AAA Committees Election Will Be Held in December

Results Will Be Determined by Mail After Nominations Are Made

Final details have been pleted for the annual AAA community committee elections which will be conducted by mail again this year following a series of nomination meetings in township during the next two weeks at which the candidates for township AAA offices will be selected, according to Chas. B. Eckfeld, chairman of the present Tuscola County AAA Committee.

The names of the nominees selected at the township meet-ings as candidates for the AAA community committees and as delegates to the county convention will be placed on a ballot which will be mailed to each eligible farmer in the county. The ballot, when marked by the farmer according to his choice, should be returned either by mail or in person to the county AAA office, 451 North Grant W. S. C. S. State Street, Caro, Michigan, on or before Wednesday, December 24.

The elected county convention delegates will assemble on December 30 to elect the county AAA committee for 1948.

The community nominating meetings will be held according to the following schedule:

Elkland Township, Town Hall, Cass City; Tuscola Township, Tuscola Township clerk's office.

Tuesday, Dec. 2, at 3:00 p. m.

Hall, Vassar; Wisner Township,

Juniata Township, Town Hall, Watrousville; Novesta Township, Town Hall, Deford.

Monday, Dec. 8, 7:30 p. m., in Akron Township, Village Town Much Merriment Hall, Unionville.

Koylton Township, Koylton Town Hall, Kingston; Wells Township, of Methouple Group Town Hall; Fairgrove Township, Town Hall, Fairgrove.

Concluded on page 8,

Rotarians Hear Talk on "Lifting Level of Living"

of Rotary, it was voted that local food and by a very long way Michigan at the congress. clubs devote one program during around, the guests were welcomed October or November to a Bible at the Geo. Clara home east of topic, and in keeping with this Gagetown for the main course and Chairman dessert. resolution, Program Geo. Dillman presented Rev. Mel- A late-comer was one of the of Living" as his subject.

Many are satisfied to come up to ! At the close of the meeting the the average, said Mr. Vender, but group went to the home of a membeing up to the average should not ber, a recent bride, and charivaried be the basis of satisfaction. The Mr. and Mrs. Malcolm McCallum. average citizen is spiritually The December meeting which illiterate, lacks good judgment, will include a Christmas party will takes no civic pride, and assumes be held at the home of Mr. and no major or minor responsibility. Mrs. John Marshall. One of average morality, honesty | In the Clara home table decoraor integrity has no right to be tions were most beautiful. The proud of his record and should not meal was served from a large table be content to live at a low level, and two smaller tables. The Bible, Mr. Vender said, pre- and white mums decorated the sents many suggestions to raise large table with attractive the level of living. All should arrangements of red roses and of live above the conventional moral-ity of the day. smaller tables.

Luncheon guests included H. C. Snyder of Burlington, Wis., B. W. Musical Program Brimberry of Elkton and Frank J. Rolka of Caro.

A challenge for a bowling match with Caro on Tuesday, Dec. 1, Friday Night presented by Mr. Rolka, was accepted by Cass City Rotarians. Frank Reid and G. W. Landon were chosen co-captains by Cass serve as transportation manager.

Restaurant Tuesday evening,

At the Rotary luncheon Tuesday copies of the Rotary Bulletin were distributed to members. This unique official publication has Wm. Miller as its editor and

Curtis Hunt will be the program chairman in December.

That Seal on The Back of Your Letters

Elected Officers

Church elected the following of Friday evening, Nov. 21. ficers at the Donald Miljure home vice president, Mrs. secretary, Mrs. Lawrence Moore; treasurer, Mrs. Twilton Heron; Bayley; secretary of missionary education lecturer, Dayton Township, Town Hall; secretary of Christian social rela-Millington Township, Town Hall. tions and local church activities. Thursday, Dec. 4, at 3:00 p. m. groups, Mrs. Clayton Moore; secre-in Elmwood Township, Town Hall, tary of literature and publications, Gagetown; Vassar Township, City Mrs. Eva Moore; secretary of supplies, Mrs. Willard Ellicott.

The society will hold their next

Monday, Dec. 8, at 3:00 p. m., in at Progressive Dinner

ruesday, Dec. 9, at 7:30 p. m., in resulted from the progressive Columbia Township, Village Town dinner staged by the Methouple group of the Methodist Church, Friday evening when some thirty November meeting.

The group first met at the Fred Withey home where cocktails were served, thence to the home of Dr. At the international convention filled with people still in pursuit of

vin R. Vender as the Rotary mighty and successful deer hunt- J. A. Milligan Heads luncheon speaker Tuesday. Mr. ers, Robert Stockwell, who arrived Vender chose "Lifting the Level as a surprise to the group and es- Fellowship Club pecially his wife.

At Mizpah Church

A ladies' trio from Bethel College Mishawaka, Indiana, will pre- Merchant, Nov. 24, a son, in local union. City Rotarians and W. L. Mann will sent a musical program at the Pleasant Home Hospital. Mizpah United Missionary Church The Rotarians accepted an on Friday night of this week at are the proud parents of a son, their dinner guests at the Home the program. Rev. W. Goodman, Pleasant Home Hospital. The give a brief address.

> Churches will be represented: of her parent Marlette, Elkton, Colfax, New Duncan Battel. Greenleaf, Lamotte and Riverside. The public is invited to attend this musical program.

Advertise it in the Chronicle. 275. -Advertisement 1t

John Bayley Heads

Ellington Grange

The Women's Society of Christian Service of the Grant Methodist tained at the Frank Bardwell home

After a delicious roast beef on Nov. 20: President, Mrs. Arthur supper, and all the good eats that go with it, Mr. and Mrs. Audley On Monday, Dec. 1, at 3:00 p. m., Howard Britt; recording secretary, Rawson of the Cass City Grange, in Arbela Township, Town Hall; Mrs. Martin Moore; corresponding capably installed the following officers for 1948: Master, John overseer, Ray Mrs. Roland and service, Mrs. Haskett Blair; steward, Roland Wilson; assistant steward, Wm. Jackson; chaplain Mrs. Wm. Anker; treasurer, Ernest Beardsley; secretary, Mrs. Theo. gatekeeper, Ceres, Mrs. Ernest Beardsley; Pomona, Mrs. Ray Rondo; Flora, Mrs. Richard Bayley; L. A. steward, Mrs. Garfield Leishman,

The December meeting will be with Mr. and Mrs. Theo. Hendrick with an oyster supper, followed by the business session and program. There will be lots of good food for those that do not care for

Allen Rohlfs Will Represent Tuscola at Fine food and much merriment National Congress

The national 4-H club congress, to be held in Chicago, will attract November 29 to December 5. Winners from state contests in

and Mrs. Don Miller for salad and competition with members from and Mrs. Reuben Etzler, Port Michigan will go to Chicago for potato chips. Then with D. Miller other states. A total of 24 dele- Austin, will be one of Michigan's gates, two judging teams, and a 25 4-H Club representatives at the sheep shearing team will represent 26th annual National 4-H Club

Allen Rohlfs of Fairgrove in Tuscola county will represent this area with a project in dairy.

At the Young Adults Fellowship shortly after being admitted. Club meeting, held at the home of Peter Rienstra; treasurer, Mrs. Grant Brown.

Nile Stafford is the retiring from the father. president. The club will have no meeting in December. The club voted to provide a new blackboard toward new church equipment.

FOR THE NEXT CENSUS

Hospital, a son.

a son, David Lawrence.

Mr. and Mrs. "Shorty" Greenleaf invitation of the Gavel Club to be 8:00. Vocal numbers will feature Donald Frederick, born Nov. 20, in president of the Bethel College, will youngster weighed seven pounds and five ounces. Mrs. Greenleaf The following United Missionary and baby went Monday to the home of her parents, Mr. and Mrs.

Signs

Truck lettering. Inquire at Shell Horsehides that are always land will cry the sale. Frederic Electric. Cass City phone soft. Prieskorn's, Cass City. Full particulars reg

Auto License Tags Go on Sale Dec. 1

Managers at the Cass City branch of the secretary of state's office expect supplies for the 1948 automobile and truck licenses will be received here in time to start the sale of license plates on Mon-day, Dec. 1. The new plates will carry black letters on an aluminum colored background.

Prepared application blanks covering all passenger cars will be mailed out in time for owners to receive them prior to date of the sale, Secretary of State Fred M. Alger, said.

The prepared application blanks, being sent out as part of a new time-saving system for handling license sales, should be retained by motorists for presentation at secretary of state(branch offices.

It will be necessary for commercial license applicants to present a current official weight slip before new 1948 plates can be secured for such vehicles. Branch license offices will be instructed not to issue commercial plates unless the weight slip is presented.

Happenings in The Neighboring Towns and Villages

Items of Interest that Were Gleaned from Newspapers of Thumb District

Sanduský Livestock Sales Co. sold nearly \$3,000,000 worth of livestock through its auction yard in the year with Nov. 1, breaking all records. The company in year paid 45 per cent dividend to its stockholders.

After several meetings in Imlay City, residents of the town and surrounding area formed the Community Goodwill Fire Truck Company, a non-profit organization, to provide fire protection to the farmers and other rural dwellers near Imlay City. About 150 members will raise money to needed fire-fighting purchase equipment.

Workmen erected the skeleton of the Quonset hut behind the Bad completion of the entire job so that the building may be used for classes is not expected until Janu-

The Bad Axe board of education. at a special meeting Thursday night, set Jan. 20 as the date for a special election on resubmitting the proposal to increase the tax to be held in Chicago, will attract rate 21 mills for construction of a approximately 1,000 club members grade school addition to the high members met for the regular from all parts of the United States, school. The proposal received The congress is scheduled from 61.8. per cent of votes cast at a special election Oct. 20 but a two-

thirds majority was required. Congress to take place in Chicago, Nov. 29 to Dec. 5. Arvilla is a senior in Bad Axe High School, majoring in home economics.

In a mattress fire four year old Olive Brown, daughter of Mr. and Mrs. Lloyd Brown, of Vassar, received second and third degree burns that proved fatal, the child Clare L. Taylor dying in Saginaw General Hospital

The mattress fire in which the Miss Agnes Milligan, on Thursday child was burned started while evening, November 20, the follow- Mrs. Brown was at Allen's restauing officers were elected for 1948: rant, buying milk and sandwiches

EVERGREEN W. C. T. U.

Mrs. Clara Bunker was hostess for the Evergreen W. C. T. U. at her home Friday, Nov. 21, when the 1948-49 school year. He estithere were eleven present. A bountiful potluck dinner was Born to Mr. and Mrs. Don Wal-served at noon, followed by a lace, Nov. 24, in Pleasant Home business session. A report was given by the delegate of the dis-Born to Mr. and Mrs. Stanley trict convention held at Romeo, Koch, Nov. 20, in Morris Hospital, Nov. 6 and 7. Mrs. Clara Seeley and Mrs. Nellie Hollopeter and Born to Mr. and Mrs. Clarence Mrs. Margaret Mitchell joined the

> A very interesting program was given in which clippings were read concerning the effects of liquor on the human body. At present, the group are piecing

a quilt for relief. The December meeting will be at the home of Mrs. Edna Harris.

Farmers Revolt

---Advertisement

against hard stiff work shoes.

Basketball Team Has Schedule of Sixteen Games

First Game at Sebewaing on Dec. 12; Eight Games to Be Played Here

Sixteen basketball games are scheduled by the Cass City High School basketball team for the coming season, with the first game to be played at Sebewaing on Friday night, Dec. 12. Eight of the games will be played on the home

The following is the season's schedule: Friday, Dec. 12, Sebewaing

Tuesday, Dec. 16, Pinconning Friday, Dec. 19, Elkton here. Tuesday, Jan. 6, Harbor Beach

Friday, Jan. 9, Vassar here. Tuesday, Jan. 13, Marlette

way.
Friday, Jan. 16, Caro here.
Tuesday, Jan. 20, Bad Axe away.
Friday, Jan. 23, Pigeon away.
Tuesday, Jan. 27, Sebewaing

Friday, Jan. 30, Elkton away. Friday, Feb. 6, Harbor Beach

Tuesday, Feb. 10, Vassar away. Friday, Feb. 13, Caro away. Friday, Feb. 20, Bad Axe here. Friday, Feb. 27, Pigeon here. Coach Arthur Paddy will have five lettermen on the team this season-John Karr, center; J. D. 250 Enjoyed the Tuckey and Allen Jennex, forwards; Wm. Weatherhead Larry McClorey, guards.

There are three seniors on squal-Jennex, Weatherhead and Kettlewell.

Forty-two boys are out for ractice. Gil Schwaderer as practice. forward and Jerry Prieskorn as guard show ability for places on the team.

Special Services at the Mizpah Church

Rev. G. C. Guilliat, pastor of the Mizpah United Missionary Church, that more opportunities may be and insists that the situation be formerly the Mennonite Church, in forthcoming next year in musical Axe High School this week but Evergreen Township, is announcing treats of this order. a series of evangelistic services numbered 40 singers.

Rev. Loran Irby

Indiana, will speak each night except Saturday.

Speaks to School Men of Huron and Tuscola

Clare L. Taylor, assistant super-President, James A. Milligan; vice for her family. Mr. Brown was in intendent in charge of finance 250,000 people. Foreign students past 15 years at the Detroit show. pres., Dean Sanford; secretary, the apartment at the time the fire of the State Department of Public started. No clear account of how Instruction, explained provisions of others, studying in specialized Dec. 9, judged on Dec. 10 and sold the fire started could be attained the law governing tuition and fields, offer lectures on home on Dec. 11. On Wednesday eveand Tuscola County Schoolmasters Clubs at Cass City Monday night. Mr. Taylor said state aid to

dollars for next year.

Coming Auctions

Alfred Maharg has decided to quit dairy farming and will sell Pinney State Bank, clerk.

Fred Hebert will sell household goods at auction at his home on Seeger St., Cass City, 2½ blocks south of Wood's Drug Store, on odist Church will hold a bazaar July, 1940. She leaves to mourn

auctions are printed on page 7.

To Give Scene-o-felt **Illustrated Sermons**

Rev. Seward C. Walton

A series of special meetings for the first two weeks of December is announced by the Evangelical United Brethren Church. The family have moved from Cass City Rev. Seward C. Walton, pastor of to their new home in Saginaw the E. U. B. Church at Francis which they purchased a month ago. Street, Jackson, Mich., will be the Mr. Stafford will continue his work guest speaker and will illustrate at Caro where the main office of his sermons with Scene-o-felt pic- Schuckert & Stafford is located. tures, which he has most effectively used in his ministry. He

will provide vocal selections also. speak Sunday night, Nov. 30, on the theme, "So Near and Yet So Far" and beginning with Monday evening, Rev. Walton will speak each night, until Dec. 14. Services will begin at eight o'clock. The entire community is invited to share in these services.

Combined Choir Selections Sunday

A congregation numbering about 250 listened to a choir from Methodist, Presbyterian and Evangelical United Brethren Churches sing "Thanks Be to God" and "Jeşu, Joy of Man's Desiring", under the direction of Don Borg. Mrs. Robt. Stockwell accompanied the latter number with a violin The combined obligato solo. choirs sang exceptionally well and the audience expressed the desire The choir Mrs. Ethel McCoy served as piano and organ

accompanist. Rev. Herbert Watkins gave a devotional message and a sound film, "Who Is My Neighbor", gave Samaritan," the timeless parable 14 Cass City of Jesus in which is taught that every human being is our neighbor. Youths to Exhibit

The evening offering of \$120.79 netted \$100.00 after expenses were Stock at Detroit paid. This sum will be used for relief overseas.

MSC Bureau Offers Slate of Lecturers

Lecturers, picked from students of 36 countries and dealing with an Jim Turner (2), Keith Lota Little, from Dec. 1 to 14. Rev. Loran almost unlimited variety of sub-Harold Little, Grace Graham, Irby, an evangelist from Marion, jects, are available for club meet-Evelyn Graham. ings, school assemblies, church Aberdeen Angus exhibitors—groups and other functions through Don Karr, Bill Zinnecker, Elwyn ings, school assemblies, church the Michigan State College Student Helwig, A. J. Murray. Speakers' Bureau.

Speakers may be obtained by Loomis, any such organization on a cost Buehrley. meals for the speaker.

In operation for the past ten transportation of non-resident economics, engineering, farming, ning, members of the local livepupils at a joint meeting of Huron art and a number of other subjects. stock club, will be guests at a ban-Many of the lectures are illus- quet for exhibitors given by the trated and all have been approved Detroit Livestock Association. schools may reach \$128,000,000 in which the students specialize exhibitors have shown 22 cham-Upwards of 85 speakers are on the pion animals. mated the direct appropriation of bureau roster this year under the averaged \$298 at the 44.77 per cent of the sales tax at sponsorship of the Department of auctions. The highest priced

programs are made through him.

program.

Chicken Dinner cattle, machinery and feed, at his on Tuesday, Dec. 2, at six o'clock farm, 6 miles north, 1/2 mile west at Deford Church annex, served by and 1/2 mile north of Cass City, on Women's Society of Christian Ser-Thursday, Dec. 4. Arnold vice. Everyone welcome. Free-Copeland is the auctioneer and the will offering. -Advertisement 1t.

> Bazaar and Ham Dinner The W. S. C. S. of the Meth-

Millions have turned to Wolverine Saturday, Dec. 6. Arnold Cope- and ham dinner on Wednesday, their loss, her husband; infant son, December 3, at 5:30 in the church Edward Lee; her parents and Full particulars regarding both dining room. Price-Adults, \$1.25; brother, Lawayne, of Phoenix, children, 65c .-- Adv. 11-21-2

Schuckert & Stafford Buy Two Saginaw Theatres

Local Firm Now Owns Seven Movie Theatres in Six Michigan Towns

Schuckert & Stafford have added two more movie shows to their string of theatres which will make a total of seven amusement places of which they are owners. The late purchases are located in Saginaw—the Court and the Janes theatres which they bought from Frederick Bonem.

Other theatres of this firm included the Cass at Cass City, the Capitol at Millington, the Maxine at Croswell, the Orr at Fowlerville,

and the Reed at Reed City. Mr. and Mrs. Nile Stafford and

The pastor, Rev. S. P. Kirn, will Village to Maintain **Street Gutters**

Complaints have been made to village council about a number of property owners filling up street gutters in front of their residences. Tuesday night, the council, in regular session, decided to make gutter maintenance strictly a village affair, and as soon as a large grader can be obtained, gutters will be properly placed where needed. In the meantime, there is to be no more filling up of street waterways without of street waterways

village permission. Village funds have been quite severly taxed by extra expenditures necessary this year to lay new sewer and water mains. Within the past three months from 3,000 to 4,000 feet of mains have been laid on Garfield Ave. and

Oak and Pine Streets. The state stream control commission says that the village sewage disposal plant is overloaded remedied. The council recently voted to retain Hubbell, Roth & Clark, a Detroit engineering firm, to make a survey of the situation and offer suggestions to relieve the overloaded sewage facilities.

Fourteen members of the Cass City Livestock Club will exhibit seven Shorthorn steers, four Aberdeen Angus, three Hereford and three Southdown lambs at the Detroit Livestock show on December 9, 10 and 11.

Shorthorn exhibitors include

d exhibitors — Don Shirley Loomis, Carl Hereford

basis, involving transportation and Lamb exhibitor-Marlyn Loney (3 Southdowns).

Willis Campbell, superintendent years, the bureau has presented of schools, will be in charge of the 2,600 programs before nearly boys again as he has been for the

by the departments of study in | Since 1930, Cass City youthful \$70,250,000, the primary fund at Speech, Dramatics and Radio lamb was sold for \$600 in 1933 and 25 million dollars and one-sixth of education. Gordon L. Thomas, was owned by Clayton O'Dell. sales tax revenues at 32 million instructor in speech at Michigan Fifteen steers averaged \$573 at the State College, supervises the auctions. Leslie Smith received

MRS. JOSEPHINE BLANEY DIED AT ST. CLAIR SHORES

steer sold for \$1,419.00.

Arrangements for the highest price in 1940. His

Mrs. Josephine Towle Blaney, daughter of Mr. and Mrs. Joseph Towle, passed away at her home in St. Clair Shores Nov. 21. She was born Oct. 14, 1920, in Evergreen Township, and was united in marriage to Charles Blaney in Arizona.

Brass Buttons Exposed During the Civil war most of the brass buttons on Federal uniforms were made at the Abel Porter plant at Waterbury, Conn. The first brass rolled in the United States was produced at this plant in 1802.

Depth of Body of Water A pond of water appears shallower to human eyes than it actually is because the water bends or refracts light. The apparent distance of the bottom is reduced by the light bending.

Evangelistic Services

Mizpah United Missionary Church

Formerly known as the Mennonite Church

December 1 to 14

Evangelist Rev. Loran Irby Marion, Indiana

Services every night except Saturday at 8:00 A CORDIAL INVITATION IS EXTENDED TO ALL

G. C. Guilliat, Pastor

EVANGELISTIC MEETINGS

New Greenleaf United Missionary Church

December 1-7

Service every night except Saturday 8:00 p. m.

EVANGELIST

REV. B. W. PEARSON of Flint, Michigan

Special music both instrumental and vocal. The public is cordially invited to attend these services.

Robert J. Matteson, Pastor

Santa Claus Is
Coming Soon!

We Are Delivering
NOW!

Doerr Motor Sales
Phone 261
Kaiser-Frazer Dealers

KATE YARROW had so often heard neighbors remark that she would be an old woman before her time, that she had begun to think of herself as quite middleaged. Actually she was not quite 30, nor had her full days as mistress of the Yarrow household turned her hair gray or her cheeks wan.

Sometimes, since she had taken her mother's place, Kate did think she was imposed upon. But she blamed no one. Her father was generous enough with the money, and she had Martie in the kitchen and old Sam for outside work. But five inconsiderate younger brothers and sisters, a preoccupied father and a grumbling grandfather made a household that required supervi-

For the past two years, Kate thought, there had really been no Christmas. But this year would be different. The brothers, all in boarding school or college, had accepted invitations to spend the holidays with room-mates. One sister was visiting an aunt, and the other had gone south with her exacting but youthful grandfather, And Kate's father was spending the season with a thoroughly capable widow who, it had been whispered, he was considering as a possible second wife.

Bill did not neglect his privilege. So as soon as the last member of her brood had faded down the driveway, Kate told Martie and Sam to take a two-day vacation — and then settled back to spend Christmas by herself. She ren into the capacious living room and with a completely undignified leap planted herself sprawling upon the divan. Everyone but Kate sprawled on that divan. Kate never had time. Now she would begin the Christmas holidays by staying there for hours.

Before dinner-time she donned her best red evening frock and over this her smock. Then she went down to the kitchen to make herself a meal, admitting for the first time that it was rather lonesome in the old house. She heard loud rappings on the old brass knocker, and went to open the door rather timidly.

But her timidity gave way to annoyance. There was her older brother, Tom, who had started that morning ostensibly to pass the holidays with a group of bachelor friends. And here he was, backwith five young men in tow! They were heavily laden, turkey feet protruding from one of the bundles.

"Well, we began talking it over," Tom said, "and decided Christmas at the club would be a frost. So I asked the fellows to come home with me. I was afraid you wouldn't have things for the feast, so we stopped and got what we thought you'd want. Bill, here, even got mistletoe, though I told him there'd be no pretty girls!"

Then, turning to one of the young men whom Kate had never met, the tactless brother went on, "Bill, this is my sister. Now I'll run along and get the car in the garage. And, sis, you might take the fellows up and show 'em where you want 'em to sleep!"

Bill alone of the young bachelors noted the look of disappointment on Kate's face. Later, after she had prepared an impromptu Christmas Eve supper and laid aside her smock, she heard Bill say from the other end of the table: "I thought Tom said there would be no pretty girls here. Boys, let's drink a toast to Sister Kate!'

It was past midnight that night when Kate left the kitchen. The boys had helped with the dishes under Bill's orders, but there would be pies and puddings to make for the next day and Kate knew she would have her hands full. She was up early to prepare the festive breakfast, and all day she worked in the kitchen.

It was late Christmas night when she had finished the last work in the kitchen. As she passed through the hall, Bill stood waiting for her. There, above them, hung the mistletoe - and Bill did not neglect his privilege.

"It isn't just because of the mistletoe," he told Kate, holding her still close to him. "I loved you when I first saw you. It has been outrageous for us to impose on you

"It's all been worthwhile, Bill," Kate replied, "because I've made myself believe that I was doing it all for you-alone!"

GAGETOWN

The North Elmwood Extension Club met Wednesday, Nov. 19 in the economic room of the high school. Lunch was served. The esson was on "How to Make Cur-ains." Miss Florence Lehman and Mrs. Robert Chisholm brought the material for curtains for their own home which was made up. In the afternoon, the group elected new officers. The president is Miss Florence Lehman; secretary and treasurer, Mrs. John Malling; leaders, Mrs. Don Wilson and Mrs.

Roy Strong. Mrs. Roy LaFave entertained the 500 group at her home last week Wednesday afternoon. Prizes were awarded.

Mr. and Mrs. George W. Purdy and Mr. and Mrs. Adolph Thiel left Monday for Florida where they will spend the winter months. The Purdys went to Mt. Dora and the Thiels to Winter Haven. Mr. and Mrs. Leslie Purdy left Thursday for Mt. Dora, Fla. to spend the

Mrs. M. P. Freeman entertained the Bridge Club at her home last week, Tuesday evening. Dessert was served before the playing began. Mrs. L. C. Purdy and Miss Edith Miller held high scores. Mr. and Mrs. Floyd Werdeman had as dinner guests Sunday, Mrs. Mary Germain, Mrs. Henry Oehring, Mrs. J. C. Armitage, Mrs. Josephine McDonald, Mrs. C. P. Hunter and Rosalia Mall, and Miss Margaret Wald of Saginaw. The celebration was in honor of Mrs. C. P. Hunter, Mrs. J. C. Armitage and Theresa Ann Werdeman, whose birthdays occur this A large birthday cake centered the table. A chicken

Miss Willa LaFave went to rawfordsville, Indiana, to college

take a course in telegraphy. Mr. and Mrs. Chas. Vader, Mr. nd Mrs. Donald Douglas and children of Flint spent the week end with Mr. and Mrs. Clinton Vader.

Mrs. Clinton Vader is greatly improved and able to be up and round again.

Mr. and Mrs. Milton Hoffman of Cass City called on Mr. and Mrs. linton Vader Sunday.

Mrs. E. H. Wattersworth was onor guest at a tea and shower o-hostessed by Mrs. Cecil Wattersorth and Mrs. Francis Roth of Those attending from iere were Mrs. Arthur Čarolan, Mrs. Roy LaFave, Mrs. George Purdy, Miss Catherine Freeman and Mrs. Sherwood Rice, Jr.

Mr. and Mrs. Sherwood Rice, Jr., and Cheri were guests of Mr. and Mrs. E. H. Wattersworth at a venison dinner Wednesday evening.

Ribeflavin in Dry Milk When milk is concentrated by drying, ribofiavin per pound of product is increased to the point where only two or three foods outrank it.

BAD AXE AUTO PARTS

Cylinder Heads for all models CHEVROLETS

Generators and Starters for all cars, \$6.50 and up.

Carburetors and Fuel Pumps 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

Sommers' Bakery 40 Miles Fresher

DAIRY FARMERS!

You Are Cordially Invited to Attend a

Cream Quality Improvement Meeting

FRIDAY EVENING, DEC. 5

CASS CITY HIGH SCHOOL

PROGRAM:

SHORT TALKS BY:

Mr. Norris Wilber, County Agent Mr. Don Murray, Mich. State College

Mr. Mortimer, Mich. Dept. of Agriculture

FREE MOVIES DOOR PRIZES ICE CREAM

Bring the Family for a Pleasant and Enjoyable Evening

Sponsored by Thumb Creamery Owners and Operators Association

Follow the Want Ads — they'll help you to

DO YOU KNOW-

MANY FARM MACHINES RUST OUT FASTER THAN THEY WEAR OUT?

Is all dust and dirt removed from both vood and metal?

🧖 is every possible machine under cover?

Are machines blocked up to keep rubber tires off ground or floor?

needed repairs and ordered parts?

USE THIS 5-POINT CHECK TO SATISFY YOUR-SELF THAT YOUR MACHINE IS PROPERLY PROTECTED AND READY FOR WORK NEXT SPRING.

ORDER REPAIRS NOW

If your machinery needs a major repair, overhaul or painting, out modern shop facilities and well-trained mechanics assure prompt attention and expert service. Schedule your job by phone.

Johnson's Hardware

Deford, Mich.

X

M X M X

MX MX MX MX

zhzhzhzhzhz

Phone 107F31

MENEHEHEHEHEHEHEHEHEHE

KKKKK **Now! Economical oil heat** for small homes!

New Timken Silent Automatic Oil Boilers and Air Conditioning Oil Furnaces are especially designed for economical operation in small homes.

These new units are built around the famous Timken Wall-Flame Oil Burner that ends wasteful over-firing. This is the only type of power burner capable of operating at continued high efficiency at the low firing rates required in small homes.

This means you can enjoy the comfort, conven ience and cleanliness of genuine Timken Oil Heat
—regardless of how small your home may be. Call us today for a free heating survey and installation proposal, Find out how easy it is to own a new Timken Oil Boiler or Air Conditioning Oil

Ideal Plumbing and Heating

TELEPHONE 230R2

ZHZHZHZHZHZHZHZHZHZHZHZH

Oil Boilers

Oil Burning Water Heaters Air Conditioning Oil Furnaces

Barrett Everlox Shingles

INSELBRIC SIDING

RUSCO SELF-STORING ALL STEEL COMBINA-TION WINDOWS

BALDWIN HILL BLACK WOOL INSULATION

Workmanship and Material Guaranteed

Convenient FHA Terms—No money down—3 years to pay

State Roofers

Phone 289 or 112F22

"Home Beautifiers" New Gordon Hotel Bldg., Cass City

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Twenty-five Years Ago Dec. 1, 1922

It is reported that the Detroit sion of service over the entire of Port Huron and to include the counties of Huron, Sanilac and Tuscola.

The 12-year-old son of Mr. and Township is suffering from severe burns on his face caused by a fall against a hot štove.

Mrs. John Scriver sold 50 turkeys last week to Harry Young for which she received a check for

\$205.

Wm. Dickinson left Monday for his home in Everett, Wash., after an extended visit with relatives here.

Last Friday, Mrs. A. J. Knapp filled a vacancy in the teaching corps of the Gagetown schools of which Miss Beryl Koepfgen of Cass City is the very successful remain in Germany until spring. Cass City is the very successful; superintendent.

Cass City markets, Nov. 29, bu.; beans, \$6.25 cwt.; eggs, 48c doz.; butter, 40c lb.; cattle, 4c to the Democratic ticket by a major-6c; hens, 11c to 16c.

Thirty-five Years Ago Nov. 29, 1912

\$2,500 fire Saturday evening when cows, live weight, 3c-4c.

flames damaged their elevator and its contents. Harry Crandell, who is a breeder

of registered stock, has lost 261 Edison Co. contemplates the exten- hogs through an epidemic among swine this fall and estimates his sixty-one of the animals weighed from 50 to 500 pounds each and 100 were fall pigs. Mr. Crandell showed his stock at the state fair were fall pigs. Mrs. Frank McCaslin of Novesta and it is there that he thinks his hogs contracted the disease.

The new M. E. Church at Cumber will be dedicated Sunday, Dec. 1. Mr. and Mrs. Frank Hoagland have purchased a 120-acre farm near Lapeer.

Mr. and Mrs. Burt Elliott will

remain in Germany until spring. According to latest official returns, W. J. Nash of St. 1922—Wheat, \$1.17 bu.; oats, 48c Charles has been elected to the state house of representatives on

ity of 68. Cass City markets, Nov. 27, 1912—Wheat, 80c-98c; new oats, 27c-28c; beans, \$2.10; corn, 85c; The Cass City Grain Co. had a eggs, 27c doz.; butter, 25c lb.; fat

NOVESTA

Hunters are returning from the North. Some have their deer. Mr. and Mrs. A. H. Henderson,

Pratt were Saginaw visitors on Mr. and Mrs. Park Wagg of Pontiac visited over the week end

at the home of Mrs. George Mac-4 rthur. Mrs. Claud Peasley returned to her home here on Friday after

ter, Mrs. Neil Hicks, in Flint. Mr and Mrs. Park Wagg of Pontiac, and Mrs. George Mc-Arthur, were dinner guests at the home of A. H. Henderson on

Sunday.

Mr. and Mrs. Ward McCaslin Probate. and family and Mr. and Mrs. Archie McArthur, all of Rochester, visited Sunday at the John Mc-Arthur home.

GREENLEAF

wy

H. J. McKay, who was hunting petition;
It is further ordered, that public notice last week near Big Rapids, return-

burg last week, returned home

Mr. and Mrs. Millar, who have peen at the McKay farm this week, went back to Detroit the first of this week.

Mrs. Archie McEachern, Mrs. Archie Gillies, and, Mrs., Henry McLellan were in Bay City on Phursday.

Mr. and Mrs. Fred Dew and Angus Campbell were in Bay City one day last week.

Mrs. C. Roblin visited at the home of her sister, Mrs. Neil Mc-Larty, in Cass City, on Tuesday and Wednesday of last week. Mr. Creason shredded corn for

Rayford Thorpe on Monday and Tuesday. The Fraser Aid will meet in the

church basement for dinner and work on Wednesday, Dec. 3. There will be a committee in charge. Mr. and Mrs. C. Roblin and

Charles D. Roblin spent Thanksgiving Day at the James Sageman ome in Bad Axe. Mrs. Harry Zelles of Detroit

Gillies on Sunday. Mr. and Mrs. Archie Gillies had dinner with the A. McLachlan famly on Sunday.

called on Mrs. McEachern and Mrs.

HOLBROOK

Delayed letter

Mr. and Mrs. Dick Shuart of Detroit are the proud parents of a 9% pound boy, born November 17. Mrs. Shuart was Miss Ann Turrell of St. Clair Shores. Mr. and Mrs. James Shuart are the grand-

Ellington Nazarenes **Invite You to Church**

In the long and lonesome hours of trial and bereavement, the Christian has a meat to eat that the world knows nothing of. Sunday School, 10:00 a. m. Morning wor-

ship, 11:00 a. m.

Pastor

Ñ. Y. P. S., 7:15 p. m. Evangelistic service, 8:00 p. m. Prayer meeting, Wednesday,

Mr. and Mrs. Loren Trathen and Mr. and Mrs. Ira Robinson were at Rifle lake hunting deer. Leslie Hunt and Don Becker of

this place and Kenneth Campbell and Walter Stocking, of Detroit, Mrs. Russell Cook, and Mrs. A. J. were near Rose City hunting deer. Elgin, Wilford and Gerald Wills and Richard Davis are hunting deer at Mikado.

Mrs. Ray Gremel and sons, Mrs. Ray Gremel and sons, Bobby and Jim, spent the week end at the Henry Jackson home.

Mr. and Mrs. Willis Brown and everal days' visit with her daught children visited Sunday at the John Y. Brown home.

> ORDER FOR PUBLICATION-FINAL ADMINISTRATION ACCOUNT.

home of A. H. Henderson on Sunday.

Stacy Hart of Port Huron was a business caller on Thursday at the A. H. Henderson home.

We and Mys. Ward McCaslin

Absundant Account, Account for the County of Tuscols.

At a session of said Court, held at the Probate Office in the Village of Caro, in said County on the 5th day of November, A. D. 1947.

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

Estate of Smith Hutchinson, Deceased. Astate of Smith Hutchinson, Deceased.

J. C. Hutchinson 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 2nd day of December, A. D. 1947, at ten o'clock in the forenoon, at said Probate Office, he and is hereby appointed for examining and allowing said account and hearing said petition;

last week near Big Rapids, returned home Saturday. He didn't get
his.

Horace Croft and Howard Wills,
who were hunting near Johanneshung last week returned home

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
case City Chronicle, a newspaper printed
and circulated in said County.

A true copy.

Dorothy Reavey, Regirrer of Probate.

11-14-3

HOWDY FOLKS

It is a lot safer to rise with the lark in the morning than to go on a lark the night before.

This is the way that the colored laundress said she raised her boys to be polite: "Ah raise them with a barrel stave" she said, "and I raise them frequent."

When it comes to awarding the crown for the height of indifference, it should, in all likelihood, go to the man who sees a black speck in his pudding and doesn't care whether it is a raisin or a fly!

But there is one thing no one can afford to be indifferent about and that is the lubrication of his car. How about your car, mister? Better drive it in here and let us give it our famous A-1 lubrication treatment. We know our job. . . and we use the very finest quality of the oils and greases obtain-

> Mac & Leo Service

W. MAIN ST., CASS CITY

Serving Sauerkraut A Chicago restaurant, now in its 50th year, has served more than five million portions of kraut or more than 250,000 gallons.

Removing Rust or Tarnish To remove rust or tarnish from fabrics, use lemon juice or 10 per cent acetic acid solution.

Hybrid Corn Profits Hybrid corn, which cost about 10 million dollars to develop, is returning an annual national dividend of 750 million dollars.

Fresh Paint Odor A pail of water in a freshly painted room will help remove the

Crush Them Faster Ice can be crushed for use by a new crusher which has four stainless steel blades rotated by a handle.

Goes to California

The broad-billed sparrow of Arizona migrates northward to California in autumn.

Remember

Regular Monthly Dance

Date—Thursday, December 4

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

Repare for Wire VARCO Comitty Products Add Comfort and Safety

CONDENSERS, Ford '36-'40...... 29e

POINTS, Chev. '35-'39 set...... 29€

Scientist Hails **Telepathy Test**

Tells of Success in Trial to Cast Minds Across Atlantic Ocean.

DUNDEE, SCOTLAND. - The British Association for the Advancement of Science was told by a psychologist that he had established statistically the probable existence of the power of one mind to communicate with another, even across the Atlantic ocean.

Prof. John Hettinger of London university, said that he had engaged in research in mental telepathy for eight years. After satisfying himself that a prima facie case for telepathy had been måde out, he began to wonder about the contention of some believers in telepathy that the faculty is not limited by distance.

Hettinger arranged with psychologists in New York to conduct a series of tests in which "controls" on the western side of the Atlantic looked at pictures clipped at random from magazines. "Sensitives" in London tried to pick up, as a radio receiver picks up signals from a transmitter, impressions of what the controls in New York were looking at.

Didn't Tell 'Em.

Neither controls nor sensitives were told what was going on.

He showed members of the society lantern slides of the experiments. A New Yorker looked at a picture of o'clock." Joe Louis, In London, the sensitive said simultaneously: "Someone is counting-wants to count movements. Two men are in the attitude of boxing."

A New Yorker held up a picture of a man playing a string instrument with the thumb of one hand and the second and third fingers of the other. In London the sensitive said: "I want to use the thumb and third finger only.'

Got It in London.

A New Yorker looked at an advertisement showing a waiter with a round tray on which were two tumblers. The sensitive in London said: 'I am holding a small round tray with two glasses on it.

In New York, a control looked at a picture of a medical attendant examining the mouth of a war prisoner. The sensitive in London said: "Something is wrong with the mouth. I rather got the impression of a dentist."

A New Yorker looked at an advertisement showing four small and four large jars, with a woman holding her hand between the third and fourth large jars. In London, a sensitive said: "Glass jars. I want to take the fourth one."

Concluding his speech and demonstration, Hettinger said:

"I hope that a few of the psychologists who are present will fully grasp the implications, become interested in further experimentation and make their own future contributions to this most promising field of psychological investigations."

Population Hits (43,311,000,

WASHINGTON .- The census bu reau reported that the population of the United States last April totaled approximately 143,311,000, including about 1,250,000 then in the military

The bureau said the civilian population, estimated at 142,061,000, represented a gain of 10,392,000 or about 7.9 per cent in the seven-year period since April, 1940.

The largest increase, about 3.427. 000 or 24.7 per cent, was reported in the West, with the smallest increase in the South where the gain was 1,107,000 or 2.7 per cent. The bureau further said: The city

population increased from 74,424,000 to about 83,860,000 or 12.7 per cent during the seven-year period. The non-farm population in rural

areas increased even more, from 27,029,000 to 30,896,000 or 14.3 per

Estimates as of July 1, 1946, set the nation's population at 141,228,693 including troops overseas.

Discover New Type Insect That 'Attacks Anything'

COLUMBUS, OHIO .- Man apparently isn't alone in devising "secret weapons"-the insect world is doing

Jeff Swinecoat, naturalist for the Ohio State university museum, said mankind this year is being plagued by several new insects, including one that looks like a bumblebee and will attack anything.

This new insect, the naturalist said, has only two wings and has been given the name "robber fly." Furthermore, Swinecoat said, there are four new species of mosquitoes.

Mary's Lamb Graduates After Visit to School

NEW YORK.-Mary and her little lamb went to school one day. Mary Ann Fannon, 8, fell in love with a baby lamb on a visit to the Bronx zoo. An uncle, hearing of the attachment, sent a lamb to Mary. Her parents, Mr. and Mrs. David Fannon, decided the lamb wasn't suited to an apartment. So they decided to give the lamb to St. Joan of Arc parochial school as a mascot. Mary took her pet to class, but school authorities decided the Bronx zoo would be a better home for the

Automatic Selling Grows

Vending machines are winning more consumer acceptance and in many lines, they actively compete with retailing. The industry is now considered a 500 million dollar business. New models can sell canned, frozen and dehydrated foods, hosiery, books, toilet articles, shirts, neckties, ice cream, hot dogs and complete meals. Greater ease of coin changing has also stimulated automatic merchandising.

Powerful Stuff

Two mountaineers who had never seen water come out of a faucet went to town and prepared to spend the night at a hotel. They were awed by the wonders of the city and just before retiring drew two glasses of water. As one tried a couple of sips, a power failure occurred, throwing the room into total darkness.

First Mountaineer - Hev you drunk yore's yet?

Second Mountaineer-Nope. First Mountaineer - Well, don't touch it. I took one swig and I've gone blind as a bat.

Alternate Method The old lady passing the insane asylum stopped an approaching inmate on the grounds and said: "Can

you tell me the time?" The cloistered brother took out a foot rule, then got out a slide rule and a compass and a T-square. After fiddling with them for about five minutes he said, "It's just four

"Wonderful," said the nice old lady, "but what can you do if it's raining, and you can't measure the shadow?

"Oh," shrugged the inmate, "in that case, I have to look at my

STRONG ENOUGH

"Women are not very strong physically."

"Perhaps not, but they can put the cap on a fruit jar so that it takes a man twenty minutes to take

Worth Enduring

The brilliant political writer, Raymond Aron, former editor of Combat, was defending liberty in a little circle of close friends.

"But, after all, don't you find that the abuses of freedom are frequently disgusting?" one of them asked.

"Because there are drunkards," vineyards

Young Artist "Yes," said the host to his visitor, "the walls have been papered beautifully." At that moment the host's small son came in and with a crayon drew a big pink elephant all

over the new wallpaper. "Look," said the startled visitor, "did you see what your boy did?" "Yes." said the host proudly. "and do you know, he has only seen an elephant once!"

Like Father, Like Son

Little Johnny brought home his report card, and with it was a note entertained their family for ber meeting of the Novesta from the teacher. "Dear Mrs. Os- Thanksgiving, Mr. and Mrs. Edw. Farmers' Club which was held Fritrom," said the note, "Johnny is a bright boy but he spends all his time with the girls. I'm trying to think up some way to cure him."

Mrs. Ostrom studied the note, then wrote the teacher the follow-"I'm having the same trouble with his old man!"

Most Likely Husband-Mary, here's a hair in this pie crust.

Wife-It looks like one of yours, Henry. It must have come off the rolling pin.

IDENTIFIED

"Good morning, ma'am. I'm from the gas company. I understand there's something, in the house that won't work." "Yes. He's upstairs."

Quiet, Please

for this lovely pearl necklace.

Mr. and Mrs. Archie Hicks and son, Donald, left Sunday morning Thursday until Sunday with relafor California.

Mrs. Alfred P. Hall and baby of Mr. and Mrs. Frank Bullis o

Mr. and Mrs. Harold Wells had and Jack, of Gagetown.

Mr. and Mrs. Lester Bailey, Miss Mary Willerton and Miss Janet patient in Harper Hospital, Detroit, P. R. Whelan home in Midland.

Later reports of successful deer hunters include Gerald Kerbyson, Evangelical Sunday School will Grant Hutchinson, Aaron Turner, meet this Friday evening at the Robert Stockwell and Edw. Gold- home of Mr. and Mrs. Grant Ball. ing, Sr.

Guests of Dr. and Mrs. Don Miller from Monday until Wednesbrother-in-law, Mr. and Mrs. Mike since October. Zimmer, of Flint.

Mrs. Fred Maier.

Mr. and Mrs. Audley Rawson of

Mr. and Mrs. Henry Doerr were deer hunting near Oscoda. Mr. Doerr shot an 8 point buck at 12 o'clock and Mrs. Doerr also an point at 3 o'clock of the same

Mr. and Mrs. Arlington Hoffman returned from their hunting trip to Montrose, where they were guests on Thanksgiving Day of the latter's parents, Mr. and Mrs. E. J. Anderson.

Mr. and Mrs. James MacTavish and children, Ann and Jimmy, attended the funeral of Mrs. Mac-Tavish's niece, Mrs. Josephine Towle Blaney, at St. Clair Shores on Tuesday.

Mr. and Mrs. Ralph Youngs and daughter, Janice, and Mrs. Geo. Youngs, Mrs. Chas. Kilgore, and Mr. and Mrs. Harold Biddle were guests of Mr. and Mrs. Walter Bartels in Detroit for Thanks-Sunday guests of Mr. and Mrs

Grant Patterson were Mr. and Mrs. Wm. McIntyre and Lorn McIntyre of Detroit, Mrs. John Fluelling and children of Lansing, Miss Jane Mc-Kichan and Hector McIntyre of Argyle.

Mr. and Mrs. Albert Gallagher entertained for Thanksgiving, Mr. and Mrs. Frank Hegler, Mrs. Sarah McLachlan, Mr. and Mrs. Don McLachlan and daughters and from Highland Park, Miss Adeline Gallagher.

Sunday guests of Mr. and Mrs Glen McCullough were: Mr. and Mrs. Fred Schnepp and Mr. and Mrs. Paul Schnepp and baby of Sebewaing. The guests were the Census Bureau Estimates said Aron, "you do not dig up the parents and brothers and sister-in- Jack and Jerry Perry. Chas law of Mrs. McCullough.

Fred Wright and sons, Clarence and Harry, Vern Wright and son, Burton, of Fairgrove and Clayton Eddie Freeman and Clayton Karr. Griswold of Detroit returned Saturday from their deer hunting Clarence and Burton Wright brought back bucks.

Thanksgiving Day dinner guests Women's Society of Christian of Dr. and Mrs. Don Miller were Service of the Methodist Church. Mrs. Miller's father and his wife, Friday, Mrs. Arthur Moore, Mrs. Mr. and Mrs. Seymour Wright, Harley Kelley and Mrs. Grant and their sons, Jim and John, and Patterson were there when a train-Mrs. Wright's parents, Mr. and ing session were there when a training session was given for district officers.

Mr. and Mrs. Chester Graham Graham and Miss Christina day evening at the home of Mr. Graham of Detroit, Mr. and Mrs. and Mrs. Arleon Retherford. Bad Axe.

Smith and Mr. and Mrs. Russell Kelley home. Smith and son, Charles, all of

Mrs. Glen McCullough and baby.

Mrs. Kapnick of Ypsilanti, Mr. and Mrs. P. R. Whelan of Midland, Mr. and Mrs, Leigh Biddle and daughter, Janet, of Decker, Mr. and Mrs. Chas. Bradt of Port Huron and Mr. and Mrs. Lester Bailey.

A pleasant Sunday was spent at the home of Mr. and Mrs. Lloyd Webster, the occasion being the observance of the first birthday of their son, Gary Lynn. Guests included his grandparents and aunt, Mr. and Mrs. Clarence Roth and Kathryn Belle of Mayville, Gold Digger-Thank you so much and aunt and uncle, Mr. and Mrs. Stanley Schneidt, and cousins, Rich Married Man - Don't men- Judy and Larry Schneidt, of tion it, don't mention, it, don't men- Fairgrove. Gary Lynn received many lovely cards and gifts.

Mrs. Alex Greenleaf spent from

tives at Roseville.

Bad Axe spent the week end with Detroit spent the week end with Mrs. Hall's parents, Mr. and Mrs. Mrs. Bullis' mother, Mrs. Hattie Walker, Mrs. Catherine Murray, who has

as Thanksgiving guests Mrs. been ill, was taken Sunday to the Chas. Militzer and children, Donna home of her son, Byron Murray, in Plymouth. Mrs. John Muntz has been

Biddle spent Thanksgiving at the for two weeks, where she under went a serious operation. The Golden Rule class of the

Mrs. Harold Benkelman left Monday to spend two weeks with Mr. Benkelman at New Orleans. day were Mrs. Miller's sister and La., where he has been on business

Thanksgiving Day dinner guests The next meeting of the Cass of Mr. and Mrs. Mack Little and City Woman's Study Club will be family, were Mrs. E. A. Koch held at the home of Mrs. Roy (Cressy Steele) of Pittsburg, Pa., Taylor on December 2, instead of D. E. Turner and Mrs. Sarah Meyers.

Thanksgiving Day dinner guests Cass City Grange and Mr. and of Mr. and Mrs. Howard Ellis were Mrs. Richard Bayley of Ellington their parents, Mr. and Mrs. O. L. Grange attended the State Grange Hale and daughter, Joyce, of at Hillsdale as delegates.

Millington and Mr. and Mrs. John Baranic of Vassar.

Mr. and Mrs. Louis Crocker had with them for Thanksgiving, their daughters and their families, Mr. and Mrs. Norman Armstrong and children of Bad Axe and Mr. and Mrs. Grant Ball and children.

Mrs. M. C. McLellan and Mrs. Grant Patterson were at Vassar last Thursday where at the home of Mrs. M. L. Simpson they attended a board meeting of the County Federation of Women's Clubs.

Gail Ann is the name of the daughter, born Nov. 20 in Pleasant Home Hospital to Mr. and Mrs. Wayne Rabideau. She weighed six pounds and three ounces. Mrs. Rabideau and baby went Sunday to the home of her mother, Mrs. Eliza Walmsley.

Mr. and Mrs. Lawrence Bartle and daughters, Mr. and Mrs. Harvey Bartle and children, Mr. and Mrs. Herb Bartle, Mrs. Geo. Bartle and from near Bad Axe, Mr. and Mrs. Howard Ritter, were Thanksgiving day dinner guests of Mr. and Mrs. Carl Ritter.

Mr. and Mrs. Dale Gingrich entertained relatives to the number of 14 Sunday at an early Thanksgiving dinner. Guests were from Detroit, Royal Oak and Sandusky, and from Wickware were Asa Wagg and Mrs. Florence Ingles, and from Cass City, Mr. and Mrs. Roy Wagg and children and Mr. and Mrs. Herb Bartle.

Mrs. Howard Ellis entertained a group of boys Tuesday evening for supper and at a theater party in honor of the tenth birthday of their and Perry, Patterson, Sammie Champion, Jack Hartwick, Wesley Ball, Donald Lorentzen, Frederick McConkey,

Mrs. E. W. Douglas was in Pontiac from Wednesday until Friday of last week where she attended a conference meeting of the

Fifty-five attended the Novem-Wm. Bottrell and children of Flint Following a bountiful potluck and Mrs. Alfred Hall and baby of supper and business meeting, Mrs. Mark Smith of Kalamazoo, sister Mr. and Mrs. Harold Wells of Mr. Retherford, showed interestentertained for dinner on Sunday, ing pictures of Alaska. The De-Mrs. Wells' father, Andrew cember meeting which will feature Schmidt, who was celebrating his a Christmas party and election of 67th birthday, and Miss Minnie officers will be held at the Walter

James A. Lewis, superintendent of the St. Joseph schools, has Mr. and Mrs. John West enter- been engaged as superintendent tained for Thanksgiving, Mr. and at Dearborn, and plans to assume Mrs. B. F. Navin, Sr., and Mr. and his new position as soon as his Mrs. B. F. Navin, Jr., Paul Fullmer successor at St. Joseph is named. and lady friend of Detroit, Mrs. probably in January. Lewis, after R. N. McCullough, Mr. and Mrs. three years as athletic coach here, Raymond McCullough and Mr. and left Cass City in 1930 to fill a similar position at Dowagiac. He Miss Mary Willerton entertained was the unanimous choice of the at a birthday dinner Sunday in Dearborn board of education after honor of her niece, Mrs. H. E. considering 72 applicants. The Kapnick. Guests were Mr. and salary is said to be \$10,000 a year.

Soft Corn Requires **Special Attention** Several Methods Given For Profitable Feeding

Saving soft corn will be a problem facing many farmers this year. Much of the crop

went in so late that frost became a factor in maturity, as well as in winter handling of the corn. Next to chopping and feeding green, one of the best ways to get full value from soft corn is to put immature crops

in the silo or pasture them off with cattle, hogs or sheep, Capper's Farmer points out.

Another method used by many growers in the last big soft corn year, 1945, was to build emergency cribs five to six feet wide. The farmers set two rows of poles in the ground, wired the tops together to keep the cribs from spreading, and fastened woven wire or slat cribbing on the inside of the posts. These cribs, built in east and west directions, took best advantage of prevailing winds.

Farmers in many northern areas where corn is likely to be caught by frost before it is mature, regularly cut up large quantities and cure it as fodder. Ears later are husked by hand or with a shredder.

Most hybrid corns are stiff stalked and have a good root system. They will stand with few fallen ears well into the winter. Since ears will dry with less spoilage on a standing stalk, many farmers prefer to let hogs, cattle or sheep harvest the

KNOW YOUR BREED Morgan Horse By W. J. DRYDEN

Justin Morgan was the fountainhead of the first great family of American horses. The Morgan strain secured its name from the man who bred the original Morgan horse and owned him until late

For 150 years Americans have been proud to claim Morgan blood

Good example of a Morgan horse.

in their horses. It implied energy, courage, bottom and excellent saddle horse. The breed is being perpetuated at the United States Morgan horse farm, Middlebury, Vt. In height it ranges from 14.2 hands to 15.2 hands, with 15 hands being given preference.

Herds and Flocks

Fall pigs should be kept gaining from the start. If they stop gaining it is harder to get them started again, and it takes more feed. Don't let them lose their milk fat.

tric fence, to prevent grounding. Set the posis at an angle and you can keep the weeds cut with the

Keep weeds cut

under your elec-

mowing machine. Flush ewes before the breeding season-that is, feed them generous ly so they will be gaining at breeding time. Changing from scant to good pasture, or feeding some grain, will put the ewes in better condition. Flushing results in more certain breeding.

Cows due to freshen in late fall should be dried off and given eight weeks of vacation to get ready for the blessed event. During this rest period, feed a fitting ration to keep the cow in good flesh and help develop the calf.

Some New Weed Killers Give Excellent Results

New weed killers to supplement 2,4-D are appearing with good reports. Quack grass and crab grass are two weed pests which 2,4-D does not control. IPC was developed in England during the war and now is giving good results in the control of quack grass, stolons and seedings, in tests conducted by the U.S. department of agriculture. It is harmless to persons and to some broadleaf plants.

HOLBROOK

ome Saturday after spending the wonder that Iowa frequently is resummer in California with her grandson, Harvey Thornton. The W. S. C. S. of the Holbrook

church will meet with Mrs. Clayton Hartwick on Thursday, Dec. 4, for

at one o'clock now. Come out and hear the new preacher.

John Cook, who is in Ann Arbor and underwent an operation, is much better. We all hope for a speedy recovery.

Sunday visitors at the J. Y. Brown home were Mr. and Mrs. Harold Guinther and little daughter, Mr. and Mrs. John Gruber and daughter, Patsy, and Mrs. Hazen Guinther and little son.

MORRIS HOSPITAL

Patients in the hospital Tuesday fternoon were: Miss Eva King of Owendale; Mrs. John Zawilinski of Cass City; Arthur Grimstead of Gagetown; R. S. Proctor of Cass

Patients discharged the past week were: Mrs. Wm. Lerner of livered at elevator. Deford and infant son, Michael; Wm., who was born Nov. 20; Mrs. Stanley Koch and infant son and Mrs. Ellit Auvil and infant son of Cass City; Edw. Maley of Gagetown, following a tonsillectomy; and Mrs. Henry Austin and baby girl of Gagetown.

PLEASANT HOME HOSPITAL

Patients in the hospital Tuesday afternoon were: Charlotte Klinkman, Mrs. Clarence Merchant and baby, Mrs. Don Wallace and baby. James Parker and Alfred Karr of Cass City; Joyce Behr and Mrs. Annie Teets of Snover; Walter Sayer of Caro; Mrs. E. J. McCool, Mrs. Julia Goszkowski of Kingston; Jos. Ferkowicz of Silverwood; and James Cook of Decker.

Patients admitted the past week and since discharged were: Mrs. Harold Greenleaf and baby boy, Mrs. Wayne Rabideau and baby girl of Cass City; Nick Mulrath of Bach; Mrs. Kenneth Losee and baby girl of Flint; Robert Brown of Marlette; Lois Ford of Mayville; Naomi G. Wilson of Care; Larry Malace of Deford; and Mrs. Allison Clink of Silverwood.

Farm Housing Need Almost two-thirds of the farm houses in the United States would have to be either enlarged, repaired or replaced before all farm families could have the kind of housing that middle-income city people take for

Burns and Scalds First Accidents now kill more children than disease, with burns and scalds the most frequent cause of accidental deaths among small children. The National Board of Fire Underwriters warns parents to keep matches out of children's reach, and never to leave children unattended in the home.

Iowa Church Growth From one miniature church built of logs in 1834 to more than 4,000 Mrs. Mary McHugh returned places of worship in 1947-small ferred to as a "Bible Commonwealth." Dominating force behind the building of that first church was Barton Randle, the first circuit rider of the Dubuque region, who went from house to house for contributions ranging from 121/2 cents to The Holbrook church services are 25 dollars until he had \$250. When completed, it was dedicated by a two-day meeting with a membership of 12 persons.

Seaweed Jelly

A new king of seaweed jelly, useful in ice creams, confectionery icings and the like, is the subject of a patent recently issued. It is a mixture of ammonium or sodium alginate with calcium alginate.

CASS CITY MARKETS

Nov. 27, 1947. Beans

Buying price: Mich. Navy beans, cwt. 13.20 13.25 Soy beans ...

Grain.

First figures are prices of grain at farm; second figures, prices de-Wheat, No. 2, mixed, bu. 2.87 2.90 Oats, bu. 1.17 1.19 Rye, bu

Malting barley, cwt. 4.45 4.50 Buckwheat3.95 4.00 Corn, bu. 2.36 2.39 Livestock.

Cows, pound Calves, pound25 .28 Rock hens Leghorn hens Rock springers Leghorn springers Colored springers

Butterfat, pound

Eggs, dozen

Cemetery Memorials

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

Charles F. Mudge Local Representative

Phone 99F14 A. B. Cumings

PHONE 458 CARO, MICHIGAN

11-21-2*

MARY CRANE emptied the last tub and stood it against the shed to drain, sighing her thanks that if she must wash clothes on Christmas Day the job was at least over and done with by noon. She had just returned to the kitchen when a knock came at the door. It was her neighbor, Hattie Jamieson, decked out in her finest.

"Aren't you the one." Hattie exclaimed. "washing clothes on Christmas Day!"

Mary conceded it wasn't the best way to pass the day, but added that it must be done.

"I wonder if you'd do me a favor?" Hattie asked. "John and Fanny have asked us to come to town for Christmas dinner and the tree tonight. You know, times were a little tough for Henry and me this year, so I took those two little State orphans to board. Now, I don't want to leave them at home alone, and Fanny wouldn't want them to come mingle with her youngsters.' She sighed faintly. "Would you let them come stay with you for the evening?"

"Why, of course," Mary replied, smiling. "It will make Christmas for me, who was spendin' it alone. What time will they come?"

"Fanny's sending the car for us about five o'clock, and we'll drop them off here on the way."

After Hattie had left, Mary mused that she didn't suppose the Lord thought Fanny's children too good to mingle with these two orphans, but after a moment she realized there was much to be done. By five o'clock she had walked to the store and spent her few pennies on two tiny pair of red mittens, which were now hanging on the little spruce tree Mary had cut in the back yard. And in the kitchen a hot, hearty supper was waiting.

Mary sat in the living room, waiting. 'Lucky I did that extra washing today, so I feel justified spending those pennies on the youngsters. Those children must have a Christmas, and maybe—" she sighed—"I shan't have a home another year!"

Waiting there in the old rocker, her head dropped slowly, and Mary Crane fell asleep. . . .

"One thing I'd like to do before dinner," rich old Andrew Craig said to his wife. "S'pose there's time? You remember Mary Crane had some tough luck a few years back. She borrowed money from the bank on her house and couldn't keep up the payments. Well, the directors decided not to give her any more

and bright and-and beautiful."

"I couldn't help remembering our lean years, Sue, when Mary was our neighbor and worked day and night to pull you through pneumonia. So I just gathered in that debtit was only a few hundreds-and had some papers made out to Mary. I'd kind of like to take them out to her on Christmas night." Sue pulled his head down and

kissed him. "It will take just 10 minutes to pack a basket for you to take along," she reckoned swiftly. "If you drive there and back in half an hour, you can do it. Remember, we have guests coming!" It was snowing when Andrew alighted from the car. A lamp showed him Mary's kitchen through the window, the cheery tree, and the sleeping old lady. He tip-toed in and placed his basket on the table. papers on top. The latching of the door aroused Mary,

Her small guests rushed in a few minutes later to find Mary holding the papers to her heart, her face alight with joy.

"Merry Christmas, Mary," cried the little girl. "There was a man on your steps when we came down the lane. We saw him plain as could be!"

"You're right," said Mary. "Andrew Craig is a man, if ever there was one."

"Not the man in the fur coat," insisted the child. "It was another just behind him. All tall and bright and-and beautiful."

"Well," said Mary. "I'm not surprised. Some folks might say it parel if given the chance, Damp was shadows and lamplight and clothing and linens should not be snowflakes, but"-tapping the papers--"wherever there's things like | dry bag. Mold spores, always in the FOR SALE-One boy's finger tip this goin' on Christmas night, I'm pursuaded He's there!"

WANT ADS

WANT AD RATES. Want ad of 25 words or less, 35 cents each insertion; additional words, 1 cent each. Orders by mail should be accompanied by cash or postage stamps. Rates for display want ad on application.

hens. \$1.00 a piece. Ed. Hartwick, 4 miles north, 11/2 miles east of Cass City. FOR SALE-16 inch South Bend

lathe; an index vertical mill; 7 inch Atlas shaper; and a Foley automatic filing machine. Nelson Gremel, 4429 Doerr Rd., Cass City. 11-28-1 City.

ELECTRIC stoves, heaters, oil burners, rubbish burners, laundry stoves, gas plates, all reasonably priced. Morell Furniture and Hardware, phone 266. 11-28-1

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

30 ACRES, practically all under cultivation, excellent new drainage. On main road 21/2 miles from good town in Huron County. -Almost new semi-bungalow type home with full basement; good sized barn with 12 stanchions and good cement floors; hen house for 200 hens; 2-car garage. All buildings newly painted and in very good condition. Price cut to \$9,600 for quick deal. Ezra A. Wood, Realtor, Pigeon, Michigan, phone 10-10-tf

160 ACRES, all level land, very good set of buildings. \$8,500 full price if sold this week. Buildings could not be built for this price. James Colbert, Cass City, salesman for O. K. Janes. 11-21-2

FOR SALE

Crosscut saw, 6 ft., good shape, drop leaf table, two % beds and springs, small table, stand, quantity of pipe fittings, quantity of canned Call Saturday aftergoods. noon at

MACK'S BARN

on Leach St., ½ block north on Main. 11-28-1

20 SHOCKS of corn for sale at the Joe Parrott farm, 2 miles south 2 west of Cass City. 11-28-1

FOR SALE

2 Ford-Ferguson tractors, overhauled and new tires Feed mills Beet lifters 12 in. and 14 in. plows

Disc plows Transport boxes Terracing blades Scoopmasters

Farm wagons (with or without tires)

Lift type spike tooth harrows Disc harrows Wire winders Weeders Sweeprakes Corn planters

Tractor cab and curtains, complete (This equipment adapted for Ford tractors only)

Ideal milking machines New Firestone 10x28 tractor tires. Special offer \$37.50 while they

Firestone Dairy Hot water heaters

Two sets used 8x32 tractor tires, rims and discs 10x28 tractor chains RPM oils and greases

Frigidaire stoves, refrigerators cabinet sinks, deepfreezers and accessories

Cass City Tractor Sales

6614 Main Street Cass City, Mich. 11-21-2

DOODLEBUG for sale, with bean puller, cultivator and weeder attachments. Rebuilt Ford motor. John Malling, 11/2 west, ¼ south of Gagetown. 11-28-1*

PIGS, 6 weeks old for sale. M. C. McLellan, Cass City. 11-28-2*

First Woolen Mill Col. Jeremiah Wadsworth established in Hartford, Conn., the first woolen mill in the United States. George Washington wore a broadcloth suit made in this mill. Wadsworth was an American Revolutionary officer, serving as commissary general and commissary of French troops in America. He was also first in having established the first partnership for insurance in Connecticut. Wadsworth was a member of the Connecticut constitutional ratification convention and of con-

Dampness Aids Mold

gress.

Mildew, the live, growing fungus that feeds on articles to which it attaches itself, can eventually completely destroy the usefulness of household linens and wearing applaced in a clothes hamper or launair, germinate when dampness is

FOR SALE-Thermostat for wood or coal furnace, nearly new and at half price. A real bargain. Robert Warner. Phone 166. 11-21-tf

MODEL "A" Ford sports roadster. good tires, good brakes and motor FOR SALE-140 year old Leghorn in excellent condition. Price, \$75.00. Chas. Beckett. 11-21-2

> STOP in and see us when in Caro. Wallpaper shown in evenings by appointment. Call 659. Addison Wallpaper and Paint Store, opposite Kroger's, Caro. 11-14-tf

> MAHOGANY Duncan Phyfe table and chairs. Bedroom suites. All sizes of innerspring and cotton felt mattresses. Innersprings carry a 10 year guarantee. All sizes of double and single coil springs. Morell Furniture and Hardware, phone 266. 11-28-1

FOR SALE

Lantz coulters DeLaval and Esco farm food freezers Tractor tire chains

Electric water heaters for milk-John Deere ensilage blower 6" and 10" Hammermills DeLaval cream separators DeLaval milking machine Empire milking machine

Automobile engines steam cleaned G. H. manure loader and bull-

Tractors steam cleaned and paint-

ed

dozer for all tractors Barbwire John Deere sugar beet loaders

Ryan & Cooklin

John Deere Sales and Service Cass City. 6-7-tf

240 ACRES between Bach and Owendale. 2 sets of buildings. Will sell all or 120 separately. One set of Luildings fully modern. One home new has full basement, furnace in but not yet plastered. Best of heavy clay loam, well surfaced drained. One 120 only \$16,000.00. Ezra A. Wood, Realtor, Pigeon, Michigan, phone 27. 10-31-tf

WE NOW have a nice line of platform rockers, tilt-back chairs, studio couches. These would make wonderful Christmas gifts. Morell Furniture and Hardware, 11-28-1 phone 266.

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 Caro Standpipe on Colling road. A. B. Quick, Mgr. Phone 9412, Caro.

Arnold Copeland Auctioneer

FARM AND STOCK SALES HANDLED ANYWHERE

CASS CITY

Telephone 225R4

COME IN and select that Christmas gift. All gifts wrapped free of charge. We have Christmas cards, all kinds of tree lights, decorations, and a full line of toys. We are open Thursday afternoons for your convenience. Morell Farniture and Hardware, phone 266. 11-28-1

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

USED CARS-1938 Ford and 1939 Chrysler for sale. Doerr Motor Sales. 11-28-1

FOR SALE—One black sheer dress with sequin trim, size 9. New, never worn. Inquire at 4413 West St., Cass City. Mrs. Bruce Holcomb. 11-28-1*

MILK PICK UP route—Sebewaing to Cass City area. Truck only year old. Income approximately \$5,000 per year. Route only 86 miles. Requires only about 7 hours per day. Priced below market to sell quickly as owner has tomuch other work to take care of. Ezra A. Wood, Realtor, Pigeon, Michigan, phone 27. 10-17-tf

80 ACRES four miles southeast of Bad Axe, 30 acres wood and pasture. 7-room house, part basement, fully insulated, hot and cold running water in house and piped to barn. Oil hot water heater; good barn, electric, in fair condition. All buildings have good roofs. Price \$7,900.00 Ezra A. Wood, Realtor, Pigeon, Michigan, phone 27. 10-17-tf

160 ACRES about four miles from Efkton. Part good clay loam, part lighter. Good fully modern home, water in barn, big machine shed. Buildings need some repairs, but it's a good buy at \$8,000 plus fall work already done. Ezra A. Wood, Pigeon, Michigan, phone 27.

coat, cocoa brown, size 14, like USED CARS-1938 Ford and 1939 LOST-Rear axle assembly from new. Mrs. Bruce Holcomb, 4413, Chrysler for sale. Doern Motor manure spreader. \$10 reward. 11-28-1* West St., Cass City.

cated in village in Tuscola County. Lot size 50x150, store size about 50x50 in good condition. Merchandise consists of ladies' dresses, hats, toys, school supplies, cosmetics, patent medicines, candy, greeting cards, etc. Deal includes real estate, fixtures and a guaranteed inventory of \$4000. Price \$8,000.00. Ezra A Wood, Realtor, Pigeon, Michigan, phone 27. 11-28-tf

TEX TAN belts and billfolds for the man or woman who cares. Moderately priced. Shoe Hospital, Cass City, Mich. 11-21-tf

MOTORISTS **ECONOMIZE**

SAVE GAS, OIL, REPAIR BILLS

Rebuild your motor now. Let us help you. CRAIG MOTOR SERVICE

Rebuilders Caro, Mich., on M-81 at Wahjamega State Hospital.

9-12-tf

1941 SPECIAL deluxe five passenger Chevrolet coupe, five good tires, radio, heater and defroster. Clean throughout. Harold Ruppal, 1/2 mile west, 3 miles north, 1/4 mile west of Akron. Phone Akron 43F11. 11-28-1*

CONGO-WALL TILE for walls in peach, blue, green, black, ivory and tan. Special 49c running foot. Morell Furniture and Hardware, phone 266. 11-28-1

EAVE TROUGHS and gutters. We install eave troughs of correct size and shape on any building Box gutters for industrial buildings. Skylights. Roof ventilators. Marlette Sheet Metal Works, Max S. Patrick, Prop., 6281 E. Marlette St., Marlette, Mich. Phone 139. 5-2-tf

40 ACRES on Crescent Beach Road with good 5-room bungalow home, basement, water in house. New small barn and new hen house. Wonderful place for gardening, berries, chickens, near lake shore. Price to sell quickly. Ezra A. Wood, Realtor, Pigeon, Michigan, phone 27. 10-10-tf

TOM C. FINK Complete Auction Service

THIRTY YEARS' EXPERIENCE gives me confidence I can do your work right. Work guaran-

Will sell first two calls received in October or November

Without Charge as an advertising feature.

Located % MILE SOUTH OF THE DEFORD SCHOOL. 10-10-tf

SPENCER individually designed supports. Light, flexible, smooth and comfortable. Lura DeWitt, Cass City, telephone 63R2. 11-28-2

FOR SALE-Home Comfort range. of bean pods. Jay Hartley, 31/2 miles west, 1 mile south of Cass City. Phone 132F21. 11-28-1*

200 ACRES, good set of buildings. Wonderful place for stock farm. Priced below cost of buildings. Look this over now for a good buy. James Colbert, Cass City, salesman for O. K. Janes. 11-21-2

AT ORCHARD Hills, apples, hand picked and windfalls, \$1.50 per bushel and up. Also filtered sweet cider. R. L. Hill, 7 miles southwest of Caro on M-81. 10-24-tf

140 ACRES good land on paved road, good full basement barn, silo, 2-car garage, fair house. Priced to sell. James Colbert, Cass City, salesman for O. K. 11-21-2

POULTRY wanted-Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 259 or 146F15.

Ubly. 50 acres woods and pasture. 7-room house with electric; barn 40x58 with cement floors in cow barn, 10 steel stanchions; chicken coop 16x24, good roof; 2-car garage, new; milk house. Price \$7,-500. Ezra A. Wood, Realtor, Pigeon, Michigan, phone 27. 10-17-tf

BULLDOZER for hire. Barnes Construction Co. Phone 204R3 office; phone 85R2, gravel pit. 5-28-tf

ATHLETE'S Foot Sufferers! New medical discovery, Vodisan, proved amazingly successful in medical clinical tests, even in most stubborn cases. Provides 24-hour day- TEX TAN belts and billfolds for and-night protection. \$1.00 for complete treatment. Ask us about Vodisan. Wood's Drug Store.--100

11-28-1 Phone 91, Elkton.

new. Is too large for space allotted for it in my kitchen. Roy | miles east of Bach. Brown, first house south of schoolhouse in Cass City. 11-28-1*

FOR SALE-Eating potatoes. \$1.00 bushel and up. Bernard Clark, 4 miles east and 3rd house south on M-53. 11-28-4*

TEX TAN belts and billfolds for the man or woman who cares. Moderately priced. Shoe Hospital, Cass City, Mich. 11-21-tf

WANTED-Stores, oil stations, hotels or any kind of business or commercial properties. Two offices to serve you. Information confidential. Frost Realty Co., Imlay City Phone 223. Detroit Phone Ni-11-7-tf agara 8814.

CANARIES—Beautiful guaranteed singers, many colors. Love birds single or in pairs. Home raised, over three hundred a year by former residents of this county. John Kent, 246 Ferry Ave., Ponti-11-21-3 ac, Mich.

WANTED-A hundred veal calves every Monday morning. We paid not less than 31 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.

MAN'S overcoat, small size, for sale. Stanley Kownack, 4 miles east, 4 north, ¼ east of Cass 11-28-1*

BAY PORT home on M-25. Large needs some fixing up and modernizing. A buy for someone at \$2,000.00 Ezra A. Wood, Realtor, Pigeon, Michigan, phone 27.

TEX TAN belts and billfolds for the man or woman who cares. Moderately priced. Shoe Hospital, Cass City, Mich. 11-21-tf

FARMS and Business wanted -List now for best results. Ezra A. Wood, Realtor, Pigeon, Michigan, phone 27 10-10-tf

FOR SALE-A good 40x60 hip roof barn, 16x32 hen house, to be moved or torn down. 1 good water tank heater, 1 sec. spike tooth drag. Adam Follman, 31/2 west, 1 south of Gagetown. 11-28-3*

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, 2 east. Andrew T. Barnes. Contractor, Cass City, Mich. Phone 204R3. 5-24-tf

WANTED—Old and disabled horses and cows for fox feed. \$20.00 for average horse; \$15.00 for cows at your farm, large or small, priced accordingly. Phone 3861 or write Michigan Fur Farms, Peck, Mich.

FOR SALE--6-acre farm, 1 mile south. 4 mile east of 6-room house, small barn and other buildings, electric lights and good well, good land. See Mrs. Joe McDermid or phone 23 Gagetown. 11-14-3

In good condition. Also a stack FOR SALE-Kalamazoo circulating heater in very good condition. Chas. Doerr, 3 miles north of Cass

> 14 COWS, take your pick, and Registered Holstein bull for sale. John D. O'Rourke, 8 miles north, 12 west of Cass City. 11-28-2*

FOR SALE-1932 Tudor Ford V-8, rebulit motor, good rubber; complete electrical kitchen as 1 unit or by the piece, consisting of refrigerator, Westinghouse electric range (1 yr. old), Easy Spindrier washer (1 yr. old), Youngstown twin bowl deluxe sink (1 yr. old), 2 Youngstown wall cabinets (1 yr. old), Westinghouse 50-gal. electric water heater (6 mos. old), kitchen stool, breakfast bar, Golden Tongue Beatty organ, 2 double beds (new spring in one), baby bed with new innerspring mattress, dresser, night stand, 3 lamps, davenport, baby scale (nearly new), electric iron. Lorne McComb, 2 north, % west of Elk-11-21-2*

160 ACRES four miles northeast of FOR SALE-4 Holstein cows, two fresh 5 weeks, one due soon. T. B. and Bangs tested. Grant Brown, 4 east-and 414 south of Cass City. 11-28-1*

THE LADIES' Aid of the Church of Christ will serve dinner at the Erwin Binder home Wednesday, Dec. 3. Serving will start promptly at 12 o'clock. The public is invited.

80 ACRES all cleared, 13 acres wheat in, house, six rooms and bath. Stanchions for 9 cows. Will sell with or without stock and tools. James Colbert, Cass City, salesman for O. K. Janes. 11-21-2

the man or woman who cares.

Moderately priced. Shoe Hospital, Cass City, Mich. 11-21-tf

VARIETY and Novelty shop. Lo- FOR SALE-8 ft. Stewart-War. FOR SALE-John Deere tractor FOR SALE-Gray and ner electric refrigerator, good as 15-27 and a 10-20 McCormick tractor. Carl Weippert, 31/2 11-28-2*

FOR SALE—Team of well matched horses, weight about 3200. Real nice team for any one to drivenot hard on line. Guaranteed sound. Price, \$75. Norman Heronemus, 2 miles south, 4 west of Shabbona. 11-14-2*

WALL PAPER at Fitzgerald's priced from 6c per single roll to any price to fit your purse. Come to Caro and inspect it at your leisure.

CABIN SITE and house right on M-25 in Unionville. Large lot 132x264. Nice 2-family home all in A-1 condition on it now. An excellent place to live and start a business if you wish to. Ezra A. Wood, Realtor, Pigeon, Michigan, phone 27. 10-10-tf

FOR SALE-'33 Chevrolet, tudor. Thos. Kolar, 1 mile north, 14 west of Cumber.

Health Spot Shoes for Men, Women and Children X-RAY FITTINGS

The Shoe Hospital Cass City, Michigan 8-1-tf

lot near center of town, small home FOR SALE-Farmall M-1947 and Allis Chalmers 60 inch combine. Clayton Ewald, 61/2 west of Kinde. P. O. address, R. 2, Kinde. 11-28-2*

> WANTED-Horses suitable for mink feed. None sold or traded. Kenneth Raymond, 1651 E. Dayton Road, Caro, Mich. Phone 9522.

Attention, Farmers and Home Owners!

Eavetroughs and gutters. We install eavetroughs of correct size and shape on any building.

Bob Edmonson Box 22, Deford.

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-tf FURNITURE repairing, stering and refinishing. Used furniture bought and sold. William Hutchinson, 6537 Main St., Cass

City, Mich Phone 122. 3-21-tf

FOR SALE-All kinds of horse REGISTERED NURSES wanted manure spreader, side delivery rakes and 1, 2, 3 and 4 section such as Syracuse, Olivers, Parker, and other kinds; rubber tired trailer, 4 wheel, car hitch and Deere, Deering, McCormick-Deering, Little Willy and many other kinds; 2 Miller bean pullers; .2 steel wheel wagons and many other pieces of farm machinery; and say Mr. Farmer, you never had a better chance to buy machinery than now while it is cheap. It will make you big 100 ACRES near Sebewaing and interest on your money invested. Next spring it will be worth double what it is now. John A. Seeger, 4 east and 2 north of Cass City, on M-53.

REAL ESTATE FOR SALE

Six rooms and bath 1 block from Main St., \$4,200, with \$1,000 down. Have several good farms from 40 acres to 200 acres. Wanted-Houses to list in Cass

City. Have ready cash buyers. SEELEY'S REAL ESTATE 6513 Main St., Cass City 2-28-tf Phone 267.

WANTED-Some one to cut, split and pile 100 cords of soft maple. elm, ash and poplar by cord or job. 4 east, 2 north on M-53. John A. Seeger, Cass City, R. F. D. 1. 11-28-1*

cey Tallman, 2 miles south of Cass 11-28-1* FOR SALE-18 foot Century trail-

Chaun-

er coach, new tires. Duo-therm heater, electric cook stove, sleeps four, in good condition. Vilas McNeill, 7 miles west, 11/2 north of Cass City. 11-28-1*

FOR SALE—Rutabagas.

FOR SALE-1946 Dodge truck, 11/2 ton; 160 inch wheelbase, side dump best rack, two speed heavy duty Eaton axle, 814 ten-ply rear tires; heater, low mileage, excellent condition. Vern Vandemark, 443 S. Hinson Rd. 3 miles south of Fairgrove. Phone 51F4. 11-28-1

WE WISH to thank the relatives that were sent to Mr. Ralph Tebeau. Mrs. Ralph Tebeau and 11-21-2 family.

enamel Kalamazoo range. condition. Phone 146F22. Mrs. Claud Peasley, 5 south, 24 east

of Cass City. 11-28-1* FOR SALE-Allis Chalmers model B tractor, recently overhauled and in very good condition, also plow and cultivator. Phillip McComb, 5 miles north, 11/2 east

SPOT CASH FOR DEAD OR DISABLED

Horses \$20 each — Cows \$20 each According to size and condition. Hogs \$6 per cwt.

Phone collect to DARLING & CO.

Cass City 207.

dead stock. 10-17-tf PUPS for sale—Six weeks old,

north of Laing. 11-28-2* FOR SALE-Rubber tired wagon, new, and a Superior drill. Clif-

80 ACRES good land, 6 room

OIL HEATERS-All makes, all sizes, and plenty of them. Guaranteed. Stoves, heaters of all kinds and lots of furniture at

FOR SALE-'37 Buick, good rubtruck. Voyle Dorman, Shabbona, 11-28-2*

man for O. K. Janes. Spencer, 5 miles south and 1/2 11-28-2* west of Cass City.

TAX NOTICE-I will be at the

drawn farm machinery, such as for regular hospital duty at Caro Michigan Phone 808.

tongue; Deering grain binder, 6 WE HAVE a full line of enamelft. cut; 2 horse cultivators, John ware and aluminum ware. Morell Furniture and Hardware, phone

Phone 7433.

WANTED-Girl to work in office. Year around work. Experience preferred. Phone 20, Cass City.

FOR SALE-New Bendix washer. Used only a few months. Also 250 Leghorn pullets, laying at lease 50%. Arthur Hartwick. Phone 158F2, 51/2 miles south of

WANTED-Kitchens and bath rooms to decorate. Phone Kingston 33F22. Work guaranteed.

TEX TAN belts and billfolds for the man or woman who cares. Moderately priced. Shoe Hospital, Cass City, Mich. 11-21-tf

CONVALESCENT Home opportunity. Former doctor's hospital with 11 hospital beds and some other furnishings. Business a plenty waiting for this. Only \$10,000, terms for everything on large lot. Ezra A. Wood, Realtor. Pigeon, Michigan, phone 27. 10-10-tf

crossed Leghorn pullets, starting to lay. Lloyd Frederick, 5 miles 11-28-1*

STOCK

of Cass City.

Calves and Sheep removed free.

The original company to pay for

black and tan hounds, \$10 apiece. Vern Wheeler, 1 mile west, ½

ford Seeley, 51/2 miles west, 1/4 north of Cass City. 11-21-2*

house with full bath, automatic water heater, milk house, good hip roof barn, 40x60, full basement, water and lights in house and barn. Can move right in. 14 acres wheat in for a good start, fall plowing done. James Colbert, Cass City, salesman for O. K. Janes.

Osak's Second Hand Store, Ubly. Phone 2751. 10-10-8* ber, good shape. Also 1945 Reo

Price reduced to sell. James Colbert, Cass City, sales-FOR SALE—11/2 horse power John Deere gasoline engine. George

ROOM HOME, all modern, 2-car

garage. Very nice home inside

Cass City State Bank on December 3 and every Wednesday thereafter, and at the Pinney State Bank on December 6 and every Saturday thereafter, up to and including January 1 to receive the taxes of Elkland Township. Fees will advance to 4% after January 10. Dog licenses are due January 1. C. J. Striffler, Treasurer. 11-21-2

Community Hospital. Excellent salary and working conditions ofspring tooth drags; walking plows fered. Apply to Miss Josephyn McDonough, Superintendent, Caro,

> FOR SALE—1946 Ford truck, has 2 speed axle, 8 by 12 beet box, hydraulic hoist, 5500 miles on truck. Ben Romain, Caro, R. 1.

Unionville. About 90 acres under cultivation. Excellent new drainage just put in this year. Some tile in. Grows A-1 sugar beets. Part good potato land. Fine set of buildings, all in A-1 condition and newly painted. House has 6 spacious rooms and full basement, large hip-roof barn 40x92; machine shed, large hog house, hen house and brooder house. Price only \$16,000. It's a steal at that price. Any reasonable terms acceptable. E. A. Wood, Realtor, Pigeon, Mich., phone 27.

10-10-tf 11-28-1

Cass City.

and friends for the birthday cards FOR SALE-About 200 Minorca 11-28-1* south of Cass City.

McCONKEY **Insurance Agency**

Life, Accident, Automobile, Fire, Hospitalization and Surgery Insurance.

6529 MAIN STREET Cass City, Mich.

TOWN SINCE I'M GETTING

ECONOMY LAYING MASH

Since the boss started feeding me on ECONOMY LAYING MASH I'm really surprising myself with my egg production. ECONOMY LAYING MASH is enriched with those eggmaking proteins, vitamins, and minerals so essential for high egg production. Manufactured By

ECONOMY MILLS, INC. Elwell - Michigan - Owesso Sold By

Elkland Roller Mills Phone 15

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 31F1

Your Ford will be ready if you get this "WINTERIZE SPECIAL"

- 1. Complete Chassis Lubrication
- 2. Change Oil—5 Quarts
- 3. Spray Springs 4. Change Rear Axle and
- **Transmission Lubricant**
- 5. Refill Shock Absorbers
- 6. Check Water in Battery
- 7. Flush Radiator
- 8. Repack Front Wheels

G. A. TINDALE FORD SALES

Phone 111

RESCUE

William Ashmore, Sr., returned home Monday evening with a buck that he shot at Tawas City on

Sunday. Mrs. Ralph Tebeau recently visited relatives for a week in Pontiac and also visited her husband at a Pontiac hospital.

Arthur Taylor and William Parker were dinner guests on Friday of Mr. and Mrs. Levi Helwig near Cass City.

Mrs. Norris E. Mellendorf and Mrs. DeEtte J. Mellendorf were callers in Cass City Tuesday afternoon at the Stevens Nursing Home to see their aunt and sister, Mrs. Arthur Taylor.

Mrs. William Ashmore, Sr. pent Wednesday and Thursday at the home of her son-in-law and daughter, Mr. and Mrs. Andrew Kozan, in Cass City, who were ill with the flu. She returned home Friday morning.

Mr. and Mrs. James Welborn are pending sometime at the home of heir son and wife, Mr. and Mrs. Donald Welborn, at Moline, Ill., and to see their new grandson, James Welborn, who was born on Oct. 29. Mrs. William Severn is taking care of their store at Rescue luring their absence.

Jess Putman returned Wedneslay from northern Michigan where e had been deer hunting.

Earl and John Nicholas and Milo Brown returned Monday from deer hunting, each bringing a buck with

Mr. and Mrs. Levi Helwig of Cass City spent Wednesday at the home of the former's brother and wife, Mr. and Mrs. Howard Helwig, in Grant.

William Day and son, Harold, of Owendale and Wilbert Ellis and on, Lyle, returned home Thursday evening after spending four days unting deer around Glennie. They didn't have any luck.

Jackie O'Rourke accompanied fordon Decaire and Villis Pine of Detroit to go deer hunting at Kenton in the Upper Peninsula last uesday for a few days.

Mr. and Mrs. Norris E. Mellendorf and daughter, Arlene, spent Saturday evening at the home of Mr. and Mrs. Francis E. Quinn at

Mr. and Mrs. Frederick Becker of Farmington spent the week end at the home of Mr. and Mrs. Thomas

Mr. and Mrs. Perry E. Mellendorf of Smith's Creek were dinner guests Saturday at the home of his other and brother.

Mr. and Mrs. Elwood Creguer and children of Filion were Saturday visitors at the home of the latter's parents, Mr. and Mrs. Thomas Quinn.

Maurice Day of Port Huron is spending some time with his father, William Day, of Grant. Mr. and Mrs. Thomas Quinn,

Sr., were Sunday afternoon visitors at the home of Mr. and Mrs. Lester Quinn at Marlette. Mr. and Mrs. Kenneth Maharg

and son, Larry, were Sunday dinner guests of Mr. and Mrs. Herbert Maharg.

and Harvey Britt and son, Emerson, all returned recently from deer hunting, each bringing a buck 11/2 cups butter with him.

Mr. and Mrs. Francis E. Quinn and children, Merrily, Wayne and Gale, of Kinde, and Mr. and Mrs. 1 teaspoon each of cloves, allspice Norris E. Mellendorf and daughter, Arlene, were supper guests of Mr. and Mrs. Thomas Quinn, Jr., Sunday.

Mr. and Mrs. Herbert Maharg and mother, Mrs. Mary Maharg, are moving to Cass City on Tues-Mr. and Mrs. Kenneth Maharg and son, Larry, will move next week to the Herbert Maharg farm as the Maharg farm was recently sold to Mr. Graham of Detroit.

Mr. and Mrs. Levi Helwig and children of Cass City were Sunday dinner guests of the former's brother and wife, Mr. and Mrs. Howard Helwig, in Grant.

Mr. and Mrs. William Ashmore, em come, Jr., and children, of Gagetown, and aunt, Mrs. Ethel Bartow, were Sunday visitors at the William Ashmore, Sr., home.

Mr. and Mrs. James O'Rourke and Danny were Sunday dinner guests of Mr. and Mrs. Fred Nelson of Owendale and will be Thanksgiving guests at the home of Mr. and Mrs. Leslie Monroe of Gage-

GREENLEAF

Mrs. Myrtie Hoadley and Robert Hoadley were in Bad Axe on business Tuesday.

Mrs. Anson Karr and Mrs. James Mudge visited their sister, Mrs. Wm. Watkins, of Caro, Thursday. James Mudge returned Thursday from the north woods, 'bring-

ing a fair sized deer. Mrs. Clayton Root and Mrs. Glen Profit called on Mrs. Annie Root Friday night.

The choir of Frazer Church SEE YOUR FORD DEALER met with Mr. and Mrs. James Mudge Friday evening.

> Non-Shrinking Wool Wool that won't shrink in washing is one of the newest marvels of the textile world. A 100 per cent wool shirting fabric has been awarded the certified washable seal by American Institute of Laundering.

by Lynn Chambens

Plan on Baking Holiday Sweets Well in Advance

and easy to serve. They are ideal for snack fare for the youngsters, as well as family get-togethers during the holidays.

It won't be long now before the holidays are with us, and that means the children will be home with their constant demands on the cookie

plenty of entertaining, perhaps not of the elahorate variety, but evenings in front of the cozy warmth of the fireplace, when there should be a simple cockie or cake to serve.

Wise cooks will plan to do a lot of their holiday baking early. Some of the cookies and confections can be made early, and they will taste so much the better for it. Then, too, most women like to make such things as pudding and fruit cakes before the holidays so as to relieve the strain on the kitchen later on. If you're making fruit cake or pud-

ding, chop the fruits the day before and prepare your molds. Then the making of the recipe will be easy and there is less chance for error.

English Plum Pudding. 14 pound butter 1 pound light brown sugar 1 pint milk

1 pound fine bread crumbs 1 giass grape juice 1½ pounds raisins, floured 2 pounds currants ½ pound citron 1 ground nutmeg

Cream the butter and sugar, add beaten eggs, milk, bread crumbs, grape juice, raisins, currants, finely sliced citron and spice. Steam in a buttered mold for five hours. Have you ever made your fruit cake in little fluted paper cases for individual servings? It's really very

easy and saves on baking time. Small Fruit Cakes (Dark). 2 cups dark brown sugar

8 eggs, beaten light 31% cups flour and cinnamon

11/2 pounds raisins 1½ pounds currants ½ pound citron, sliced thin

% cup melted grape or currant jelly

Cream butter, add sugar and cream until light. Beat the eggs add to the butter and sugar. Sift the flour and spices over the cut up raisins,

currants and citron and mix well. Beat into the other mixture; add the melted jelly.

Fill small paper cases and bake in a slow oven for about 30 minutes. Small Fruit Cakes (Light).

% pound butter 1 pound sugar

1 scant pound flour 1 to 11/2 pounds grated coconut 1 pound citron, sliced fine

1 pound blanched, sliced almonds 1 pound raisins, cut fine 1 pound candied pineapple, sliced

¼ pound candied cherries, sliced finė ½ cup orange inice

Proceed as in recipe above. Both children and adults like peanuts, and there's nothing better or easier than to include them in a bar type of cookie made delicious

LYNN SAYS: Flavor Tricks Improve Simple Dishes

with brown sugar.

¼ teaspoon mace

Scramble eggs with some tomato soup from a can. It's different and very delicious.

When you make that chocolate pudding, the children will like it even more if you pour a little of the pudding in the cup, add a layer of crushed peppermint candy, a layer of pudding, a candy layer and then more pudding.

LYNN CHAMBERS' MENU

Baked Veal Baked Potatoes Green Peas with Celery Rolls Apple, Banana and Raisin Salad Frozen Custard *Peanut Bars *Recipe given.

*Peanut Bars. (Makes 21 hars) 1/2 cup shortening 1 cup brown sugar

¼ teaspoon salt 1 teaspoon baking powder 1/4 cup light cream 1 teaspoon vanilla 1 cup peanuts

oughly beat in eggs. Sift flour,

powder together and add to shortand add to short-ening mixture alternately with cream. Stir in vanilla and peanuts. Bake in a moderate oven (350 degrees) in

a square glass cake dish for 30 minutes. Remove from the oven and sprinkle the top with confectioners'

2 cups flour

2 teaspoons baking powder ¼ teaspoon salt 1/2 cup butter or margarine 2 eggs, well beaten

1/2 cup milk

combined eggs and milk, Beat well. and nuts. Bake in a moderate oven, 375 degrees, for 35 minutes.

Brazil Nut and Fruit Sweets. (Makes 36 balls)

¾ cup brazil nuts

14 cup coconat

Do your holiday baking early by planning to make plum pudding now. Steam it in a mold and then store it in a tightly covered tin until ready to use.

Almond Crisps. 34 cup butter

l cup flour % teaspoon cream of tartar

Cream the butter and sugar until light. Add egg. Sift together the dry ingredients. Into this mix the nuts. Beat all together. Drop from the end of a spoon onto a greased baking sheet and bake in a slow oven

> % cup butter ¾ cup sugar Yolks of 2 eggs 1 cup flour 1 teaspoon vanilla % teaspoon salt

Add egg yolks and cream again Gradually stir in the sifted flour. vanilia and salt. Drop from the end of a spoon onto a greased pan in small rounds, about an inch apart, and bake in a moderate (350 degree) oven until delicately browned. Released by WNU Features.

Making cheese souffle? Add glamour by baking it in par-boiled halves of green pepper.

wonderful things to it. Bay leaf and a bit of cloves added

to tongue while it cooks are flavor

Cream of Tomato Soup

2 eggs 11/2 cups sifted flour

2 teaspoons confectioners' sugar Cream shortening until fluffy, Gradually add brown sugar. Thor-

salt and baking COOKIES

sugar.

Crumb Cake.

11/2 oups sugar

1/2 teaspoon cinnamon 34 cup nuts, chopped

Sift dry ingredients together. Cut in butter. Reserve one cup of mixture. To remaining mixture add Pour into greased pan about 7 by 11 inches. Cover top with reserved mixture. Sprinkle with cinnamon

½ cup raisins ½ cup apricots ½ cup pitted dates Put enough of the brazil nuts

Put remaining nuts through chopper with raisins, apricots, dates and coconut. Mix until well blended. Form into one inch balls. Roll in remaining 😘 cup of nuts.

I cup light brown sugar l well-beaten egg

⅓ cup blanched, coarsely chopped

(325 degrees) to a light brown. Vanilla Wafers.

Cream butter and sugar together

When you cream salmon, don't forget that a speck of curry does Mr. and Mrs. William Campbell.

tips you don't want to overlook. Ever tried luscious devil's food cake with whipped cream flavored with crushed peppermint candy? Bake in a loaf or square pan and top with the cream. Saves time,

CASS CITY, MICHIGAN The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1881, consolidated under the name of

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT

the Cass City Chronicle on Apr. 20, 1966. 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 Sanilae 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. 13R2.

H. F. LENZNER, Publisher.

Member of Michigan Press Association

nd National Editorial Association. National Advertising Representatives: Michigan Press Service, Inc., East Lan-sing, Mich., and Newspaper Advertising Service, Inc., 188 W. Randolph St., Chi-cago, Illinois.

Veterans Administration Speeds Up Medical Attention

To speed active medical treatment of veteran-patients. Veterans Administration announced that the reception services in its hospitals are being abolished In the future, all general medical and surgical patients will be admitted directly into active treatment wards where their case histories, necessary X-Rays and other routine examinations will be made. Previously these functions were conducted by the reception services pending assignment of patients to treatment wards.

In tuberculosis hospitals, new patients will enter diagnostic and classification units where they will be put to bed immediately regardless of past diagnosis or apparent status of physical well being. This procedure gives the doctors an opportunity to study temperatures, pulse, respiration and other vital processes while patients are in absolute rest. Active treatment as determined by doctors will begin without further In neuropsychiatric hospitals,

acute (intensive treatment) services are being established with these units having all facilities needed for treatment of acute neuropsychiatric disorders in all categories of behavior or diagnosis. Therapeutic needs will be determined promptly and treatment programs started without delay. Patients who improve or show prospects of improvement through food chopper to measure will be retained in this service 4s cup; reserve to roll mixture in until trial visit, discharge or need until trial visit, discharge or need for continued treatment becomes

ELLINGTON

Owen Hendrick has returned from the north woods without a

Saginaw spent Friday and Saturlay with Mrs. Harold Satchell. Mrs. Leona Fields and Mrs. Halen Bradley were to a widows' deer party at the Ren Robinson home Friday evening.

Mr. and Mrs. Earl Hendrick from west of Cass City are neatly settled in the new kome near habbona. Mrs. Freida Craig and son, Robert, of Fairgrove spent Sunday

with her parents, Mr. and Mrs.

Wm. Campbell. Mr. and Mrs. Harry Steele and family spent Wednesday evening with Mr. and Mrs. Quenton O'Dell. Misses Esther Satchell and Barbara Medcalf were in Frankenmuth the latter part of the week to care for Tommy Abraham while

his parents were North hunting. The parties returning home from he North with deer from around here were Harold Campbell, Lee Schrader, Harry Steel Bernard S. Wick. Mr. and Mrs. Rudy Kurtansky

of Caro and Mr. and Mrs. Harold Sunday Campbell spent Roscommon. Mrs. John Zeller of Elmwood spent Sunday with her daughter,

Mrs. Max Bradley. Mr. and Mrs. Ervin Loomis and son, Ray, spent Sunday with Mr. and Mrs. Roy Loomis in Lum. Mrs. Harold Satchell and two daughters spent the week end in

Satchell and Mrs. Frank Satchell. Mrs. Cyril Schrader and son. Wayne, spent Sunday with Mr. and Mrs. Carl Maxam. Mr. and Mrs. Ellis Campbell eturned from Alpena with a deer.

Mrs. Donald Gardner, Mrs.

William Gardner and Mrs. Bill

Frankenmuth with Mrs. David

Gardner spent Sunday with Mrs. Dwight Kaiser. Mr. and Mrs. Harold Tuckey and sons called on their grandparents,

Women Stockholders Lead Women stockholders now outnumber men in many important American corporations, and the trend is strongly toward even greater predominance of women on stockholder lists, according to the Chicago Association of Commerce and Industry.

UNKLE HANK SEZ

THERE'S TOO MANY GOOD FOLKS IN THIS HERE WORLD FER A FELLER TO ASSOCIATE WITH THEM THAT'S NOT.

Don't be satisfied with clangy, distorted, half-heard reception . . . there are too many good repairmen . . and you'll find the most expert ones at the CASS CITY OIL & GAS CO. So bring your radio to us when it starts giving trouble. Don't wait until it's beyond re-

PHONE 25

. ^

Cass City Tractor Sales

ECONOMY 16% DAIRY FEED gan are using ECONOMY 16% DAIRY FEED and are finding it a real help in maintaining high milk yields at low feed cost. Fed with good alfalfa or legume hay, ECONOMY 16% DAIRY FEED provides your cows with the quality proteins, vitamins, and minerals they

> Manufactured By ECONOMY MILLS, INC. Biwell — Michigan — Owosse

need for top production. GET A SUPPLY TODAY.

Elkland Roller Mills

Mattress Rebuilding

Cotton mattress \$8.95 and up. Inner spring \$10.95 and up. Cotton mattress made into an inner spring \$16.95 and

New custom built mattresses direct from factory to you.

Call collect 50F3, Akron, for free pickup and delivery. Mattresses to be rebuilt will be picked up in Cass City and surrounding areas Thursday, Dec. 4.

PRIME BROS. MATTRESS CO. WISNER, MICHIGAN

NEW MACHINE BUILT TO INCREASE YOUR LIVE STOCK EARNINGS

Leonard Damm

General Farm Machinery.

LARRO FARM TESTED FEEDS

We now have a fine supply of Larro Farm Tested 20% Egg Mash, Chick Starter and Chick Grains. We also have Larro Farm Tested Dairy Feed and Concentrates, Oyster Shells, fine, medium and coarse Granite Grit and Dr. Salsbury's Poultry Remedies at reasonable prices.

We buy eggs and pay the highest market prices

Polk's Hatchery

SURGE

Sales and Service John F. McGuire

46 N. Main Street, Elkton

Phone 34

Eagle Insulating Co.

THUMB DIVISION

Check your neighbor's insulated home for these EAGLE ADVANTAGES

Keep out summer heat. Be cooler by 15 degrees. Rooms of uniform coolness. More restful sleep. Makes home more sound-proof.

Snug and uniform warmth in every room. Conserves winter heat. Cuts fuel bills as much as 40 per cent. Helps eliminate wall sweating.

Get the Mineral Wood — that's Fireproof — Moisture Proof — Does not settle or deterioriate. Plus - House Time Guarantee by Eagle Picher Lead Co.

ROOFING, SIDING, WEATHERSTRIPPING

For Free Booklet or Estimate Call or Write

Jay Hartley

Phone 132F21

Cass City, Mich.

Use the Want Ads.

Repair Shop Saves Money for Farmers **Labor Saving Tools Ald** In Better Farm Practice

Money saved by farmers who do their own repair and maintenance work may not show up in the price of hogs, but it will appear on the right side of the ledger when the year's account books are balanced. Buildings and equipment represent about one-half of the average farm's total investment, and it pays to keep them in satisfactory condition.

In order to do their best work farmers, like other craftsmen, require adequate tools. Because much repair and maintenance work on equipment must be done during offseasons and in unpleasant weather, it is wise economy to have a well-

equipped farm shop. Such a shop should be large enough so that field machinery can be moved inside and also satisfactorily lighted so that emergency repairs can be made at

Farmers having electricity available will find that use of certain power equipment will speed up their work and save them time, money and energy. Since many cutting tools are used on the farm. probably one of the first pieces of power equipment purchased will be a tool grinder. Other electrical tools found in most farm shops include post and hand drills, wood lathes, rip and band saws, air compressors, battery chargers, paint sprayers and, more recently, transformer-type electric are welders.

There's money in repairing your own equipment and there's something else also-most boys are interested in the development of farm shops, a factor which should not be overlooked as a means of stimulating their interest in farming.

Thirsty Crops Tests

ter on soils with plenty of organic matter. Such soils will soak up more water faster than those low in organic matter. Less water will run off; more will be held for grad-

ORGANIC MATTER INCREASES

ual release to the crops as they need it. Two of the Morrow plots used for soil fertility research at University of Illinois were compared for organic matter content and their ability to soak up and hold

Soil management and crop rotation made the difference between the two. Increasing the organic matter by 20 tons boosted the amount of water the soil would hold by 200 tons. In addition, tests showed that water needed only half the time to soak through a thin layer of the loose soil rich in organic matter than it needed for the same soil with only 31 tons of organic matter per acre. Using deep-rooted legumes in rotation with lime, phosphorus and potash, as needed for their production, will put organic matter deep into the soil. lime, phosphorus and potash as needed for their production, will put

Kill Poison Ivy by Spraying With Ammate

organic matter deep into the soil.

To kill poison ivy plants use ammate or 2,4-D. When ammate is used, dissolve a pound in a gallon of water and spray until the plants are dripping wet. Keep spray away from desirable plants. If one application is not sufficient and the plants reappear, a second spraying should kill the ivy. When using 2,4-D, follow the manufacturer's instructions on the package as to

Church Services

Novesta Church of Christ Herbert Watkins, Minister. Sun- and primary. day, Nov. 30:

10:00, church school. 11:00, morning worship, Lord's 7:30 p. m. Supper. Sermon, "The Old Faith, Fellowship.

7:30, Christian Endeavor. Betty Arlt is leader of Mrs. Lester

Lutheran Church services are held every Sunday at 9 a. m. and Minister. Sunday, Nov. 23: Sunday School classes at 10 a. m. in the rooms above the fire hall in Cass City. Otto Nuechterlein, pas-

United Missionary Church-Gordon C. Guilliat, pastor.

Mizpah-The regular Sunday School session will be held at 10:30. The morning worship service convenes at 11:30. The evening meeting will begin at 8:00 with the song and praise period, followed by the evening sermon. The pastor will preach both morning and aight **E**vangelistic beginning Monday night will be in charge of Rev. Loran Irby, of Marion, Indiana.

Riverside-The worship hour ervice on Sunday will be at 10:00 a. m., followed by the Sunday School at 11:00. There will be no vening meeting.

St. Pancratius 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 7:45 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.

Novesta Baptist Church-Rev. P. Holiopeter, Pastor. 10:00, Bible School. Melvin Chase, Supt.

11:00, Morning worship. 8:00, Evening service. Wednesday Midweek service,

Fellowship supper, Friday, December 5, 7:30 p. m. All are cordially invited.

Assembly of God Church-Rev. and Mrs. O. L. Faupel, pastors. Sunday School at 10 a. m. Morning worship at 11. Evangelistic service 8 p. m.

Cottage prayer meeting Wednesday at 8 p. m.

The Evangelical United Brethren Church-S. P. Kirn, minister. Nov.

Sunday School at 10 a. m. Holy Communion service at 11, with sermon on the theme, "Whiter Snow". We welcome Christians to partake of this Sacrament with us.

Youth Fellowship and junior group at 7. Evening worship at 8. Sermon theme, "So Near and Yet So Far". Evangelistic services --- Begin-

ning with Monday, Dec. 1, the Rev. Seward C. Walton, of Jackson, will be our guest speaker and bring Scene-o-felt illustrations for his sermons. Services each evening at eight o'clock, except Saturday. The members and all friends of the congregation are urged to attend. Let us make this the high point of our church life for this year. Time of choir rehearsal will be

nnourced on Sunday. This evening, Nov. 28, the Golden Rule Class meets with Mr. and Mrs. Grant Ball, for fellowship. Potluck lunch.

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

Church of the Nazarene-Bible School, 10:00 a.m. Morning worship, 11:00 a, m. N. Y. P. S. service, 7:15 p. m. Evangelistic service at 8 o'clock. Wednesday evening and in the omes on Friday evenings.

Erskine Community Church-Maurice Justin, pastor and chalk 10:30, morning worship. 11:30,

Sunday School. 8:00, song and praise service, followed by illustrated chalk picture. Music and and singing.

Washing Machine Service All makes repaired Replacement Parts and

Wringer Rolls for all Machines.

Pickup and Delivery Service.

JACK KLEIN Second door south of Main St., on Leach St., east side.

10:30 a. m., worship, choir selec- Does Jesus Expect of Us?" tion and children's story and

11:30 a. m., junior, young people of parents. and adult classes. 7:30 p. m., Westminster Youth

Callendar—Thursday, Dec. Women's Missionary Society at Thursday at 7:30, Christian En- 2:30 p. m. Hostesses: Mrs. Edleavor meeting at Mack Little ward Pinney, Mrs. Frank Reid and Bailey. rehearsal, Thursday at 8:00 p. m.

> Methodist Church-John Safran, Rev. Arthur Delamarter of the

DIRECTORY

DENTISTS

Office in Sheridan Building

DENTISTRY E. C. FRITZ

Office over Mac & Scotty Drug Store. We solicit your patronage when in need of work.

MGRRIS 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. H. T. Donahue, A. B., M. D. Leather rocker Physician and Surgeon

Eyes Examined Phones: Office, 96-Res. 69 K. I. MacRAE, D. O.

Osteopathic Physician and Surgeon Half block east of Chronicle. Office, 226R2. Res., 226R3. 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.

STEVENS' NURSING HOME

So. Seeger St., Cass City. Phone 243. State inspected and 6 scatter rugs approved. Graduate nursing care. Helen S. Stevens, R. N. Director.

HARRY L. LITTLE Mortician

Ambulance Service—Invalid and Emergency. Phone 224. Cass City.

Presbyterian Church-Melvin R. United Protestant Church at Port Vender, Minister. Sunday, Nov. Austin will be the guest speaker. His sermon topic will be,

Sunday School, 11:30. Sunday School for all children including 10:30 a. m., nursery, beginner the third grade, is held during the worship service for the convenience

> Speed of the Fox The red fox is much faster than the gray fox. He has been known to cover a given distance at the rate of 30 miles per hour.

Use of Finger Printing New York state claims to have made the first use of finger prints for criminal identification in the United States, having adopted the system at Sing Sing prison in 1903, two years after it was established in England. It was not until 1924 that the federal bureau of investigation established their finger print

Kept Home Fires Burning There are 760 home fires every day in the United States.

division. Today it has more than 101

million finger prints on file.

AUCTION

I will sell the following household goods at auction at P. A. SCHENCK, D. E. RAWSON my home on Seeger St., 21/2 blocks south of Wood's Drug Store in Cass City on

Saturday, Dec. 6

Chest of drawers, 50 years | 5 pairs lace curtains

Dresser Library table

Bed davenport House, 9-5, 7-9 Bookcase and writing desk

> Pair twin rockers, both 50 years old

Leather couch Buffet with mirror Set of 6 oak dining chairs and

a hostess chair Apex radio, good condition Three-quarter bed

Laundry stove Miracle washing machine 3-burner Perfection oil stove 2 kitchen chairs

9x15 linoleum rug 9x12 linoleum rug 9x9 felt pad Lawn mower

D. shovel 2 wash tubs Wash board Oil stove oven

Ironing board 3 hand saws Buck saw

Potato fork Long handle shovel

Wash machine bench

to mention.

Fruit jars Canned fruit Pictures, dishes and other small articles too numerous

All furniture is in good serviceable condition.

TERMS-CASH.

Fred Hebert, Owner

ARNOLD COPELAND, Auctioneer

Auction Sale!

Having decided to quit dairy farming, I will sell at public auction at the farm, 6 miles north, $\frac{1}{2}$ mile west, and $\frac{1}{2}$ mile north of Cass City, or 8 miles south, $\frac{1}{2}$ mile west and $\frac{1}{2}$ mile south of Elkton,

Thursday, Dec. 4

AT ONE O'CLOCK

CATTLE

TB and Bangs Tested Holstein cow, 7 yrs. old, fresh 6 weeks Holstein cow, 2 yrs. old, fresh 6 weeks Holstein cow, 6 yrs. old, due Jan. 12 Holstein cow, 4 yrs. old, due Feb. 25 Holstein cow, 7 yrs. old, due Feb. 27 Holstein cow, 6 yrs. old, due March 17 Holstein cow, 4 yrs. old, due April 8 Prayer meeting at the church Holstein heifer, 2 yrs. old, open Holstein heifer, 2 yrs. old, open

MACHINERY

3 Holstein heifers, 1 yr. old

Allis-Chalmers W. C. tractor, on rubber, with power lift and cultivator

McCormick-Deering hay loader, drop head, good as new

Deering mowing machine, short tongue : McCormick-Deering manure spreader, on

McCormick- Deering side delivery rake McCormick-Deering 4-section harrows Two-section harrows

Feed cooker with jacket

Surge milker, 1 unit

McCormick-Deering 1-horse cultivator

8 milk cans Milk pails Other articles too numerous to mention

POULTRY

230 large Leghorn pullets, laying-FEED

Strainer

400 bu. oats

200 bu. corn

Mixed hay, about 30 tons baled, first cutting, and 175 bales second cutting

600 bales wheat and oat straw

TERMS-All sums of \$10.00 and under, cash; over that amount 1 to 12 months' time on approved bankable notes.

Alfred Maharg

Owner

Arnold Copeland, Auctioneer

The Pinney State Bank, Clerk

Kathleen Norris Says:

Mother Threatens Family Peace

Bell Syndicate.—WNU Features.

"All the time she kept up a running commentary on Dory's and Larry's families."

FAMILY HARMONY

Overabundant love and con-

cern on the part of doting mothers frequently leads to

tragic consequences, Miss Nor-

To many mothers and even

grandmothers, their children,

although grown and with fami-

lies of their own, are still chil-

dren, "darling, belpless little ignorant things" who need the

constant attention of their eld-

ers. This is the case with the

barassed Oregon housewife,

who writes Miss Norris that

ber mother "means so well,"

but causes so many complica-

tions among her children's

The world moves on, Miss

Norris advises, and even though

some of the steps may be in

the wrong direction, many of

them are toward simplicity in

living, better bealth and more

bonest points of view. Mothers

who refuse to keep step with the new ideas which prevail

throughout the world as well

as in their daughters' homes

Interest, understanding and

generous cooperation. Miss

Norris counsels, are the keys

to a better understanding and

perfect harmony between moth-

ers and their children's families.

things who need Mother every in-

Everything Is Changed.

being charged with criminal neg-

lect. Any mother whose youngsters

wore one brief garment all summer

long, and hardly more in winter,

would have been considered mad.

Youthful nursery sins were pun-

ished then with brisk spanking:

nowadays they are sympathetically

analyzed under the headings of fixa-

tions, inhibitions, complexes, escape

trauma. Modern children frequently

don't know what punishment, law,

duty, obedience are. They spend lots

of time in boarding schools and in

summer camps, they know a good

deal of divorce and other grown-up

troubles, and nobody ever says to

them "children should be seen and

not heard," or sends them to bed

We anxious mothers and grand-

mothers can't change this. The

world moves on, and if some of its

steps are in the wrong direction,

many of them are toward simplic-

ity, better health, more honest

points of view. Interference and

lamentation and fussing won't help.

Interest and understanding and gen-

erous cooperation will. Mothers who

can't keep step with the new ideas

can be a tiresome clog on the

younger feet, and even make very

real trouble. But sometimes it is

impossible to convince them that

even love and concern can be over-

done, can be a costly mistake.

ANOTHER PROBLEM SOLVED

American ingenuity has solved

another long standing problem of

table etic .te-how to start ketch-

up flowing from a bottle without,

spattering the tablecloth or your

The answer, revealed at a pack-

aging conference of American Man-

agement association in Philadel-

Special tongs for extracting olives

from long, narrow bottles and a fim-

nel to help keep toothpowder on the

brush also were exhibited.

phia, is a small hydraulic pump.

shirt front.

without any supper,

stant.

can cause very real trouble.

ris warns in today's article.

By KATHLEEN NORRIS

WISH you'd write an article for my mother," writes a harassed wife from Oregon. "Everyone says mother is an angel, and her four children would be the last to say anything else-seriously, we adore her. But the way she messes up our lives is nobody's business!

"She agonizes over our troubles, exaggerates our successes, makes us constant presents and always is willing to let everything else drop and rush to us in any crisis. And the result is that we have to keep our problems secret, handle very gingerly the story of anything that goes right and never express the slightest need of help.

"Because, at the first sign, Mother interferes. If she suspects that everything isn't smooth between my brother's wife and me, for instance, she writes Jane a long tactful letter. She telephones my husband to remind him of our wedding anniversary, and Oliver says it makes him so mad he decides he won't bring home flowers after all. Once when my sister was miserable with cold and pregnancy and no domestic help and winter weather, Mother paid out of her small income for a nurse for four days. The nurse demoralized everybody in their crowded little flat, and Dory's husband hasn't yet gotten over his resentment. Bill says that if his wife needs a nurse he'll get one and pay

"Mother has a suggestion for everything. She was here for two days last week and I'll tell you what I remember, to give you an idea of the situation. She got out doilies for the dinner table, observing that she'd | see how trying and superfluous they wash them herself, that a man liked are. To her, you are still children, a house dainty. She didn't wash them, but that didn't matter. She took their suckers away from my boy and girl, as 'nassy-nassy.' She felt their clothing and said it was too light. She told Bill he ought to write oftener to his mother-such a lovely mother. She reminded him playfully that if a man can't afford to give his wife a cook he ought to wipe the dishes. She stayed my hand when I was turning to his favorite radio program and said, 'you spoil him, dear.' She had brought a large casserole of noodles as an addition to our dinner, and was hurt when he didn't eat it. She put a rinsing pan on the sink and told me never to forget that little nicety. And every word to the children was admonition; 'little boys in Poland would love that nice pudding, little girls always say thank

"All the time she kept a running commentary on Dory's and Larry's families. They knew nothing of children. Dory's husband was penurious; Larry's wife was terribly extravagant. She had taken them the little Foster girls' outgrown coatspractically new - but Virginia had bought them other coats, just the same. Virginia packed a lunch every day for Larry, poor dear boy, to eat out of a paper bag! So Mother goes down three times a week to take a man of 34 to lunch, and tell him, no doubt, all through the meal, exactly what he and Jinny do wrong. She means so well! -- and we've all gotten so that the very sound of her voice on the telephone fills us with fear. What can we do about it?"

You can't do much, Gillian. It is up to Mother herself to do some-

Family Christmas Held in Germany

Christmas is a family affair in Germany and preparations begin well in advance of the holiday.

The Advent Wreath is hung on the first Sunday in Advent. This large wreath has one red candle to begin with: an additional candle is added each Sunday until Christmas and paper stars are added daily. The stars are inscribed with Bible passages which are memorized by

ments making gifts for loved ones: perhaps a soap rose, a paperweight, toys for the younger children, an embroidered handkerchief or table cover: there are dozens of cookies and special cakes to be baked and everything must be finished the day before Christmas - stores and restaurants are closed, too-so that servants and tradespeople may spend Christmas Eve with their families.

After church services on Christmas Eve, one of the family goes into the parlor-where the Christmas tree has been set up and decorated with ornaments treasured from year to year. At the first notes of "O Tannebaum," the whole family rushes in and gathers around the tree; several familiar carols are sung, and then the presents are distributed.

Sometimes Christmann - Father asks each child to say a verse; correct recitations are awarded by with goodies and trinkets.

Fun at Dingley When they were all tired of blind-

man's bluff, there was a great game at snap-dragon, and, when fingers enough were burned with that, and all the raisins gone, they sat logs to a substantial supper and a mighty bowl of wassail, something smaller than an ordinary washhouse copper, in which the hot apples were hissing and bubbling with a rich look, and a jolly sound that

"This," said Mr. Pickwick, looking round him, "this is indeed

"Our invariable custom," said Mr. Wardle. "Everybody sits down with us on Christmas Eve, as you see them now-servants and all; and here we wait till the clock strikes twelve to usher Christmas in, and while away the time with forfeits and old stories. Trundle by, rake up the fire."

Up flew the bright sparks myriads as the logs were stirred, and the deep, red blaze sent forth a rich glow that penetrated into the farthest corner of the room and cast its cheerful tint on every face.

"Come," said Wardle, "a songa Christmas song, give you one in default of a better."

"Bravo!" said Mr. Pickwick. "Fill up!" cried Wardle. "It will be two hours gone before you see the bottom of the bowl through the deep rich colour of the wassail; fill up all round, and now the song."-From Charles Dickens' "Pickwick

Smash the Pinata South of Border

Smashing the Pinata is a red-letter feature of Mexican Christmas festivities.

An earthen jar is filled with nuts, candies and small gifts. Elaborately disguised and decorated with tisa doll's face or an entire figureperhaps a bull fighter.

Children of the household, blindfolded and armed with a club, are each given three chances to break the Pinata. Inasmuch as the basic earthen jar has been selected because of its fragility, it shatters easily, releasing a shower of goodles and trinkets and causing everyone in the party to scramble for a

58 Are Enrolled from Tuscola Co. at Central Mich. College

Of the 2301 students currently enrolled at Central Michigan College, 58 are from Tuscola County. From Akron are Leonard E. Fritz, Zora E. Hanzek, and Emily L. Menzel.

From Caro are Ruth E. Bastone, Robert F. Bills, Elizabeth J. Campbell, Doris V. Hendrick, Jack C. Hurford, Grant W. Kelley, Vermina J. Metcalf, Donald P. Meyer, Robert L. Nowland, Glenn Wallace Owen, Patricia A. Randall, Schubel, Shirley A. Smith, Mark of economic aid to Western Europe.

W. Spagnualo, Robert E. Taylor, Europe.

and Dorothy A. Wilson.
From Cass City are Donna Velma H. Muntz, and Lewis E.

From Clifford is Edna J. Widger. From Kingston is Charles F.

From Mayville is Carmen W. Root. From Millington is Mary E.

From Reese are Margery E. Dove, Ann O. Gruber, Marjorie A. fanson, and Luther W. Koemning. From Unionville are Richard C. Belski, Darlene F. Black, and Mary

A. Causley. From Richville is Leonard A.

From Vassar are Margaret M. Bates, Patricia L. Blackmore. Barbara J. Bullock, Donald G. Bullock, Jack F. Bullock, Margaret S. Coyle, Dorothy M. Datz, Mildred G. Fisher, Bette I. Foster, Gerald H. Gohsman, Daroleen E. Hess, Harold M. Lane, Harry G. Miller, Lois Roth, Helene J. Tansky, and

Periodic Leaflets on Plant Diseases

Farmers in Tuscola county will Christmas-joins the festivities and have an opportunity to receive periodic leaflets on plant diseases, according to an announcement by Christmann from pockets bulging county agricultural agent Norris W. Wilber. The series is called "Plant Disease Notes" and is put out by the botany and plant pathology department at Michigan State College. The series is pre-pared by John R. Vaughn, extension specialist in plant pathology.

The leaflets, which will be issued each month, will stress timely information on the control of plant down by the huge fire of blazing diseases and also acquaint readers with the research work, extension activities and teaching program of the department. Vaughn suggests that farmers keep each number of "Plant Disease Notes" in a folder as a handbook of information on Michigan plant diseases.

Agent Wilber advises that farmers who wish to be placed on the mailing list should write Dr. John R. Vaughn, Department of Michigan

The Donald Trudells Living at Deford

Trudell are living at Deford after the "supreme underlying issue" a two weeks' honeymoon trip to as follows: "Whether or not men Iron Mountain.

Trudell were united in marriage by own desires or whether they are to Rev. John McCullough in the have their lives arranged and dic-Catholic Church at Gagetown on tated for them by small groups of Nov. 8 at nine o'clock in the men who have arrogated to them-

The parents of the bride are Mr. and Mrs. Peter Trudell of Deford.

The bride, who was given in marriage by her father, was gowned in white satin with a long train and carried white roses. Her matron of honor, Mrs. Virginia Trudell, of Birmingham, Mich., wore pink silk and her bridesmaid, Mrs. Josephine Trudell, of Market report for Tuesday, Detroit, was dressed in blue silk. Nov. 25, 1947-Both attendants had pink and blue chrysanthemums. Charmaine Best veal 29.50-31.50
Trudell, niece of the groom, was Fair to cook flower girl and was dressed in blue voile. Her flowers were blue chrysanthemums.

The best man was the groom's brother, Eugene Trudell, of Birmingham and Everett Trudell, another brother, was the usher. Following the ceremony, sixty guests were served at a

wedding dinner in the Arbeiter Hall at Sebewaing and four hundred fifty were entertained at a reception at the same place. Mr. Trudell is a veteran, having

served four years in the army. He was in the Pacific area for two and a half years and was wounded sue paper, etc., it often represents three times in the battles of Leyte and Okinawa.

Must Wear Uniforms The "Standard Code of Operating Rules" provides that employees on representative of the railroad.

By Gene Alleman

Any discussion of the current From Cass City are Donna food-saving program, as it con-Crawford, Erma Crawford, Marian cerns Michigan people here on the K. Croft, Robert B. Foy, Grant home front, is linked directly to Melvin Little, Lorine P. Muntz, the fact that food is a vital part of American foreign policy and this policy is bi-partisan. accept this fact as premise No. 2. (Premise No. 1, stated last week: Western Europe has a shortage of

> It will not suffice to blame the 'Administration" at Washington for the fact that we, as a nation, are pledged to defense all freedom loving people against the threat of an aggressor.

Let's look at the record. Michigan born Thomas E. Dewey, 1944 presidential nominee, is accepted today as the titular head of the national Republican On Nov. 5, Mr. Dewey party. took credit for inaugurating during the summer of 1944 the nations present bi-partisan foreign policy. We would prefer to defend freedom through the United Nations, but we are ready to do it by ourselves if necessary. That is why a Republican congress voted aid to Greece and Turkey.

"It has been well said that we are in a cold war," said Dewey. "We are in it for the simple reason we are being attacked by all means short of war. The attack is by the most violent form of propaganda, falsehood, political penetration and economic sabotage.

"The whole system of political and economic freedom for which our country stands is under attack by those who would establish a world-wide rule of a police state."

Dewey sees a "Ghastly Picture" as an alternative of sending further aid to Western Europe. If West-ern Europe and Asia were to be over-run by Communists, "we should find more than a billion people in an armed camp under the control of an aggressive dictatorship arrayed against us. "In terms of dollars, such a

ondition would cost us in national defense alone, a great deal more than any program of aid to Europe, and it would cost us that annually for years to come. In terms of living standards we should sink to a level not seen by any living person in this country."

Dewey concludes: "We have only one choice and that is wisely to Botany and Plant Pathology, aid those who stand with us in the world in the hope that they will rise again as bulwarks of the institution of human freedom."

Senator Vandenberg, chairman of the Senate Foreign Affairs Committee, stated at Ann Arbor on Nov. 3 that he fully agreed with General George C. Marshall, Mr. and Mrs. Donald Peter secretary of state, who described are to be left free to organize their Miss Lila M. Wood and Mr. existence in accordance with their selves this arbitrary power."

Vandenberg said he also agreed and Mrs. Peter Wood of Gagetown with Marshall's conclusion that the and the groom's parents are Mr. alternative risk of economic aid to Europe was "the danger of the

******* Caro Livestock **Auction Yards**

DODE 1001 MD.00-01,00
Fair to good 26.50-29.00
Common kinds 24.00-25.50
Lights 20.00-22.50
Deacons 5.00-27.00
Common grass steers13.50-17.00
Good grass heifers 18.00-19.50
Common heifers 13.00-16.50
Best butcher
cows 15.50-16.75
Cutters 12.00-14.00
Canners 9.00-11.50
Good butcher
bulls 16.50-17.50
Common kind 13.25-15.50
Stock bulls 43.00-101.00

prescribed badge and uniform and Hogs 24.25-24.50 formed employee is at once identi. Heavy hogs _____ 23.25-24.00

Our present foreign policy, thus championed on a bi-partisan basis, offers risks that are virtually frightening. Should we take these risks? Can we avoid the danger of war regardless of what path we choose? Every citizen should weigh the evidence carefully and prayerfully. There is no escape. The hour of decision is again near.

DEFORD

Two Michigan-born men, Arthur Deford family night will be held H. Vandenberg and Thomas E. at the Earl Rayl home under the Joann I. Reid, Nicholas Rozumny, Dewey, have leading roles in the auspices of the Women's Society Robert P. Ryndress, Harry E. present American foreign policy of Christian Service, Friday, Nov.

> NOTICE OF HEARING CLAIMS BEFORE COURT

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

In the matter of the

Estate of Frank Biro, Deceased. Estate of Frank Biro, Deceased.

Notice is hereby given that 2 months from the 28th day of November 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, or at the probate office, in the village of Caro, in said county, on or before the 28th day of January A. D. 1948 and that and claims will be heard by said court on Friday the 30th day of January A. D. 1948, at ten o'clock in the forenoon.

Dater November 24, A. D. 1947, Dater November 24, A. D. 1947. ALMON C. PIERCE, Judge of Probate.

v ay ay ay ay ay 200 Theatre

A WEEK OF HITS

Nov. 28-29 Buster Crabbe in "CODE OF THE PLAINS"

Saturday Midnight Preview "DICK TRACY'S DILEMMA"

Sun. Mon. Nov. 30-Dec. 1 Continuous Sunday From 3:00 Priscilla BRACKEN and LANE

2ND FEATURE

Tue., Wed., and Thur. Dec. 2, 3, 3 --- SMASHING DAYS

Plus News, Novelty

civilization on which our govern-HELD IN DECEMBER

Concluded from page 1. Hall, Unionville.

Tuesday, Dec. 9, at 3:00 p. m., in: Kingston Township, Town Hall, Wilmot; Gilford Township, Town

Wednesday, Dec. 10, at 3:00-p. m., in Almer Township, County AAA Office, Caro; Indianfields Township, County AAA Office,

Thursday, Dec. 11, at 7:30 p. m., in Denmark Township, Baker School. Dec. 11 in Fremont. Township, at 3:00 p. m., Town

Long Island Potatoes Long Island, New York, produces about 5 per cent of the potatoes grown in the United States.

THUMB'S WONDER THEATRE CARO, MICH.

THREE BIG DAYS Special Thanksgiving Show Thursday, Friday and Saturday, November 27, 28 and 29

Continuous Thanksgiving Day from: 3:00 p. m.

-ADDED-Hugh Herbert 2 reel comedy, Color-Cartoon, Latest world news

Saturday Midnight, Nov. 29 Sunday, Monday, Nov. 30, Dec. 1 Continuous Sunday from 3:00 p. m.

Mickey Mouse Color Cartoon, Community Sing, March of Time.

Tuesday, Wednesday and Thursday, December 2, 3 and 4

-ADDED ATTRACTIONS-Little Lulu color Cartoon, Sport reel, "Headline Hot" news.

COMING! NEXT WEEK! "I WONDER WHO'S KISSING HER NOW" "REPEAT PERFORMANCE"

Friday, Saturday and Sunday, November 28, 29 and 30 Bargain Matinee Saturday at

2:30 p. m. TWO BIG FEATURES

HEARTAGH 45