents?"
"O. K.," replied the professor. "You go first."
"Well, what animal has three legs walking and two legs flying?"
"I don't know. Here's a dollar. What's the answer?"
"I don't know either. Here's your fifty cents," answered the farmer.

NO STYLE CHANGE THERE
"Those shoes are too narrow and pointed," said the customer. "Oh, sir," replied the salesman, "they are wearing narrow, pointed shoes this summer."
"That may be," answered the suffering gentleman, "but unfortunately, I am still wearing last season's feet."

Young Individualist
Before Emily Post would allow the elbows anywhere near the table, a four-year-old boy settled this touchy problem of etiquette, at least to his own satisfaction.
He was calmly munching corn-on-the-cob, elbows astride his plate, when his mother whispered, "Take your elbows off the table, dear."
Junior paid no attention. Then the luncheon guest said sweetly, "See, dear, I don't put my elbows on the table when I eat corn."
Junior, unabashed, looked up just long enough to say, through a mouthful of kernels: "I does."

HAND-MADE THERMOS JUG

Mrs. George Stacey, of Riverdale, is shown filling a thermos jug that anyone can make without buying any materials. An ordinary glass coffee can is just the right size to be securely anchored within a half-gallon pail by packing with newspaper which acts as an insulator.
Farm labor specialists of the Michigan State college extension service point out that the resulting improvised jug will withstand hanging from a tractor, and thus can be kept handy at all times.

Milk Consuming State
Pennsylvania is the second greatest milk consuming state, but ninth in milk production. The Keystone state ranks fourth in the amount of cash farm income from milk, fifth in respect to the value of her herds, and 10th in the number of cows.

Meningitis Caused Deafness
Meningitis used to leave many hopeless cases of deafness; such cases were numerous among veterans of World War I. Treatment with streptomycin, penicillin and sulfa drugs has almost eliminated this type of deafness.

Basketball Game
Thursday Evening, Feb. 6
CASS CITY HIGH SCHOOL vs. HANDY OF BAY CITY
Reserve Game at 7:00 P. M.

COOKING AND SERVING CENTER WITH THE STOVE **PACKAGE KITCHEN WITH COMBINATION WALL CABINET** **RECEIVING AND STORAGE CENTER WITH REFRIGERATOR**

W-4218 W-2434 CW-5434 W-3618 W-3034
S-24 KCS-5436 B-30

Cass City Tractor Sales
Appliance Department

BETTY SUE by "Tom Keenoy"

BETTY SUE, DID YOU KNOW MARY JANE ALWAYS HAS HER OWN WAY!
I'LL SAY!
WHY, SHE EVEN WRITES HER DIARY A WEEK AHEAD OF TIME!

We must keep the American way of life. Lincoln was engaged in the food business when a young man and once slept on a counter that a family might have beds and shelter for the night. The inspiration we receive from his memory has been part and parcel of our business methods.

Automatic Soap Flakes.....33c	Oranges 288.....2 doz. 37c
Fels Naptha.....2 for 17c	Michigan Potatoes.....pk. 49c
10-lb. bag Onions.....29c	1/2 gal. Apple Juice.....43c

Cass City Fruit Market
WE BUY EGGS
221

NEWS BEHIND THE NEWS

By PAUL MALLON

Released by Western Newspaper Union.

GEN. MARSHALL WELL FITTED TO DEAL WITH RUSSIA

WASHINGTON. — The Marshall appointment brings to international leadership, and possible succession to the presidency, an entirely new political force. Where Byrnes was schooled entirely in the trading and compromising of congresses, General Marshall studied in the political objectivity of the army, distinguished himself as an administrator who would not easily change his mind. He even resisted Churchill and the British in war council when his policy demanded it. (The British have interpreted the appointment as a further American turn to the right, although this is a gross over-simplification.) Marshall attended nearly all the international conferences and thus is acquainted with the background of current diplomacy, although he was concerned in the conferences primarily with military aspects. In short, he is suited by temperament and training, and to some extent by intimate experience, to take the second post of American government.

To classify him accurately you have only to look into, and behind, his report on China, made the same day as announcement of his new appointment. Marshall was sent to China by Mr. Truman to handle the completely impossible situation between the right-wing Kuomintang and the Communists. There he met world politics in the raw. No one thought he had a chance of finding a solution; only that he might contribute objective advice while looking out for American interests. (The Communists then were trying to get us to withdraw so they could win China.)

UNDERSTANDS CHINA

His report said the Kuomintang government was dominated by a group of "reactionaries," which everyone knows is true. He charges it with subtle, indirect devastation of its efforts, which is just about what it has done to all previous efforts for adjudication. He charges the Communists with frustrating a peace agreement, says the government believes (apparently he thinks it true also) that the Communists would go into a democratic Chinese government only "with destructive intentions" to revolute it into a communist government. This condition he rightly sees as a stalemate but he advises one hope:

"The salvation of the situation would be the assumption of leadership by the liberals in the government and in the minority parties, a splendid group of men, but who as yet lack the political power to exercise a controlling influence." He wants them to back Chiang Kai-shek for "unity in good government."

Here is a perfectly clear test of Marshall in politics. Confronted with a corrupt reactionary domination and a Communist revolution, he chooses a group of young liberals for "good government," who are not intertwined with either, but despise both. Only for propaganda purposes could a cockeyed British Socialist or a completely blind Communist misinterpret this advice as indicating rightism, or anything except the best interests of the people of China. If China is to extricate itself from chaos, it will come to his proposition—and, it will eventually.

OUR POLICY 'COMMON SENSE'

Now Marshall is coming to the first male's job near the helm here at a time when this continent preserves just about the only free capitalist democracy left in the world. Britain is going through bankruptcy in socialism, which thus far has proved itself inadequate to produce enough for its people to live. Europe (the eastern half) is sick of communism already and seeking a stable democracy amid difficulties which may be prolonged. Russia has effectively isolated herself from the world, and made herself ineffective in a world commerce, in the world air, upon the world seas—maintaining a superficial world formidability in politics only. She has nothing but brass.

It is clear our people do not want that inferior stuff, are confronted with maintaining principles of individual human freedom around the world in difficult times, as well as our national interests. Our people will never take those political means, whatever happens, but will find their way. This is not rightism but simple common sense.

There is no convincing peace and not likely to be much immediately. In a military truce—which is what this situation is—who could be more logical a choice than Marshall? Interest in the Byrnes procedure had died here. Marshall's efforts may revive it. Our military men for many years past have been able to deal effectively with the Russians to bring results, where our diplomats in that field lately have sought only retirement. He may bring the Byrnes' policies to fruition.

Frankly, this appears to be the best appointment Truman has made.

Concluded from page 1.

antee." We presume he meant the leaders of the legislature, such as the chairmen of key committees. Caught between the alternative of becoming the advocate of new taxes or agreeing to a compromise whereby the sales tax amendment would be taken off the books, the mayors and school leaders have a "fine kettle of fish" to fry. As we see it, the Governor's move was a smart strategic one to get the proponents of the amendment to recommend new taxes—a position which he has carefully avoided so far—or to agree to a compromise solution whereby the legislature would "guarantee" adequate financial support.

If the amendment proponents cling to their newly-found millions from the sales tax, feeling secure behind a constitutional amendment that received popular support in November, then the governor has a clean-cut issue at hand, cut and dried, wrapped up with a string around it. Instead of the governor advocating new taxes, the mayors and school people will do so!

In his inaugural message early in January, Governor Sigler declared emphatically that he was against new taxes and against a deficit in the state treasury. It was former Governor Comstock who was tagged as the man who introduced the sales tax. Comstock lasted two years. Sigler apparently realizes the perils politically of new taxes. He would much prefer to have someone else take on the dubious honor of becoming its sponsor.

His "no new taxes—no deficit" stand prompted an interpretation in this column (Jan. 9) that the governor contemplated re-submission of the amendment to the voters in April. We doubt if he has changed his opinions on the need of new taxes or the desirability of a deficit. Hence, the showdown is now at hand, with the schools and cities being put in a position of sponsoring new taxes, as the alternative to acceptance of a compromise settlement.

The governor's logic will be found in the following quotation from his message to the legislature last Thursday (Jan. 30).

"It is no news to you that we have given careful consideration to the possibility of reducing state services by elimination or curtailment of activities. I have already called upon the department heads to remove deadwood and unnecessary employees from the state payroll, and I am pleased to report to you that, in the main, department heads have assured me that they will cooperate fully in that respect. But we must realize that we could eliminate every employee of the State of Michigan and still not balance the budget."

"It must be realized that we could stop all old age assistance payments, and all welfare payments, and leave the recipients to shift for themselves, and still have a deficit of more than 40 million dollars. Or we could eliminate all expenditures for mental health—close the hospitals and send the patients back to their homes for care—and still be 64 million dollars in the red."

"SCOUTS OF THE WORLD BUILDING FOR TOMORROW"

BOY SCOUT WEEK

Nearly 2,000,000 Cub Scouts, Boy Scouts and Senior Scouts will observe the 37th anniversary of the Boy Scouts of America during Boy Scout Week, Feb. 7th to 13th. Through their World Friendship Fund of voluntary gifts the Boy Scouts of America have given \$110,464.36 to help Boy Scouts overseas rebuild their organizations. During the first year of their "Shirts-Off-Our-Backs" project more than 400 cases—or twenty tons—of Scout Uniforms and equipment collected from Scouts were contributed to Scouts in 13 nations. Scouting has always been an active force in promoting better understanding and mutual goodwill among the nations. Above is the official poster marking the event.

"In fact, to balance the budget by this means, we would have to abolish all old-age and welfare assistance, close all the mental hospitals, close all our prisons, and close all our colleges. Such a solution, we all agree, would be so fantastic as to be ridiculous."

"Then I presented to the mayors and to the school representatives the inescapable conclusion. I pointed out that this kind of a budget situation, created by the sales tax amendment, means new taxes, and enough new taxes to raise scores of millions of dollars while other millions of dollars are being virtually wasted under the amendment. I asked their opinion on how we could balance the budget and, if we must have new taxes, what they recommended in the way of such taxes upon the people of Michigan. They accepted my request, and asked for time in which to consider the matter... Under these circumstances, they agreed to submit their suggestions and recommendations by February 5th (Wednesday)."

The ideas of February are now at hand.

Wilmore, Kentucky, reads that the robins have returned there, and the people are beginning to make their plans about their gardening. Mr. Churchill plans to return home before April.

Mr. and Mrs. Azell Stephens of Caro were Sunday visitors at the Herbert Phillips home.

Mr. and Mrs. Wayne Eyo entertained on Sunday Mr. and Mrs. Leonard Lewis of Unionville and Mr. and Mrs. Ervin of Marlette.

NOVESTA

Claud Peasley is in poor health at present.

Michael Lenard is somewhat improved in health.

Mrs. Clarence Quick is laid up with inflammatory rheumatism.

Our roads are several jumps ahead of the snow plows so there are several shut-ins.

Mr. and Mrs. Jack Ferguson and daughter of Snover visited on Sunday at the home of Mr. and Mrs. E. Ferguson.

Harold Ferguson and Miss Anna Lee Millson of Pontiac were visitors on Sunday at the E. Ferguson home.

Archie McArthur of Rochester was a visitor on Sunday at the home of his parents, Mr. and Mrs. John McArthur. Geo. McArthur returned to Rochester with Archie for a short visit with relatives.

Miss Fern Damotte of Caro spent the week end at the home of her aunt, Mrs. Ernest Ferguson.

Joe Wernis is driving a new four-door Plymouth, i. e. when roads permit.

Lewis Crawford of Caro spent Monday evening at the home of Mr. and Mrs. Anson Henderson.

Mr. and Mrs. Hazen Warner were Sunday visitors at the home of Mr. and Mrs. Clark Montague. Arthur Perry has been a flu victim for two weeks.

Harry Wallace, who has been confined to his bed for five weeks, shows some improvement.

Mrs. Archie Hicks left on Monday for California to visit her father and sister.

DEFORD

The 4-H Club boys and girls held their soiree on Monday evening in the school building.

The Family Night planned by the Women's Society of Christian Service, scheduled for Friday night, Jan. 31, was postponed because of snowdrifts. The same program will take place Friday night, Feb. 7, weather permitting.

Mr. and Mrs. Eldon Bruce were visitors on Sunday of Mr. Bruce's parents, Mr. and Mrs. R. E. Bruce, in Lapeer.

George McArthur is visiting for two weeks in Pontiac.

Mrs. James Sangster spent Saturday a guest in Lapeer of her parents, Mr. and Mrs. R. E. Bruce.

Mrs. Archie Hicks left Monday for California where she plans on staying for the next two weeks to ease her bronchial trouble.

A letter from Warren Churchill,

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—To post offices in Tuscola, Huron and Sanilac Counties, \$2.00 a year. In other parts of the United States, \$2.50 a year. Payable in advance. For information regarding newspaper advertising and commercial and job printing, telephone No. 1382.

H. F. LENZNER, Publisher.

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

Cleanses Clothes
Soak clothes in cool or lukewarm water rather than cold water, for cold water may cause the fabric mesh to close and hold the dirt.

CHICAGO
only \$6.30
plus tax.

Further savings on round trips.
Have more to spend—go by bus—
Enjoy a metropolitan holiday—art galleries, concerts, theaters, night clubs, sparkling shops.

For information and tickets—
MAC & SCOTTY DRUG STORE
Phone 3682

INDIAN TRAILS
BUS LINES

KODAK FILM DEVELOPED and 8 Prints for 25c

(Guaranteed reprints from your favorite negatives, 3 cents each.)

BRUCE'S PHOTO SERVICE

5883 W. Argyle Road,
Decker, Mich.

BAD AXE AUTO PARTS

Cylinder Heads for all models

CHEVROLETS

Generators and Starters
for all cars.

New and used auto parts.

We buy used and junked cars.
One mile south of Stop Light.

Walter Bucholz

PHONE 279F2—BAD AXE

STOCK UP NOW A&P's Great Canned Goods Event

Packer's Label Green PEAS Case of 24 cans, \$3.05 19 oz. can 13c	Packer's Label Whole CORN Case of 24 cans, \$3.49 20 oz. can 15c
Packer's Label Rich TOMATO JUICE 19 oz. can 11c Cases of 24 cans, \$2.59	
Packer's Label Yellow SLICED PEACHES 29 oz. can 25c Case of 24 cans, \$5.89	
Packer's Label Unpeeled WHOLE APRICOTS Case of 24 cans, \$5.89 25c	
Packer's Label Green CUT BEANS 20 oz. can 13c Case of 24 cans, \$2.99	
A & P Early June FANCY PEAS 20 oz. can 25c Case of 24 cans, \$5.89	
JUICY FLORIDA ORANGES 8 lb. bag 41c	
SWEET, MEATY GRAPEFRUIT 10 lb. bag 49c	
U. S. No. 1 Grade "A" MAINE POTATOES 15-lb. bag 63c	
California Golden Crisp CARROTS 3 bchs. 27c	
Mild for Seasoning YELLOW ONIONS 35c	

FOOD & STORE

FOR Fast and Efficient Service

CALL Phone Number 253

WHEN IN NEED OF

**Oil Burner—
Stoker—
Plumbing—
Heating—
Remodeling—
NEW CONSTRUCTION—**

Service!

THE CASS CITY DISTRIBUTING CO.

6240 WEST MAIN STREET

"NEVER TOO BUSY TO SERVE"

Portable Power Drag Saw

By using his portable power drag saw, George Stacey, of Riverdale, Mich., illustrates the labor-saving being stressed by the Emergency Farm Labor program of the Michigan State college extension service. Stacey can cut three cords of wood while splitting and piling two and tending his saw.

The saw consists of two skid shape runners with a large plank attached with a bolt in a fifth wheel fashion. On the plank turn table are mounted a gasoline engine, an old washing machine gear case, and the cross cut saw with guides which slide on two short lengths of one-half inch pipe. In order that the attendant need not be on hand when the block is cut off, the chain within the uprights is adjusted to a hook to keep the saw from dropping to the ground at the end of each cut.

SEED BARLEY

Bay Barley grown in Tuscola County during the past year has proven that it will stand up in the later stages at maturity better and will yield better than the Wisconsin 38.

We have a limited amount of Bay Barley for seed and would advise placing your order at once.

We have purchased some Certified Seed Beans.

The Farm Produce Co.

TELEPHONE 54

Cass City People in the Sunny South

Mr. and Mrs. D. A. Krug left Monday to spend a month in Florida, stopping first at Tampa.

Mr. and Mrs. Earl Harris and three children leave Saturday for a few weeks' trip to Florida.

Mr. and Mrs. Henry H. Turner of Cass City and Mr. and Mrs. Art Carolan of Gagetown left Monday morning for a three weeks' sojourn in Florida. The two ladies are sisters. The group expects to join Mr. Carolan's sister and husband, Mr. and Mrs. Roy LaFave, who went to the southern state earlier in the winter.

John Sandham writes from St. Petersburg, Florida, that "I'm reading the Chronicle by the side of an open window with the balmy breezes blowing." The Sandhams are spending a few weeks down South but probably will be home shortly. The weather down there must be sort of monotonous with the same kind every day—no change, no variation.

Mr. and Mrs. Patrick H. McNulty and Martin J. Fleming, friends of Mr. and Mrs. Augustine Coquelle, who have been living at the Coquelle home for the past three months, left Sunday for Daytona Beach, Florida, where they hope to better the health of Mr. and Mrs. McNulty. Mr. McNulty and Mr. Fleming were partners in a machine manufacturing factory in Detroit several years ago and like David and Jonathan of old are inseparable. Mr. Fleming is a printer who has been employed in the mechanical departments of daily newspapers in more states than he has fingers. During his stay in Cass City, he operated the Chronicle's Intertype (typesetting machine) and proved himself a very efficient workman.

Former Resident Here Died in Ann Arbor

Daniel J. Robey, 74, resident of Ann Arbor, Mich., passed away Saturday noon, January 25, at St. Joseph's Mercy Hospital after a brief illness. His home was at 1641 S. State St.

He was born in Detroit Sept. 18, 1872, and was married to Eva Hilliker of North Branch, on Nov. 8, 1893.

Before going to Ann Arbor, eleven years ago, he had been a former resident of Cass City, Deckerville, East Tawas and Flint. For a time he was engaged in farming west of Cass City and also operated a small produce business in connection with farming. While in Deckerville he was in the meat market business and later on he established a produce business in which he became quite successful, and often shipped as much as two car loads of eggs a week to the eastern markets. After a brief retirement he moved to East Tawas, where he and his two sons built the first drive-in service station in that vicinity. He served as mayor for one term during that period. After selling the business at East Tawas, he moved to Flint where he devoted part of his time selling real estate.

He was best known in Ann Arbor helping his son, Roy A. Robey, in the tire business on West Huron St., until his health compelled him to retire a year ago.

Mr. Robey enjoyed a host of friends because of his friendly, cheerful disposition and will be missed by those who had the privilege of his acquaintance. Three years ago, he and Mrs. Robey had the pleasure of celebrating their golden wedding anniversary, when their many friends gathered at their home and shared in making it a happy occasion.

Surviving are the widow, two sons, Russell E. and Roy A., both of Ann Arbor, a grandson, William Robey of Alma, and two brothers, Orsel E. Robey, of East Lansing, and William E. Robey of Berkeley, Cal.

Funeral services were held at 1:30, Tuesday afternoon, at the Muehlhig Chapel, with Rev. Chester H. Louchs of the First Baptist Church officiating. Burial was made at Washtenaw Memorial Park.

First Navy Beans Brought Here in 1878

John Elliott of Kingston claims the distinction for his father, Thomas J. Elliott, now deceased, of having brought the first white navy beans into the state of Michigan. They were transferred from the state of New York about 1878 and a half bushel of the beans planted on the farm of William A. Hart at Wahjamega.

John Elliott is a cousin and Thomas Elliott was an uncle of B. A. Elliott of Cass City.

Traction Trips
The average rider takes 305 trips each year on trolley coaches, street cars and gas buses.

Uranium

Local News

Stanley Kirm, Jr., is employed in the A & P store at Pigeon for a few weeks as a relief man.

Wm. Parrott, Jr., who has been seriously ill at his home, is improving. His illness was diagnosed as brain fever.

Mrs. George Foster of Caro is spending the week at the Harold Huffman home caring for her great granddaughter, Phyllis Kay, and Mrs. Huffman.

Mr. and Mrs. Arthur Johnson of Toronto, Ont., spent Saturday and Sunday with Mr. and Mrs. Marc Reagh at the John Reagh home. Mrs. Johnson and Mrs. Marc Reagh are sisters.

Fred Auten went to Detroit on Tuesday evening and left Wednesday for Brunswick, Me., where he resumes his studies at Bowdoin College. He left that institution two years ago to enter the army.

Funeral services for Mrs. Jessie Morrison, 85, who passed away in her home in Shabbona Wednesday will be held at her home on Saturday at 11:30 a. m. Rev. Mr. Clark of Uby will officiate and burial will be at Almont.

Mrs. John Bohnsack, who is recovering from an operation, went from the Morris Hospital to her home Sunday. Miss Flossie Crane is caring for her. Mr. and Mrs. Geo. Bohnsack of Bay City spent Sunday at the Bohnsack home.

A roller skating party was given from two until five o'clock on Saturday afternoon in the school gymnasium for members of the Girl Scouts. Each girl invited two guests. The affair was under the direction of the Girl Scouts leaders. Refreshments were served.

Miss Lois Goers of Farmington, roommate of Jeanne Bigelow and Florence Jackson at Michigan State College, has been chosen the sweetheart of Sigma Chi. Miss Goers is known by many Cass City young people as she has visited here as the guest of Miss Bigelow.

Mrs. Amy Kirtan, 80, until recently a resident of Cass City, passed away Tuesday night in a nursing home at Carsonville. Funeral services will be Saturday at 1 p. m. in the Little Funeral Home here. Rev. John Saffran will officiate and burial will be in Elkland cemetery.

Mr. and Mrs. Calvin W. MacRae and daughter, Charlene, and Mrs. MacRae's parents, Mr. and Mrs. C. E. DeMerritt of Adrian, Michigan, have returned to their homes after spending the month of January in sunny Florida. Most of their time was spent in St. Petersburg visiting and sightseeing.

Phyllis Kay is the name of the little miss who has arrived to make her home with her parents, Mr. and Mrs. Harold Huffman, and sister, Carole Jean, and her grandparents, Mr. and Mrs. Lloyd E. Karr. She was born Wednesday evening, Jan. 29, in Pleasant Home Hospital tipping the scales at nine pounds and is more than a welcome guest in her home.

Mr. and Mrs. T. C. Hendrick entertained at dinner on Sunday Mr. and Mrs. Mark O'Dell and three sons and Mrs. Hendrick's mother, Mrs. R. L. Kilbourn, who lives with her daughter, in honor of the birthday of Mrs. O'Dell, daughter of Mr. and Mrs. Hendrick, which was on Sunday, and the birthday of Mrs. Kilbourn which was this week. The total years represented by the birthdays of Mrs. Kilbourn and her granddaughter, Mrs. O'Dell, were 100.

Neil McLarty of Ann Arbor has been spending ten days at his home here, between semesters of the University of Michigan.

Mr. and Mrs. B. F. Benkelman, Jr., and daughter, Bonnie Jean, and Mr. and Mrs. Raymond McCullough spent Sunday in Detroit.

Mrs. Don McLeod of Detroit is spending ten days with her parents, Mr. and Mrs. Edward Mark. Mr. McLeod spent the week end here.

Mrs. Roy McMiller returned home Monday after spending a week in Hamilton, Ohio, where she visited with her brother who was seriously ill.

Mr. and Mrs. Louis Bartz and daughter, Charlyne, were in Detroit over the week end where Charlyne was junior bridesmaid at the wedding of a relative.

Ellington Gange No. 1650 will entertain the Tuscola County Pomona Grange Tuesday, February 11, at the home of Mr. and Mrs. Ernest Beardsley. Potluck dinner at noon.

Mr. and Mrs. Morton McBurney and son, Keith, of Rochester and Mr. and Mrs. Hiram Minard of Lake Orion were week-end guests of their parents, Mr. and Mrs. Hugh McBurney.

Mr. and Mrs. Peter Reinstra of Cass City and Mr. and Mrs. Gerald Reinelt of Argyle spent the week end with friends in Detroit. On Saturday evening they attended the Sanilac County ball in the Masonic Temple.

Mr. and Mrs. D. A. Krug attended a Shellane distributors' conference in Detroit, January 27. The conference featured demonstrations by the manufacturers of stoves, refrigerators and hot water heaters, using Shellane Bottled Gas.

Mr. and Mrs. William McBurney and Miss Hollis McBurney gave a surprise party Saturday evening in the form of a shower, honoring Mr. and Mrs. Hiram Minard of Lake Orion. The affair was held in the home of Mr. and Mrs. Hugh McBurney.

Born to Mr. and Mrs. Clarence L. Zapfe, January 30, in the Morris hospital, a seven-pound son. The youngster has been named for his two grandfathers, Erwin Lyle. Mrs. Zapfe was the former Miss Wanda Zemke of Caro. Mother and baby went to their home on Monday.

The meeting of the Ladies' Auxiliary of the Townsend club, held Monday evening at the home of Mrs. Norman Greenleaf, was well attended. Mrs. Frank E. Hall presided at the business meeting. Games provided entertainment and potluck supper was served. The Townsend club will meet Monday evening of next week at the Isaac Gingrich home.

Miss Donna Colwell of Saginaw and S/Sgt. T. R. McDonald of Fort Bragg, North Carolina, were married recently and the groom has returned to his duties at Fort Bragg. Mrs. McDonald spent the week end with her father, Ray Colwell, and brother, Leonard, and her grandmother, Mrs. Thomas Colwell. Friday Mrs. McDonald will leave Saginaw to join her husband at Fort Bragg.

The Woman's Society of Christian Service will serve a planned potluck supper Monday evening at seven o'clock in the church dining room and the meal will be followed by entertainment when Rev. D. C. Mosure of Deckerville will show pictures which he took while stationed as a chaplain in Europe. Many of the pictures are in color and, with the travelogue given by Rev. Mosure, are most entertaining.

Mr. and Mrs. Arthur Cooley and son, Arthur, Jr., of Owendale were luncheon guests Monday of Mr. and Mrs. Fred Maier.

Mr. and Mrs. Don Lorentzen and Mr. and Mrs. Grant Ball attended a party at the Ernest Lorentzen home near Marlette Saturday evening in honor of J. P. Lorentzen who has recently returned home from Italy and has been discharged from the army.

Because of blockaded roads in January, members of the Elmwood Missionary Society were unable to get to the home of Mrs. Harold Evans for a meeting. The February meeting on Thursday, the 13th, will be held with Mrs. Harold Evans as hostess.

Rev. M. R. Vender will preach the sermon and Rev. Manson Lowe, D. D., of Bad Axe and Rev. Gordon Black of Flint will give "the charges" respectively to the pastor and to the congregation at the installation service of the Chandler-Kinde Parish on Monday, Feb. 10, at 8 p. m. when Rev. Winston Thomas will be installed as pastor by Flint Presbytery.

MORRIS HOSPITAL

Patients in the hospital Wednesday forenoon were: Mrs. Ernest Hildinger of Caro; Mrs. Janie Kretschmer of Owendale; Mrs. Wm. Walmsley, Mrs. Orville Brown, R. S. Proctor, Philip Wright, Mrs. Orville Mallory and baby boy, Michael John, born Feb. 2, and Mrs. Chas. Wright and infant daughter, Darlene Gail, born Jan. 31, all of Cass City.

Patients discharged the past week were: Mrs. Ed Pariseau and baby of Argyle; Mrs. Donald Lindsay and infant son, Kenneth Donald, born Jan. 30, weight seven pounds four ounces of Deckerville; Mrs. John Bohnsack, Mrs. Clarence Zapfe and baby and Mrs. Leigh McConnell and infant son, Randy Leigh, all of Cass City; Christine Leiteman of Sebawaing.

LADIES' BOWLING LEAGUE

Standings Feb. 4:
Stafford 48 points; Larkin 45, Patterson 43, Collins 41, Reinstra 36, Wallace 32, Foy 31, Parsch 28.
High single game—Ella Vance 216, Ila Moore 198, H. Collins 197.
High three games—H. Collins 527.
High team—Larkin 2139.
The club thinks Ella Vance deserves honorable mention for her score of 216 which is quite unusual for a lady bowler.

CASS CITY MARKETS

February 6, 1947.

Buying price
Beans.
Mich. Navy beans, cwt. 11.95-12.00
Soy beans 2.67 2.70

Grain.
First figures are prices of grain at farm; second figures, prices delivered at elevator.
Wheat, No. 2 mixed, bu. 2.09 2.12
Oats, bushel .76 .78
Rye, bushel 2.13 2.16
Barley, cwt. 3.40 3.45
Buckwheat, cwt. 2.55 2.60

Livestock.
Cows, pound .08 .12
Cattle, pound .12 .18
Calves, pound .22
Hogs 23.50

Poultry.
Rock hens .23
Leghorn hens .14
Leghorn springers .14
Rock springers .23
Colored springers .23

Produce.
Butterfat, pound .70
Eggs, dozen .37

Tells of Death Of Washington

Letter Found in Old Trunk Relates Passing of First President.

WASHINGTON. — Precious original documents written by John Adams, Martha Washington and Tobias Lear, George Washington's secretary, were discovered in an old trunk, stored away in a forgotten closet in this city.

The discovery was announced by Leslie L. Biffie, secretary of the senate, who learned of the papers when he sent several porters to clean out a tiny and dusty cubbyhole in a dark corner of the capitol sub-basement.

The fragile papers, the writing still legible, included a letter from Lear to President Adams announcing Washington's death and a letter by Adams transmitting the Lear message to congress.

Martha Washington's letter, written December 31, 1779, was addressed to Adams. It recalled a fascinating but little known incident in American history.

Agreed to Capitol Burial.

In the "first First Lady" agreed with a congressional request that her husband be buried in the capitol building under a marble monument, although Washington himself had asked in his will to be buried at Mount Vernon.

The tomb's setting was constructed about 1819, but not until 1832 did congress make an effort to have Washington's remains — and his wife's too — moved from the ancestral home. The plan fell through when John A. Washington refused the congressional request and the Virginia assembly backed him up. The space intended as a tomb is still vacant except for a catafalque, covered with a black cloth, in the capitol rotunda. It supported Abraham Lincoln's body when it lay in state.

Lear's Report of Death.

The letters, along with an original copy of the report of "the joint committee on the subject of the death of Gen. G. Washington, December 14, 1799," will be treated by the government printing office to preserve them and then will be sent to the library of congress.

In his letter, written from Mount Vernon December 15, 1799, Lear reported to Adams the death of "the great and good Gen. Washington."

"He died last evening, between 10 and 11 o'clock, after a short illness of about 20 hours. His disorder was an inflammatory sore throat, which proceeded from a cold, of which he made but little complaint on Friday. On Saturday morning, about 3 o'clock, he became ill. Dr. Craik attended him in the morning and Dr. Dick of Alexandria and Dr. Brown of Port Tobacco were soon after called in. Every medical assistance was offered, but without the desired effect.

"His last scene corresponded with the whole tenor of his life. Not a groan nor a complaint escaped him, in extreme distress. With perfect resignation and in full possession of his reason, he closed his well spent life."

Honor Victims of Japanese; Former POWs Bow Silently

MIYANOSHITA, JAPAN.—Twenty-one Americans, former prisoners of war of the Japs, honored the memory of dead comrades recently. They grimly observed a minute of silence with bowed heads before a symbolic bowl of rice and a pair of chopsticks in memory of their fellow prisoners who did not live to see Japan defeated.

The tribute took place in palatial Fujiya hotel, nestled in the cloud-enveloped mountains of Kanagawa prefecture.

The reunion was organized by Col. Guy H. Stubbs of Peachbottom, Pa., who was a prisoner of the Japs for 41 months in 12 different camps.

In the Cascade room of the hotel, which was decked with Jap lanterns, each former prisoner of war, including three women, expressed thankfulness for final liberation.

Donald F. Ingle of Lura, Ill., a survivor of the Bataan death march, said life in a Jap prison had taught him the meaning of freedom and that "everybody has freedom, if you can recognize it."

Resourceful Burglar Uses Rice to Cover Up Escape

KANSAS CITY.—A resourceful burglar scattered two pounds of rice on the floor of Mr. and Mrs. Ronald Quinn's home after helping himself to \$52 and then fled through an open window. Awakening, Quinn slipped on his shoes and started across the floor in pursuit, but slipped and fell on the rice as the thief escaped.

Marrying Barber Balks at No. 13; Has Had Enough

RENO. — Frenchy the Barber, freshly divorced by wife No. 12, swore that there'd never be a No. 13. "This has cured me," he explained; "I can do better by myself."

All of his weddings, said 42-year-old Arthur A. Du Pont, the barber, were the result of his desire for "a good, honest companion," and "I hate to give up my search—but I'm cured."

BEGINS SERMON SERIES ON THE COMMANDMENTS

"A Needed Adjustment of Priority" will be the theme of the sermon at the Presbyterian Church on Sunday at 10:30 a. m. when the Rev. M. R. Vender will begin a series of sermons based upon the Ten Commandments. Subjects will continue as follows the pastor has announced:

Feb. 16—What Are the Modern Graven Images? (I-III).

Feb. 23—The Sabbath and Worship (IV).

March 2—Respecting One's Inheritance (V).

March 9—Respect for Life and Achieving Fidelity (VI-VII).

March 16—Respect for Ownership and One's Word (VIII-IX-X).

Special music for the Sunday services is under the direction of Lloyd Bartley as choir director, with Mrs. Ella Price as organist.

MRS. EDWARD OSENTOWSKE DIED IN BAD AXE

Funeral services were held at 10 a. m. Thursday in St. Pancratius Church here for Mrs. Therese Osentowske, 47, wife of Edward Osentowske, who died Sunday in the Hubbard Memorial Hospital at Bad Axe, following a long illness. Rev. John J. Bozek, pastor, assisted by the Rev. Stanley Kilgar, Uby, and Rev. Edward Werm, Sheridan, officiated at the service. Burial was in the Valley cemetery at Uby.

She was born October 2, 1899, in Paris Township. She had lived the past seven years in Evergreen Township.

Mrs. Osentowske is survived by her husband, two sons, two daughters, three stepsons, a stepdaughter, four grandchildren, her parents, four sisters and three brothers.

Cows Need Water

In full milk flow, an average size cow needs from 150 to 350 pounds of water daily. Water supplies 87 per cent of the total content of milk and 36 per cent of the total body weight of the cow.

More Corn

Use of fertilizer increases corn production from 29 to 44 bushels to the acre.

Wednesday's Market at Sandusky Yards

Market report Feb. 5, 1947—

Good beef steers and heifers 19.00-21.75
Fair to good 16.00-18.50
Common 15.50 down
Good beef cows 13.00-15.50
Fair to good 11.00-13.00
Common kind 10.50 down
Good bologna 13.00-15.00
Light butcher 12.00-14.00
Stock bulls 40.00-75.00
Feeders 30.00-80.00
Deacons 1.00-16.00
Good veal 27.00-30.00
Fair to good 24.00-27.00
Common kind 23.00 down
Hogs, choice 23.00-25.00
Roughs 18.00-21.00

Sandusky Livestock Sales Company

Sale every Wednesday at 2:00 p. m.
W. H. Turnbull Worthy Tait Auctioneers.

MRS. HIRSH DIED AT DECKER JAN. 30

Mrs. Mary Elizabeth Hirsh passed away at Decker on January 30 at the age of 71 years. Funeral services were held at the Decker Methodist Church and were conducted by Rev. Mr. Freeman. Interment was made in Novesta cemetery.

Mary Elizabeth Wilson, daughter of Mr. and Mrs. W. J. Wilson, was born February 2, 1875, in Greenleaf Township. At Cass City, in 1895, she was united in marriage with Ezra J. Travis, who passed away 30 years ago.

She leaves four children, four stepchildren, three sisters and four brothers.

Need Pollination

Without insects to effect pollination, many species of plants will not set seed or produce fruit no matter how well they are cultivated, fertilized and protected from diseases and pests.

FINISH Acts as Seal

Because the finish on good mahogany furniture acts as a seal, ink stains seldom penetrate into the wood and can easily be washed off.

Marlette Livestock Sales Company

Market report Feb. 3, 1947.

Top veal 27.50-31.00
Fair to good 25.00-27.00
Seconds 21.00-25.50
Common 14.50-20.00
Deacons 1.00-15.00
Best butcher cattle 17.50-19.90
Fair to good 15.50-16.50
Medium 13.50-15.00
Common 11.50-12.50
Feeder cattle 50.00-113.00
Best butcher bulls 16.00-17.10
Medium 14.50-15.50
Common 11.50-13.00
Stock bulls 50.00-125.00
Best beef cows 13.50-15.20
Fair to good 12.50-13.50
Cutters 10.00-12.00
Canners 8.50-9.50
Dairy cows 100.00-150.00
Best lambs 20.00-22.50
Medium 18.00-20.00
Common 16.00-18.00
Straight hogs 22.50-24.20
Roughs 17.50-20.00
Sale every Monday at 2:00 P. M.

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

We have just received our allotment of

Ladies' and Men's Watches for February

Now is the time to buy her a Watch for VALENTINE'S DAY

We will make you a present of an expansion band, with every watch bought from this date to Feb. 15. Men's Diamond Set Black Onyx Rings. A perfect Valentine gift for him.

Diamonds, Rings and Diamond Set Wedding Bands from \$40.00 up.

We invite you to use our lay-away plan. We carry a full line of Gibson's Greeting and Valentine Cards, Letter-ettes and Hobby Stationery. Always the finest.

WATCH AND JEWELRY REPAIRING — ALL WORK GUARANTEED.

McCONKEY'S
JEWELRY AND GIFT SHOP
Join the Tuscola County Farm Bureau.

WANT ADS

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

FOR SALE—All kinds of lumber, pine, poplar, jack pine and Norway. Also knotty pine finish and cabin logs. Also slab wood at \$1 cord. Inquire at John Deere Implement Store and leave orders there. 2-7-2*

FOR SALE—Used vacuum sweeper, cheap. Orion Cardew, 6285 W. Main St., Cass City. Phone 235R2. 2-7-1*

FOR SALE—One Rite-way milker unit, without pump; 6 milk cans, 10 gals.; 5 cattle water cups; Letz No. 140 roughage chopper and feed grinder, nearly new; 4 Jersey heifers, from 10 mos. to 2 yrs. old. Lloyd Atkins, 4 miles east, 4 south of Cass City. 2-7-2*

WHITE enameled kitchen circulating heater, nearly new. See at Bigelow's Hardware Store, Cass City. V. Griffen, Cass City. 2-7-1*

FOR SALE—About 2½ tons of mixed hay. Wallace E. Brown, 4 miles south, ¼ east of Cass City. 2-7-1*

FOR SALE—10 BE 1 brick mortar. Brinker & Armstrong. 2-7-1

ONE pair ladies' shoe ice skates, size 6, in good condition. Several folding chairs, nice for camp or lawn, also straw by the load. Wm. G. Jackson, 5 miles west, ¼ north of Cass City. 1-31-2*

40-ACRE pasture 1 mile south and 1 mile east of Cass City, for sale. Some timber and a good rock well. Several loads of oat straw for sale. F. E. Hutchinson, 1 mile north of Cass City. 1-31-2*

FOR SALE—Farmall tractor, all on new rubber, newly overhauled, and tools. Alex Lich, 2½ miles west of Gagetown. 1-31-2*

DEHORNING SERVICE. N. H. Decker, 2½ miles west of Cass City. Drop a card. R. 2, Cass City. 1-31-2*

FOR SALE—120 acres, good soil, 10-room house, full basement, large "L" shaped barn, cement silo 12x36. Located 9 miles north, 3 east, ½ south of Cass City, or 1 mile west of M-53, on Owen-dale-Sebewaing road and ½ mile south. V. Endersbe. 1-31-2

TEAM HARNESS cleaned and oiled, \$1.75. Shoe Hospital. J. V. Riley. 1-3-1f

ORDER your mothproof garment bags now. Electrolux sweepers sold and serviced. William Wagner, Cass City. 1-24-4*

FOR SALE—Registered Holstein bull calves from excellent foundation stock. We have extended pedigrees for all our dams and sires. E. B. Schwaderer Farms, 3 miles north of Caro Standpipe on Colling road. A. B. Quick, Mgr. Phone 9412, Caro. 9-21-1f

LOST—English pointer, white, with tan markings on ears. Answers to name of Mike. Reward. Andrew Barnes. Phone 204R3. 12-20-1f

LICENSED electrician, new and old wiring, general repair. Guaranteed work. Bruce Electric, 2½ miles north of Kingston. Phone Kingston 4F11. 7-5-26

JUST ARRIVED—A car load of yellow pine garage siding. Brinker & Armstrong. Telephone 197. 2-7-1

FOR SALE—John Deere Model "D" tractor with steel wheels and extension rims, completely overhauled last spring. One mile east and ½ mile south of Shabbona. Ralph Sanderson. 2-7-1*

FOR SALE—Team of sorrel horses, coming 7, quiet and well broke. Team of sorrel mare and gelding, coming 3. Lewis McGrath, 3 miles west, ½ north of Cass City. Phone 98F32. 1-31-2*

WANTED TO BUY—Old horses. Good dairy cows, bangs and T. B. tested. Also other livestock. Drop a card to Fred Western, Bad Axe, Michigan or phone 723. 9-20-1f

SEWING machine repairing, typewriters, adding machines, cash registers and calculators. 53-81 Standard Service. 1-31-1f

WOOD, seasoned mixed hardwood delivered at Cass City, \$7.00 per ton, equals \$4.75 per cord. At farm, \$4.50 per ton, equals \$3.00 per cord. E. B. Schwaderer Farm, 3 miles north of Caro Standpipe on Colling Rd. Place your orders at Frutchey Bean Co., Cass City. 1-17-12

NOW HAVE five and six room oil heaters for immediate delivery. Also gas stoves complete with hookups. Morell Furniture and Hardware, Cass City. Phone 266. 2-7-1

TWO RED BONE fox hounds for sale. Ernest Guilds, 4 miles north, ½ mile east, second house on the north side of road, Cass City. 2-7-1*

IN-SINK-ERATOR electric garbage disposal unit installed by Ideal Plumbing and Heating Co. 2-7-2

FOR SALE—Warm Morning heater, slightly used. Kenneth Auten, 4 miles north, 1 west of Cass City. Phone 157F13. 2-7-1*

COLLIE—Shepherd farm dog for sale male, fair for cattle and pheasant hunting, very friendly with children. Three miles west and 2½ north of Cass City. Beckett Bros. 2-7-1*

FOR SALE—32 Austin, Howard Hicks, 9 miles north of Marlette on M 53. 2-7-2*

FOR SALE—80 acres extra good land with good buildings. John Deere Model A tractor with full line of tools. 23 head cattle, milking machine. Fair price. J. E. Colbert, 4662 N. Seeger St., Cass City. 2-7-1

FOR SALE—Reg. Holstein bull calf one week old. Dam made 445 lbs. butterfat in 295 days as a Jr. 4 yr. old and freshened again in less than a year. Dr. Donahue farm or call 257. 2-7-2

FOR SALE to a G. I. only—New house with 5 rooms and bath. J. E. Colbert, 4662 N. Seeger St., Cass City. 2-7-2

FOR SALE—Two registered Hereford bulls aged 8 months, or trade one of them for another Registered Hereford bull. Nantom Farms, 3 north Caro Standpipe. A. B. Quick, Manager. Call by phone after five o'clock, Caro 9412. 2-7-3

FOR RENT or sale or trade on city property in Cass City or Caro, 253-acre dairy farm in Novesta Township, 4 south and ½ west of Cass City. Both house and barn all modern. Stalls for 33 milch cows and room for lots of young cattle, large corn crib, 12x40 cement silo, poultry house and granary. See A. B. Quick, 3 miles north of Caro Standpipe, Caro, or call 9412 after five o'clock evenings. 2-7-3*

ORDER YOUR baby chicks now and receive them on the date you want them. 25 varieties to choose from. Elkland Roller Mills. 1-10-12

WANTED
POULTRY

SEE US
BEFORE YOU SELL

Phone day or night—145.
Caro Poultry Plant
Caro, Mich.

12-13-1f

RUBBER boots and galoshes repaired. Soles, heels, patches or buckles. Shoe Hospital. J. V. Riley. 1-31-1f

FARMS WANTED—All sizes. Have ready cash buyers. Wm. Zemke, Deford. 1-17-1f

Arnold Copeland
Auctioneer

FARM AND STOCK SALES

HANDLED ANYWHERE

CASS CITY

Telephone 225R4

WANTED—Horses suitable for milk feed. Must be alive and up. None sold or traded. Telephone Caro, 9522. Raymond's Mink Ranch, 1651 E. Dayton Road, Caro. 9-27-20*

REFRIGERATION service—Commercial and domestic, any make. Schultz milk coolers and home freezers. Immediate delivery. Jacobs' Refrigeration Service, Snover. Phone 3397. 10-25-1f

REAL ESTATE FOR
SALE

160 Acres, 100 acres cleared, 7-room house, 36x50 barn, straw shed, tool shed, gravel loan soil, 8 acres wheat. A bargain, \$10,500, terms.

80 Acres, 7-room house, 38x60 barn, silo, chicken house, all cleared, gravel loan soil. A bargain.

90 Acres, 5 acres good timber, 4-room house, hip-roof barn, hen house. Good gravel pit approved for state and county road service. Price, \$6,000. Terms.

40 Acres, good 5-room house, small barn and garage, 25 acres of cleared land.

All located near Cass City. Other small farms and business places.

See D. H. Hobson or Russell Smith Clifford, phone 17R2.

For information on these places call Cass City 225R4. 1-17-4

TEN-TUBE Crosley radio for sale. 53-81 Standard Service. 1-31-1f

TO RENT—80-acre farm, complete with tools and stock. A reliable married couple wanted. Jas. Shagena, 1½ miles west of Argyle or 4 east, 3 south and 6½ east of Cass City on the Argyle Road. 1-31-2*

THE Rosary Altar Society are having a party at St. Michael's Church in Wilmet, Saturday, Feb. 8, at 8 o'clock. Everyone welcome. 1-31-2*

1946 AUTOMOBILE license plates expire February 28. 1947 plates are on sale at the Cass City branch office of the Department of State located in the Ryan & Cooklin Store. 1-31-5

BABY CHICKS—Buy the best and feed them Economy Starting and Growing Mash. We offer you both. Feed the "Economy" way. Phone 15. Elkland Roller Mills. 1-10-12

WANTED—A good grocery and meat business or 5c to 10c store. Write J. E. Colbert, 4662 N. Seeger St., Cass City. 2-7-1

LOST—Saturday noon in Smith store, red billfold, containing about \$14.00, some change, insurance, identification card and receipts. Please return to Marian Dalton, Cass City Laundry. Reward. 1-7-1*

WE NOW have aluminum percolators, dipolators, teakettles, all sizes of kettles, sauce pans and jelly molds; also copper chrome plated teakettles. Morell Furniture and Hardware, Cass City. Phone 266. 2-7-1

MASONS and their wives and Eastern Star members and husbands will enjoy a potluck Valentine party to which they will bring sandwiches, side dishes and valentines on Tuesday, Feb. 11, at 8 p. m., at Masonic Hall. 2-7-1

A B APARTMENT size electric kitchen range, 5-room size oil heater, living room suite, 5-piece kitchen set. Wm. Hutchinson Upholstering Shop. 2-7-2*

JOHN DEERE 1-bottom plow, 3 boar pigs and windmill in good condition for sale. Max Bradley, ½ mile east of Ellington store. 2-7-4*

FOR SALE—Holstein cow, 7 yrs. old, with calf by side. C. L. Stoner, 3½ miles south of Cass City. 2-7-1*

FOR SALE—60 Leghorn chickens, laying; McCormick-Deering electric separator; 2 young boar pigs and 1 young sow. Daniel McLachlan, 4 miles east, 6½ miles south of Cass City. 2-7-1

STILL A FEW records left. Some new, some used. 3 for \$1. Morell Furniture and Hardware, Cass City. Phone 266. 2-7-1

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 32 or 109F4. 8-15-1f

HAY WANTED—Loose or baled. Harold Putnam, 3½ miles south of Cass City. Phone 137F15. 12-27-8*

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

LIVING ROOM suites steam cleaned, upholstering, refinishing and wood turning. Your old furniture made over like new. Wm. Hutchinson, Cass City. Phone 122. 8-15-1f

WANTED—A hundred veal calves every Monday morning. We paid not less than 26 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

FOR SALE

Griptite liquid roofing
New and used tractor tires
Tractor drive belts
Six can milk cooler

DeLaval cream separators
DeLaval milking machine
Empire milking machine
Several sizes of tarpaulins

All kinds of oak and ash suitable for wagon and truck bedpieces, also implement tongues

Selection of bolts
Electric stock food cookers
International hay loader

Fence wire
Barrel pumps for oil or gas
Pails, 10 and 12 qt.

Log chain, ¼" and 7-16"
Barn shovels
Round pointed shovels

Tractors steam cleaned and painted
Automobile engines steam cleaned
Heathousers for John Deere A or B tractors

Due to the shortage of parts, now is the time to have your tractor checked over before spring work

Ryan & Cooklin
John Deere Sales and Service
Cass City.

6-7-1f

FOR SALE—2-piece mohair living room suite, odd straight chairs, Apex vacuum sweeper, 2 dressers. Creguer farm, 1 mile west, 1 north of Cass City. 2-7-1

FOR SALE—Two pure Holstein cows, good producers, one 8 years old, 60-lb. milk daily, due Feb. 17; one 5 years old, 54-lb. milk daily, due Feb. 22. TB and Bang's tested. Two miles west, 1 mile north of Cass City. Stanley Edzik, Sr., R. 2, Cass City. 1-31-2*

HELP WANTED—Male or female, to work in store, age between 25 and 50. Apply by letter only. The Mill End Store, Bay City, Mich. 1-31-2

FOR SALE or trade, Empire milking machine, used six months; pipe line for 10 cows. What have you? William Toner, 2 miles south, 3 east, 1 south of Cass City. 1-31-2*

FOR SALE—F-12 tractor and 2-row cultivator, in A-1 shape. Clark Zinnecker, 1 mile east, 6½ north of Cass City. 1-31-2*

NOTICE—Colwood Garage now open for business. General repair on any make car. Phone 923-3. Carl Vader. 1-31-2*

N. A. McTaggart
Licensed Auctioneer

and a
REPERT SCHOOL GRADUATE

will look after every detail of your sale

R. R. No. 2, BAD AXE, MICH.
Four miles east, 9 miles north, ¼ mile west of Cass City, second house on north side of road. 10-18-1f

McLELLAN'S Hatchery—Call and see us at our new location. We have full line of poultry equipment and are taking orders for baby chicks for spring delivery. 1-10-1f

ATTENTION—Builders' tile and block manufacturers. New pit now open and we are ready to supply any grade screened sand and gravel, loaded on your truck or we will deliver. Pit open 7 a. m. to 6 p. m. Price, screen gravel 50c per yard. We also have fill earth. Pit located 8 miles south and 3½ east of Elkton, or 7 north and 3½ east of Cass City. Clarence Farber & Sons. Phone Elkton 22. 5-31-1f

SPOT CASH

HORSES \$10.00—COWS \$10.00—Hogs—According to size.
Calves and Sheep—Removed Free.
Carcass must be fresh and sound.
Phone Collect to

DARLING & CO.

Cass City 207.
The original company to pay for dead stock. 9-18-1f

FOR SALE—Tile and block material, concrete sand, mason sand, concrete and road gravel, fill dirt, loaded in your truck at pit or delivered. Pit location—From Cass City, 7 miles north, 3 miles east. From Elkton—8 miles south, 3 east. Andrew T. Barnes, Contractor, Cass City, Mich. Phone 204R3. 5-24-1f

A FEW COPPER wash boilers. Hand saws, vises, emery wheels and 3/4 h. p. motor, kitchen scales will weigh 60 lbs. Morell Furniture and Hardware, Cass City. Phone 266. 2-7-1

NOTICE—I want to buy a corn sheller in good condition. Please drop a card to John Slickton, R. 1, Deford. 2-7-1*

WANT TO RENT a furnished apartment in Cass City. Notify Clarence Wright, Church St., Cass City. 2-7-1*

FOR SALE—Baby bed, 24x46, with springs and mattress. J. E. Colbert, 4662 N. Seeger St., Cass City. 2-7-1

WANTED—A second hand electric stove in good condition for the Cass City Grange. Call 258R3. 2-7-1*

FOR SALE—At Orchard Hills, fine quality apples; Winter Banana and Jonathan. Also filtered sweet cider. Open daily. R. L. Hill, seven miles southwest of Caro, on M-81. 12-6-1f

HAME STRAPS, 35 cents; large heavy duty barn halters, \$2.50. Shoe Hospital. J. V. Riley. 1-3-1f

SNOWSUIT, removable lamb skin lining, size 18. Private owner. May be seen at Townsend's 10c Store. Lady's black curly winter coat, size 18. Private owner. May be seen at Townsend's 10c Store. 2-7-1*

GOOSE FEATHERS for sale. Harvey McGregory, 1 mile west and ½ mile south of Shabbona. 2-7-1*

GARBAGE collected, tin cans, ashes, etc. Call Duane Kettlewell or Jerry Prieskorn, for information and rates. 1-31-2

FOR SALE—Holstein dairy herd, seven young cows, none over five years of age, and nine heifers. This is a clean, good producing herd free from TB, Bang's and mastitis. Also a registered Holstein bull, two years old. Philip McComb, 5 miles north, 1½ east of Cass City. Phone 102F12. 2-7-1

SPRING suits for men and ladies, strictly made to measurement. Perfect fit guaranteed. Liberal line of samples. Alterations and repairing. Henry Salzman, Sandusky, Mich. Phone 296. 1-31-1f

WANTED

POULTRY AND
EGGS

AT ALL TIMES
SEE US WHEN YOU SELL.

Next Door to Baldy's
Super Service

Telephone 259R2
5-31-1f

25 GEESE and ganders for sale, good breeding stock. William Otulakowski, 2 miles south, 1½ miles east of Cass City. Phone 138F2. 1-31-2

FOR SALE—Shipment of registered and grade Holstein cows from Canada, arriving Monday, Feb. 3. Fresh and springing. Warren Kelley, 1 mile west, 1 south, ¾ west of Cass City. Phone 98F22. 1-31-2*

IF IT IS furniture you want we have it. If it is hardware you want we have it. Appliances we will have when available. All gifts wrapped free. Open Thursday afternoon and Saturday evening until 9 o'clock. Free delivery everywhere. Morell Furniture and Hardware, Cass City. Phone 266. 2-7-1

FOR SALE—One brooder house, round, 12-ft. diameter; one oil brooder stove, 48-in. diameter; two feeders, 4-ft.; one 3-gal. fountain. Ronald Bearss, 3 miles west, 2 north of Cass City. 2-7-1

ORDER BABY chicks now and get early delivery to insure high egg prices when birds get in production. Order the best—get Karsten's AAAA chicks, sexed or straight run. S. C. White Leghorns or Minorca Leghorns crossed or White Rocks. Contact Edwin Karr, or call 98F6, for information. 1-31-2

RECORDS

Latest Hit Parade
Top Tunes

Come in and look over our selection of modern, hillbilly, cowboy, classical, country square dances and albums of recorded music.

We now receive a shipment of records once a week.

Cass City Tractor
Sales

Appliance Department.
2-7-1

THE GOLDEN Rule class of the Evangelical Sunday School will hold a bake sale at the Be-lov-lee Beauty Shop on Saturday, Feb. 15, beginning at 2 p. m. 2-7-1f

WE NOW have the following items in white enamelware: dish pans, percolators, coffee pots, refrigerator dishes, teakettles, bread pans, cake pans, double boilers, dippers, pails and large white combinet. Morell Furniture and Hardware, Cass City. Phone 266. 2-7-1

I WISH to thank Drs. Donahue and Pelczar, Mrs. Freeman and her staff of nurses for making my stay at the hospital a pleasant one. Thanks to the Grant Methodist Church, friends and relatives for candy, flowers, fruit, cards, visits and other acts of kindness rendered me during my illness. Isabel Martin. 2-7-1*

NANCY PALADI wishes to thank the teacher, Miss Harriet Warner, and children of Crawford school for the beautiful box. 2-7-1*

I WISH to thank the doctors and nurses of the Morris Hospital for their care and kindness during my stay in the hospital; also the relatives and friends who remembered me during my stay there and while at home. Robert Alexander. 2-7-1

I WISH to express my deep gratitude to Father Bozek, Mr. and Mrs. Stevens, and Dr. Ballard, the nurses' staff and all who helped in the good care they gave my nephew, Edward Fournier. Mrs. Pat Mullin. 2-7-1*

Tint Slips
Many garments such as slips and hosiery can take a new lease on life if tinted with dyes to give a bright, fresh appearance instead of faded color. Be sure to follow directions given on the package of dye.

PRACTICAL FARM
BUILDINGS

Farm Bunk House

By W. J. Dryden, WNU Farm Editor.

The bunk house illustrated here is the Montana type, sufficiently large to house four workers. If more space is needed the house can be extended as desired.

Since the construction is simple, it can be built by the farmer or by a local carpenter. It should be located a reasonable distance from

able material. It should be remembered that only a contented worker is a good worker, and in order to be contented he must be well housed and well fed.

Labor trouble can be greatly reduced if suitable living quarters are provided for the men. Not only sleeping conditions should be good

Size of Bunk House May Be Increased as Desired.

the farm house, on a slight protected by trees or shrubbery and one that can be easily drained. Most farmers may desire the house built in two sections, one which may be used for storage space when not required for additional seasonal help.

Connecting with, or near the bunk house should be a suitable bath house. Bathing and laundry facilities

but the men should be provided with a separate game or reading room, shut off from the sleeping quarters. If possible electricity should be installed in the bunk house, and running water as well as some method of heat. When men are properly housed and fed the labor turnover declines. When couples are employed, a kitchen should be added to the bunk house.

Bunks Instead of Beds May Be Added to Bunk House.

ties are a definite necessity for farm workers. One of the principal difficulties is to provide hot water for both bathing and laundry.

Wells, plumbing, septic tanks, outdoor toilets, electric wiring and heating installations, should comply with recognized standards of health and safety. These include proper means of excreta disposal, protection of water supply against contamination, screening against flies or mosquitoes, and ease in cleaning.

When the bunk house is not to be used in cold weather, it need not be insulated, otherwise, some suitable insulation material should be used.

Closet space should be provided. It will be found advisable to have one small locker or closet for each man; these may be either shallow or narrow. There should be a place for toilet articles as well as luggage.

When cheap grade of lumber is used, the openings into the house, such as cracks in floors and walls, knot holes and spaces beneath eaves, should be fully closed by suitable

USEFUL ITEMS
FOR THE HOME

Brave Space
Heaters
Myers Water
Systems
Bath Tub
Lavatory
Stools
Shower Stall
Linawall
Linoleum

Metal Binding
Kitchen Sinks
Cooking Utensils
Brooms and
Dustpans
Pratt-Lambert
Paint
Kem-Tone
Water Softener
Sub Pump
Milk Coolers

Boag & Caister Cass City.

UNCLE HANK SEZ

IT SEEMS LIKE FOLKS
DON'T KNOW HOW TO
APPRECIATE BEING WELL
UNTIL THEY GET
SICK.

You'll appreciate the repair work done by the CASS CITY OIL & GAS CO. If you want the BEST in service... come to us. We can put those radios and refrigerators to operating at peak performance. See us, today.

CASS CITY
GAS & OIL Co. GULF

PHONE 25

Rotary Conversion
Oil Burners

All sizes now in stock.

Ideal Plumbing and Heating Co.

CASS CITY

Cut Rate
Watch Repairing

All Work Guaranteed

Save the difference — no middleman's profit.
Bring Your Watch Direct to Our Repair Shop.

Only 5-day Service

FREE ESTIMATES — NO GUESSING.

Have received parts for American and Swiss Watches.

25 Years' Experience

We had done satisfactory repair work for the most
exclusive stores in Downtown Detroit.

"Jiffy" Electric Water Heaters

Hot water in five minutes—something new and safe.

FREE DEMONSTRATION

REGULAR \$6.50—
SPECIAL \$4.95

Morris' Watch Repair

Standard—M-53 and M-81.

Follow the Want Ads — they'll help you to
save money.

CHURCH SERVICES

Presbyterian Church—Melvin R. Vender, Minister. Sunday, Feb. 9: 10:30 a. m., service of worship. Sermon, "A Needed Adjustment of priority."

10:30 a. m., Nursery, Beginners' and Primary Departments of the Church School. 11:30 a. m., classes for juniors, young people and adults.

7:30 p. m., Westminster Youth Fellowship. Leader, Betty Decker. Topic, "The Quest of the Students in India."

Calendar — Choir rehearsal, Thursdays at 7:30 p. m. Pastoral installation at the Chandler Church, Monday, Feb. 10, at 8 p. m. Meeting of the Young Women's Guild Feb. 17. Church Officers' Leadership Institute at Marlette, Feb. 23.

Methodist Church—John Safran, minister. Sunday Feb. 9: The sermon topic Sunday morning will be, "We Are One in Christ."

On Feb. 10 Family Night will be observed at the church, beginning with a supper at 7 o'clock. Rev. Dudley Mosure of Decker, ville will show pictures taken in Germany.

On Feb. 7, at 4 p. m., the Children's Society will hold their monthly meeting at the home of Mrs. John McGrath.

St. Pateratus Catholic Church—Rev. John J. Bozek, Pastor. Mass is held the first two Sundays of each month at 9:00 a. m., and the last two or three Sundays at 11 a. m. The Holy Sacrifice of the Mass is offered up every morning during the week at 7:50.

Novena to Our Lady of Perpetual Help every Friday at 8:15 p. m.

St. Michaels Catholic Church—Wilmot. Rev. John J. Bozek, Pastor. Mass is held the first two Sundays of the month at 11 a. m. and the last two or three Sundays of the month at 9 a. m.

The Salem Evangelical United Brethren Church—S. P. Kirm, minister. Sunday, February 9. Sunday school at 10 a. m. Welcome for all.

Morning worship at 11. This is the Missionary Day of Prayer Service, postponed from last week. Self-Denial offerings from members of the W. M. S. and Youth Fellowship, in which all others will be given a chance to share. The rebuilding of churches and chapels in China is the objective. Youth Fellowship and Junior

groups at 7 and evening prayer and praise service at 8.

Choir rehearsal each Thursday evening at 8:30.

The Evergreen Free Methodist Church—Carl Koerner, Pastor. Sunday School at 10:30. Preaching at 11:30.

The First Baptist Church—Arnold Olsen, Pastor. Sunday School at 10:00. Morning service, 11:00. Evening service at 8:00. B. Y. P. U., Monday evening at 8.

Assembly of God — Rev. O. Faupel. Sunday School—10 a. m. Morning worship, 11. Evangelistic service, 8 p. m. All are welcome.

A special meeting of the Sunday School Board will be held at the church, Sunday afternoon, 2:30, February 9.

Meannote Brethren in Christ Churches—Gordon C. Guiliat, Pastor.

Mizpah—Sunday school session at 10:30. The morning worship hour at 11:30. The evening service will begin at 8 with song and praise period, followed by the evangelistic sermon by the pastor.

Riverside — Morning worship hour at 10, followed by the Sunday School session at 11. There will be no evening meeting.

Quick Repairing
Keep sewing equipment in order and handy, for quick repairs. Some women speed emergency repair work by having several needles ready threaded with different colors of thread.

DIRECTORY

B. H. STARMANN, M. D.
Physician and Surgeon
Hours—Daily, 9 to 5. Wednesday and Saturday evenings, 7:30-9:30. Other times by appointment. Phones: Office 189R2. Home 189R3.

P. A. SCHENCK, D. E. RAWSON
DENTISTS
Office in Sheridan Building

DENTISTRY
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.

JAMES BALLARD, M. D.
Office at Morris Hospital
Phone 62R2. House, 9-5, 7-9

H. T. Donahue, A. B., M. D.
Walter C. Pelczar, A. B., M. D.
Physicians and Surgeons
X-Ray Eyes Examined
Phones:
Office, 96. Res., 69 and 157R5.

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

STEVENS' NURSING HOME
So. Seeger St., Cass City.
Phone 243. State inspected and approved. Graduate nursing care.
Helen S. Stevens, R. N. Director.

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

BAD AXE MARBLE
AND GRANITE
WORKS

Cemetery
Memorials

Large and Fine Stock of
Merchandise.

RICHARD CLIFF
Local Representative,
Cass City.

JOHN A. GRAHAM
Bad Axe, Mich.—Phone 34F1

Forest Fires

Forest fire losses in 1945 exceeded \$25,000,000 for the country as a whole, mostly in unprotected areas. This was nearly \$1,000,000 over the 1944 loss, although the number of fires was down 5 per cent.

Wasting Bread

Just one slice of bread thrown into the garbage each week by every American family is the same as throwing away 100 million loaves of bread a year.

Lintless Cloth

Use a lintless cloth when you dust your mahogany furniture to avoid replacing dust with lint. Be sure you use a clean cloth. A soiled dust-er not only will scratch but may deposit more dirt than it removes.

Medicinal Herb

Ma Huang, an herb derived from an Oriental shrub, was used for 5,000 years in China before technicians discovered in 1924 that the active principle of Ma Huang is ephedrine.

Remove Heat Rings

Use rubbing oil on those white heat rings on a mahogany table. Another practical method is to rub with cigar ashes, if the white rings are not too deep.

REMEMBER

Regular Monthly Dance

Date—THURSDAY, FEBRUARY 6

Time—9:00 P. M. to 1:00 A. M.

Place—CASS CITY HIGH SCHOOL

Music—GUNSELL'S ORCHESTRA

BENEFIT—

Cass City Playground Fund

SPONSOR—

THE GAVEL CLUB

Couples, \$1.50
Singles, \$1.00

St. Valentine's Day
PRIZE PARTY

Sponsored by
Tri-County Post, No. 507
American Legion

50 - PRIZES - 50
To Be Given Away

At Cass City Town Hall

FRIDAY, FEB. 14

At 8:00 P. M.

A FIVE-TUBE GARAD PORTABLE
RADIO IS THE GRAND PRIZE

ADMISSION - - FREE

NOTICE OF HEARING CLAIMS
BEFORE COURT.

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

In the matter of the
Estate of Alphonse Rocheleau, Deceased.

Notice is hereby given that two months from the 31st day of January, A. D. 1947, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that at 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 31st day of March, A. D. 1947, and that said claims will be heard by said court on Saturday, the 5th day of April, A. D. 1947, at ten o'clock in the forenoon.

Dated January 28th, A. D. 1947.

ALMON C. PIERCE,
Judge of Probate.

A true copy.
DOROTHY REAVEY, Probate Register. 1-31-3

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 23rd day of January, A. D. 1947.

Present, Hon. Almon C. Pierce, Judge of Probate.

In the matter of the
Estate of May Van Blaricom, Deceased.

Frederick H. Pinney, having filed in said Court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate. It is ordered, that the 18th day of February, A. D. 1947, 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.
DOROTHY REAVEY, Register of Probate. 1-31-3

LIFE STARTS TODAY!
HOW DO YOU FEEL?

LIKE THIS?

OR THIS?

BUT FIRST
GIVE NATURE
A CHANCE
EAT RIGHT!
DIGEST RIGHT!
SLEEP RIGHT!

GET ADLERIKA TODAY!
Use every other day for 10 days and notice the difference! Try this 10-day test—of nature's nutrition zone starting TOMORROW MORNING—UPON ARISING!
©1945 Don't Delay, Do It Today Ask Your Doctor!

ADLERIKA

CAUTION: USE ONLY AS DIRECTED
REMEMBER THIS: SATISFACTION
GUARANTEED OR MONEY REFUNDED
Send 3c stamp for TRIAL SIZE to the
ADLERIKA CO., Dept. 3, St. Paul 3, Minn.

Concrete and Cinder Blocks

AVAILABLE IMMEDIATELY

E. L. SCHWADERER

KINNELLS' UPHOLSTERING SHOP

239 S. State St., Caro—Telephone 763

We rebuild, upholster and refinish all kinds of furniture

We have a competent authority on draperies and interior decorating at your service.

A FRIENDLY PLACE TO SHOP

Loving Memories

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

SURGE

Sales and Service

John F. McGuire

46 N. Main Street, Elkton Phone 34

ATTENTION, CHICK BUYERS!

We are now booking orders for our high quality, large type

S. C. W. LEGHORN CHICKS

From our SPECIAL pedigree male matings with records of 268 to 324, backed by 23 years of practical poultry experience. Ninety-five per cent sexing accuracy guaranteed and we deliver the chicks right to your door. Day old cockerels, \$2 per 100.

Polk's Poultry Farm and Hatchery

Ruth, Mich.—Telephone Minden City 39F23

THE JOHNSON MILK CO., INC.,

Pays the HIGHEST PRICES for your eggs.

White Large A	44c
Advance price on White Eggs	38c
Brown Large A	42c
Advance price on Brown Eggs	36c

WE PAY CASH

Egg station located at west end of Cass City, next door to the Cass City Distributing Co.

POLK HATCHERY, Agent

Cass City—Telephone 276.

Attention

Poultry Farmers and Dairymen

We now have a fine supply of Larro and Zinn's Egg Mash and Dairy Feeds at reasonable prices. Also Oyster Shells, Granite Grit, and Poultry Remedies at the Johnson's Egg Station at the west end of Cass City.

POLK'S HATCHERY

Phone 276

Read the Chronicle Liner Ads.

GAGETOWN

Death of J. A. Pine—

Joseph Adolph Pine passed away at his home on January 31, two days after his 75th birthday. He had been ill one week.

Born in Bay City on January 29, 1872, he came to Tuscola County where he engaged in farming. In 1910 he was united in marriage with Clotilda Noll, who preceded him in death. He was a member of St. Agatha Church.

Funeral services were held in St. Agatha Church Monday morning and were conducted by the Rgt. Rev. Msgr. John McCullough. Burial was in the parish cemetery.

Mr. Pine is survived by two daughters, Mrs. Norman David of Harbor Beach and Mrs. Albert Rach of Detroit; a son, Norman Pine, of Unionville; and a brother, Eli Pine, of Unionville.

Mr. and Mrs. Leslie Munro spent Wednesday and Thursday with Mr. and Mrs. H. T. Brauer of Redford and Mr. and Mrs. John Haener of Ecorse.

Mr. and Mrs. Alva Ricker were callers Tuesday at the home of Mr. and Mrs. Fred Carson. They were on their way to Arizona. Other visitors were Mrs. Edwin Keiler of Bad Axe, who spent the day, and Arthur Cooley was a dinner guest.

Mr. and Mrs. Patrick Kehoe, Sr., returned Monday from a week's visit with Mr. and Mrs. Frank O'Neill of Keego Harbor.

Richard Downing left Monday for Amarillo, Texas, to visit friends. He was stationed at Amarillo, Texas, while in the service.

Mr. and Mrs. Henry Turner of Cass City and Mr. and Mrs. Arthur Carolan left Monday for a three weeks' trip south as far as Florida where they will call on Gagetown friends.

Trapped Drain

If the kitchen sink is stopped up, turn the rays of an infra-red heat lamp on the grease trap—or put a heaping tablespoonful of soda down the drain, then pour in a half glass of vinegar.

NOTICE OF HEARING CLAIMS BEFORE COURT.

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

In the matter of the

Estate of Christie A. Crawford, Deceased.

Notice is hereby given that two months from the 21st day of January, A. D. 1947, 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 21st day of March, A. D. 1947, and that said claims will be heard by said court on Tuesday, the 25th day of March, A. D. 1947, at ten o'clock in the forenoon.

Dated January 21st, A. D. 1947.
ALMON C. PIERCE,
Judge of Probate.
DOROTHY REAVEY, Probate Register. 1-24-8

Plan for

Genuine Value

In your

FUTURE HOME

with the

WEYERHAEUSER 4-SQUARE

Home Building Service

HERE you see the latest design added to scores of homes in the Weyerhaeuser 4-Square Home Building Service. A large illustration of this home in color, is ready for your study at our office.

Each month a smart new home design is added to this ever-growing service. The steady flow of new designs and advanced building information will stimulate your home planning. Acquaint yourself with this unusual service. It features most interesting architectural designs. It illustrates the fundamentals of sound economical construction.

See this service at our office. You are welcome to use it in your home planning.

The Farm Produce Co.

Lumber Dept.

CASS CITY, MICHIGAN

RESCUE

Lawyer Quinn of Marlette was a Saturday visitor at the home of his parents, Mr. and Mrs. Thomas Quinn.

Mr. and Mrs. Albert Taylor and daughters, Euleta and Delores, of Grant were Sunday visitors at the home of their parents, Mr. and Mrs. Arthur Taylor.

Mr. and Mrs. William Ashmore, Jr., and children of Gagetown and Mr. and Mrs. Charles Ashmore and children of Rescue were Sunday visitors at the home of their parents, Mr. and Mrs. William Ashmore, Sr.

Monday was the first day since last Wednesday that our mailman, Howard Loomis, of Gagetown could make any of his mail route west of Rescue. Milk trucks and school busses were also held up on account of the snow banks.

Mr. and Mrs. Howard Helwig of Grant were Sunday visitors at the home of the former's brother, Levi Helwig, near Cass City.

Mrs. DeEtte J. Mellendorf was a dinner guest of her son, Stanley B. Mellendorf, and family Sunday.

The Misses Madelyn O'Rourke and Shirley Derocher, nurses from Herman Keiffer Hospital in Detroit, and Gordon Decaire of Detroit spent from Friday evening until Sunday at the home of Mr. and Mrs. John D. O'Rourke.

Mr. and Mrs. John D. O'Rourke and son, Jack, of Rescue and their guests, the Misses Madelyn O'Rourke and Shirley Derocher and Gordon Decaire of Detroit, attended the wedding of their friends, Miss Eileen Osentoski Grant and Mr. Leonard Maikrsek, at St. Columbkille Church in Sheridan Saturday morning and the wedding breakfast and dinner and reception at the K. C. hall in Bad Axe.

Elmwood Center

Mr. and Mrs. Harold Evans visited at the George Dodge home on Sunday. It was Mr. Dodge's 83rd birthday.

Mr. and Mrs. Roy Bigelow and sons of Detroit were week-end guests at the home of Mrs. Judson Morse.

Mr. and Mrs. Lewis Livingston and son, David, enjoyed Sunday dinner with Mr. and Mrs. Forrest Vader.

Week-end guests at the Sherwell Kelly home were Mr. and Mrs. Ezra Kelly of Detroit. Mr. and Mrs. Ernest Kelly and twin babies of Caro were visitors Sunday afternoon.

Mrs. Robert Joiner and son, Bobby, of Bay City spent Wednesday with Mr. and Mrs. Perry Livingston. Mrs. Cecil Barrigar and

children returned home after spending three days with her sister, Mrs. Joiner.

Mrs. Harold Evans will entertain the Elmwood missionary circle next Thursday.

Faster Travel
It has been shown that travel over surfaced roads is 50 to 100 per cent faster.

Auction Sale!

Having discontinued farming, I will sell the following stock and tools at public auction at my farm 4 miles south and 1/4 west of Cass City, on

Thursday, February 13

Beginning at one o'clock

CATTLE

White face cow, 9 yrs. old, calf by side
White face cow, 8 yrs. old, fresh Feb. 7
White face cow, 8 yrs. old, due Feb. 19
Holstein cow, 10 yrs. old, fresh Dec. 28
Durham cow, 8 yrs. old, fresh Feb. 8
Holstein cow, 9 yrs. old, fresh Dec. 5
Guernsey cow, 8 yrs. old, due April 30
Holstein heifer, 4 yrs. old, due May 8
Brown Swiss cow, 5 yrs. old, fresh Jan. 9
Jersey cow, 8 yrs. old, fresh
Holstein cow, 6 yrs. old, due Feb. 26
Brown Swiss, 8 yrs. old, due May 24
Guernsey cow, 8 yrs. old, due March 28

IMPLEMENTS, ETC.

Michigan Portable milker Feed grinder, 6 inch
Deering 5-ft. cut mower with stub tongue
McCormick-Deering corn binder with stub tongue
McCormick-Deering spreader with stub tongue
McCormick-Deering tractor weeder, 10- ft. Milk cans
New Thomas 13-hoe grain drill with all attachments, tractor hitch
About 1 ton 2-12-6 fertilizer
About 600 lbs. Brome grass seed
Double unit Surge milker with pump and 12 stall cocks
McCormick-Deering cream separator, size 3-S

TERMS—\$10.00 and under, cash; over that amount, terms will be given on good bankable notes.

J. D. ANDRESS, Proprietor

Worthy Tait, Auctioneer

State Savings Bank, Caro, Clerk

MICHIGAN'S MOST FAMOUS STUDENT...

OF THE hundreds of thousands of boys and girls who have studied in Michigan, Thomas Alva Edison is the most famous. Yet the man who did so much for humanity never had more than a few years of formal education.

You may have read that Edison, the boy, was banished from the Port Huron schools for dreaminess in class—that his teacher called him "addled"—and that he learned the three R's from his mother. Later, when in his teens, he worked on the Grand Trunk railroad. Fortunately for every one of us, his train had a daily lay-over of nearly five hours in Detroit.

For Thomas A. Edison, high school and college were an ancient building, the Young Men's Society Library, on Jefferson Avenue, just a few doors east of Woodward. Between runs, he buried himself in its

books, devouring them, not by subject or author, but by shelf and section.

Throughout his life, this thoroughness was characteristic with him. It was the quality that carried him through three thousand unsuccessful theories before he invented the incandescent lamp—fifty thousand abortive experiments before he created the storage battery. "Genius," he was fond of saying, "is one per cent inspiration, ninety-nine per cent perspiration."

Few of us have Mr. Edison's thoroughness, his patience, his capacity for concentration. But we at Detroit Edison realize that our heritage from him is both an inspiration and an obligation—an obligation to continue his efforts to make life more comfortable. That is why we are constantly trying to develop new and better ways for electricity to serve you.

THE DETROIT EDISON CO.

IN HONOR OF MR. EDISON...
You are cordially invited to these exhibits Feb. 10 through Feb. 15: the Edison Institute Museum at Greenfield Village, 9 a.m. to 4 p.m. daily, admission 25c, and the

J. L. Hudson Co.'s special display. Bring your friends to see electricity in the making at any Detroit Edison power plant, 12 noon to 9 p.m.—Saturday, 10 a.m. to 4 p.m.

VETERAN NEWS

From the
OFFICE OF
VETERANS' AFFAIRS
LANSING

Few Veteran Measures Affected

Relatively little veteran legislation was affected by President Truman's proclamation on December 31, formally terminating World War II hostilities, according to a survey made by the Veterans of Foreign Wars.

Laws bearing upon veterans which were brought to an end by the President's action include the following:

An amendment to Public Law 16 which makes eligible for vocational rehabilitation "any person who served in the active military or naval forces after December 7, 1941, and prior to termination of hostilities." This amendment provides also that no course of training be afforded beyond six years after "termination of the present war."

An act making special provisions for the immigration of alien spouses or children of United States citizens serving in or having an honorable discharge from the armed forces before the termination of hostilities.

Limits Awards

An amendment to the Nationality Act which extends citizenship to children of a citizen serving honorably in the armed forces before the date of termination.

An act which limited the award of certain military and naval decorations for acts or services performed during the period of hostilities.

An act relating to the training of nurses for the armed forces.

Certain acts which provide for tax-free shipments of tobacco, cigarettes and playing cards for use of the armed forces.

An official of the Veterans Administration summarized the effect of the President's action upon functions of the V. A. as follows:

Unemployed veterans will be entitled to obtain readjustment allowances until the end of 1948.

Applications for education and training may be made until end of 1950, and courses must be completed by December 31, 1955.

Loans under the G. I. Bill are obtainable up to the end of 1956.

Foreign Service

The War Department explained that troops now serving overseas will not be brought home any sooner because of the President's proclamation. Secretary of War Patterson, in an announcement declared:

"Troops serving overseas will not be affected for the present by the restoration of the statutory provision of the two-year maximum for duty in certain foreign stations."

This law, which again became operative with the President's proclamation, stipulates a two-year limit on service of troops in the Philippines, the Asiatic theater, China, Hawaii, Puerto Rico and the Canal Zone. But it contains an exception which provides for longer service in the discretion of the Secretary of War when necessary for "temporary emergencies."

While only a few statutes are affected by the President's action, a number of laws and regulations will continue in full force and effect until the official "termination of the war", which must be accomplished by a joint resolution approved by both houses of Congress.

Action by Congress proclaiming the war's termination probably will be delayed until peace treaties with all former enemy powers have been concluded.

By proclaiming the end of hostilities, President Truman also terminated 20 wartime statutes which, while not directly affecting the veteran, are of interest to him.

COLD NO'S

NOW STAND RIGHT THERE, DEAR—I WANT TO TRY STOPPING BEFORE I REALLY HAVE TO!

No, that's not such a good idea, lady. A little skidding goes a long way on ice. But it is a good idea to get the feet of the road surface before starting out. Try your brakes lightly while driving slowly and when no other vehicles are near. Test acceleration, too, because "gunning" a car is as dangerous as braking suddenly.

These included the government's right to seize strike-bound mines and plants. This action also means that 33 other wartime laws will end automatically within six months unless they are extended by Congress.

BROWNIE NEWS.

Troop No. 1 of the Brownies enjoyed a two-mile hike through the snow Friday afternoon. They were led by Roger Little, one of Cass City's Boy Scouts.

Last week Troop No. 1 entertained Brownie Troop No. 2 and their guests at a skating party in the school gym. About 65 attended. Balloons were released from the balcony containing slips for prizes. The Brownies especially want to thank Mr. Campbell and Mr. Ackerman for helping to make their party a success.

Mrs. Curtis Hunt is leader of Troop No. 2 and Mrs. Harry Little of Troop No. 1.

EDWARD J. FOURNIER DIED HERE ON FRIDAY, JAN. 31

From Gagetown correspondent.

Edward J. Fournier passed away in the Stevens Convalescent Home in Cass City on Friday, Jan. 31, after an illness of one year.

Mr. Fournier was born in Tuscola County, Mar. 12, 1900, and was a member of the Catholic Church, Holy Name Society.

The body was taken to the home of Mr. and Mrs. Alfred Goslin where it remained until Monday when it was removed to the St. Agatha's Church, Gagetown, where funeral services were held, with Rev. John J. Bozak officiating. Burial was in St. Agatha's cemetery.

Mr. Fournier is survived by three sisters and two brothers: Mrs. Alfred Goslin of Unionville, Mrs. Roy Hammerline of Flint, Mrs. Mildred Tracy of Detroit, Tom Fournier of Sault Ste. Marie, and Clarence Fournier of Detroit.

Relatives and friends from a distance who attended the funeral were Mr. and Mrs. Jim Hool, Leo Hool, Franklin Fournier, and Mr. and Mrs. Lee Wood, all of Bay City; Mrs. Frank Nichols of Rochester; Miss Doris Sebring of Detroit; Mr. and Mrs. Gary Gochel and Miss Evelyn Goslin of Bad Axe; Mr. and Mrs. Harold Goslin of Sebawaing; Mr. and Mrs. Frank Vermeersch of Unionville; and Mrs. Pat Mullin of Cass City.

PLEASANT HOME HOSPITAL

Patients in the hospital Wednesday forenoon were: Miss Evelyn Bailey of Uby; Mrs. Burton Roth and infant daughter, Sherry Lynn, of Sebawaing; Mrs. Norma Gifford of Clifford; Mrs. Clark Getty of Mayville; Mrs. Nellie Vatter and Alex Heussner of Snover; Mrs. Clifford Priestly of Akron; Mrs. Julie Baker of Unionville; Mrs. Fred Crawford, James Cooking-master and Miss Ada Berry of Caro; Mrs. Foster Plane and Mrs. Andrew Erzenzalski of Kingston; Mrs. Carrie Hahn, Mrs. Lee Smith, Rose Curdon, Baby Robert Milligan, Mrs. Jos. Pawlowski and Mrs. Ethel Bird of Cass City; and Jas. Bracken of Sandusky.

Patients discharged the past week were: Baby Douglas McCool of Kingston and Baby Dennis Robinson of Cass City, transferred to Bay City; Mrs. Harold Huffman and baby girl, Phyllis Kay, of Caro; Mrs. Robert Warner of Harbor Beach; Mary Ann Peters of Tyre; Mrs. Robt. Morse of Decker; Mrs. Lloyd Empey of Millington; Hempton baby, Mrs. Michael Kostanko and Baby Richie Schuette of Cass City; Mrs. Wm. Donnelly of Mayville; Larry Cartwright of Gagetown.

JIM MCCOY TO ENROLL IN CALIFORNIA COLLEGE

Jim McCoy spent Tuesday with friends in Cass City. He was discharged January 21 after serving as a naval aviator. His last location was in Norfolk, Virginia. He spent three years and six months in the service and was stationed at various places in this country. Jim expects to leave for Stockton, California, in the near future to enroll as a student in the College of the Pacific for the spring term. His mother, Mrs. Ethel McCoy, has a position in the same school.

CHURCH NOTES.

Lutheran Church service every Sunday at 9:30 a. m. at the home of Mrs. Esther Willy, 4205 West St., Cass City. Otto Nuechterlein, pastor.

PROSPANITY

Tommy was playing at Jimmy Simpkins' house. When it was time to go home and it started to rain, Mrs. Brown offered to lend him Jimmy's raincoat and rubbers. "Don't go to the trouble," said Tommy politely. "I'm sure your mother would do as much for Jimmy," she smiled. "My mother would do more," Tommy replied, "she'd ask Jimmy to stay for supper."

The want ads are newsworthy, too.

Group Planning to Fight Heart Disease

Educational Program Hoped to Stop Spread.

CHICAGO. — Heart disease, the greatest killer of them all, is in the spotlight. The public must know the facts about heart disease if its rapid increase is to be checked, insists the American Heart association, which has announced a nationwide program of education on the subject.

Heart disease takes an annual toll of more than half a million persons, more than the combined total of the next five leading causes of death, according to Dr. Howard F. West of Los Angeles, association president.

In addition, it is responsible for the loss of more than 100 million work days each year.

"It is essential," said Dr. West, "that the public know more about the significance of blood pressure, infections, overweight, rheumatic fever and other factors which contribute to heart disease."

Diseases of the heart and blood vessels, including cerebral hemorrhage, took 575,000 lives in 1944. Cancer took the next greatest toll, 171,000, while accidents, nephritis, pneumonia and tuberculosis followed in that order.

It is estimated that some four million persons in the United States suffer from heart disease in some form, and it was the cause of 10 per cent of deaths by selective service during the draft years.

The association's educational program will emphasize in particular work in schools and parent-teacher organizations.

Rheumatic fever, a scourge of childhood, is one of the biggest contributors to the ranks of sufferers from heart ailments, and causes more than five times as many deaths as the other major childhood diseases combined.

The information campaign will reach a climax during National Heart Week which begins next February 9 and includes St. Valentine's Day.

Citizen Gets Soaked

While Watering Lawn

LARAMIE, WYO. — Rain fell in torrents, and Laramie water officials—who have been rationing consumers because of a shortage—happily watched.

One official, however, noticed a Laramie resident in the midst of the downpour calmly watering his lawn.

The man was asked to stop, since the rain would do the job for him. He refused, declaring that it was his "watering day," and that he was going to water his lawn, regardless.

France Will Offer Homes

To 700,000 War Prisoners

CHICAGO. — France will offer 700,000 German prisoners the opportunity of staying in France as part of an increase-in-the-production campaign, Paul-Robert Prigent, Minister of Population, said.

In the United States on a tour to express thanks for relief supplies, he classified the rebuilding of the population as "one of the main problems facing France today." As a result of the war France lost 600,000 men, besides additional thousands incapacitated as prisoners, Prigent said. Although the French population level has fallen to two million below its prewar height, births this year total 950,000, compared to the birth figure of 600,000 the year before France went to war.

France is planning a 10-year immigration program aimed at getting three million new citizens. Fifty per cent of these immigrants are to be laboring men with families, Prigent said.

Silver Is Being Returned

To Prowar Commercial Uses

WASHINGTON. — Government-owned silver that worked in war plants — 16,300 tons of it—is being demobilized.

The silver, in the form of slabs used by the plants as electricity conductors, will be recast into coinage ingots or commercial bars, the treasury announced. The treasury said the loss of silver from melting, oxidation or effects of acid, had been "negligible."

Since most of the 16,300 tons served as backing for currency even while conducting electricity it is valued at \$1.29 an ounce, or a total of \$51 million dollars.

There will still be 14,000 tons of silver out on loan for electricity conductors. That quantity was borrowed by the army for use in the atom bomb project plant at Oak Ridge, Tenn.

Propose Tunnel 28 Miles

Long Through Mountains

SACRAMENTO, CALIF.—A 28-mile toll tunnel—which probably would be the world's largest—was proposed for construction through the Tehachapi mountains in central California, between Los Angeles and Bakersfield.

The project was suggested in an engineering report to a state legislative committee seeking information on highway needs. The tunnel would eliminate traffic hazards.

Conceal Scratches
Very light scratches on mahogany furniture frequently can be made less conspicuous with a touch of iodine or mercuriochrome. If the mahogany finish is medium in color, thin the iodine with water or you may make the scratch too dark.

Hereditary Deafness

Only one type of deafness is considered hereditary by the medical profession. That type is due to otosclerosis—the thickening of a tiny bone in the inner ear. The fact that one or both parents are so affected, however, does not necessarily mean that the ailment will reappear in the children.

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 4th day of February, A. D. 1947.

Present, Hon. Almon C. Pierce, Judge of Probate.

In the matter of the Estate of Jessie Cliff (also known as Jesse Cliff), Deceased.

Richard Cliff having filed in said Court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is ordered, that the 26th day of February, A. D. 1947, 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.

DOROTHY REAVEY, Register of Probate.

2-7-3

ORDER FOR PUBLICATION—APPOINTMENT OF TRUSTEE.

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 4th day of February, A. D. 1947.

Present, Hon. Almon C. Pierce, Judge of Probate.

In the matter of the Estate of Jessie Cliff (also known as Jesse Cliff), Deceased.

Richard Cliff having filed in said court his petition praying that Richard Cliff or some suitable person be appointed trustee of said trust estate.

It is ordered, that Wednesday, the 26th day of February, A. D. 1947, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition.

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

ALMON C. PIERCE, Judge of Probate.

A true copy.

DOROTHY REAVEY, Register of Probate.

2-7-3

Caro Livestock Auction Yards

Market report for Tuesday, Feb. 4, 1947—

Best veal	28.00-30.25
Fair to good	25.50-27.80
Common kind	22.00-24.50
Lights	20.00 down
Deacons	2.00-15.00
Good butcher steers	18.50-20.40
Common butcher steers	14.50-17.50
Good butcher heifers	16.00-17.10
Common butcher heifers	13.60-15.40
Best butcher cows	13.70-15.75
Fair to good	12.30-13.50
Cutters	10.50-11.90
Canners	8.10- 8.50
Stock bulls	35.00-50.00
Feeders	30.00-75.00
Hogs	22.50-24.75
Heavy	22.00-22.50
Roughs	19.00-19.50

For pickup phone Cass City 102F6 H. Irner.

From the
NORTHWOODS

\$6.95 and \$7.95

CHIPPWA

CHIPPWA SHIRT

AMERICA'S great shirt value. Beautiful plaids, checks and solid colors. Warm, roomy and style-built for comfort. A he-man's garment that the ladies want too.

WOOLENS

PRIESKORN'S
Cass City

Gambles Daytime Cottons!

Cotton frocks for the housewife. Smart and practical... they will wash and wear. They are available in a variety of colors. Sizes 9-17, 12-20, 38-44. Others at \$3.19 and \$4.98.

Gambles
The Friendly Store

Auction Sale

Having decided to discontinue the dairy farming, I will sell my entire herd of high grade Holstein cattle at public auction at the farm, 4½ miles north and ¼ west of the Almer Cemetery, on Bristol Road, or 1 mile west, 2½ south, ¼ west of Colwood, on

Monday, Feb. 10

BEGINNING AT ONE O'CLOCK

CATTLE

Holstein cow, 7 yrs. old, calf by side
Holstein cow, 8 yrs. old, fresh six weeks
Holstein cow, 5 yrs. old, calf by side
Holstein cow, 10 yrs. old, due Mar. 24
Holstein cow, 11 yrs. old, due Mar. 22
Holstein cow, 3 yrs. old, due Mar. 18
Holstein cow, 3 yrs. old, due Mar. 19
Holstein cow, 3 yrs. old, due Mar. 30
Holstein cow, 3 yrs. old, due May 25
Holstein cow, 3 yrs. old, due June 17
Holstein heifer, 1 yr. old
Holstein heifer, 1 yr. old
Holstein heifer, coming 1 yr.
Holstein heifer, coming 1 yr.
Brown Swiss heifer, due soon
Registered Holstein Bull, born April 30, 1946. Molley's K. B. O. P. 509 Terry. Sire, King Bessie Breeding. Dam, Matadar Mercedes Breeding. More information about this sire on day of sale.
This herd TB and Bang's tested, Jan. 20, 1947.

MACHINERY

Model A McCormick-Deering tractor, fully equipped with cultivator, bean puller, and mowing machine
Farm Master milking machine, nearly new
8 milk cans (some new)
John Deere tractor, Model D, in good condition
McCormick-Deering Little Genius 2-bottom plow
John Deere No. 6 beet loader, new, on rubber
John Deere 3-section harrow, good
McCormick-Deering hay loader, nearly new, push up type
Six-foot double disc, nearly new
3-section spike tooth harrow
Letz feed grinder in good working order
Stack of bean pods
No jewelry wagon at this sale

TERMS—All sums of \$10 and under, cash; over that amount time will be given on approved, bankable notes.

Alva McNeil, Prop.

Robert Milner, Auctioneer

State Savings Bank of Caro, Clerk