

Charlevoix County Herald

VOLUME 53

EAST JORDAN, MICHIGAN, FRIDAY, MARCH 4, 1949

NUMBER 9

March Term of Circuit Court

CONVENES AT CHARLEVOIX, MONDAY, MARCH 7th.

JURY LIST

Subject to call when ordered by the Court

- Paul Skornia Bay Twp.
- Augustave Matz Boyne Valley Twp.
- Marvin Mathew Charlevoix Twp.
- Melvin Sommerville-Evangeline Twp.
- Glen Williams Eveline Twp.
- Ernest Dietz, Jr. Hayse Twp.
- Ray Holborn Hudson Twp.
- Adson Chew Marion Twp.
- Don Konziella Melrose Twp.
- Medrick Waffle Norwood Twp.
- Joseph Dellingham Peaine Twp.
- Hugh Connagham St. James Twp.
- Elmer Hott South Arm Twp.
- Leo Lick Wilson Twp.
- Jessie Mitchell Boyne City 1st W.
- Howard Middleton Boyne City 2nd W.
- Max Harper Boyne City 3rd W.
- Richard Erber Boyne City 4th W.
- James Bellinger Charlevoix 1st W.
- Earl Herrington Charlevoix 2nd W.
- Herbert Campbell Charlevoix 3rd W.
- Jas. Bridgewater East Jordan 1st W.
- Merritt Shaw East Jordan 2nd W.
- Myrtle Thompson East Jordan 3rd W.

East Jordan Study Club

The East Jordan Study Club will meet, Tuesday, March 8th, at the East Jordan High School Home Ec. room at 8:00 p. m. Minnie Desjardine will present a spring style show. Hostesses, Lorene Wade; Co-hostesses, Betty Robertson and Helen Severance. Come out and pick that new Easter Outfit to wear in the Easter Parade.

Smelt Dipping in County Streams to be Supervised

Sportsmen of Charlevoix county have embarked on a project, which, if it receives the support of the citizens of the county, will do much to keep this area pre-eminent as the smelt dipping capital of the state. The "55-mile Smelt Derby" will be the biggest sports attraction in the mid-west "if" everyone cooperates. Smelt dips are no longer an oddity. There is competition in the field and plenty of it, and today we find smelt running in streams all the way from Milwaukee, Wisconsin, to the St. Clair river. So, if Charlevoix Co. wishes to remain known as the smelt dipping center of the nation, it's up to everyone to do their bit. If every civic organization would turn a hand to help with the success of this venture, then the "55-mile Smelt Derby" would be off to a good start. Dipping on the Jordan River will be conducted somewhat different than at other streams, owing to its size. The dip will start at 8:30 and continue unregulated. However, the starting time, 8:30 p. m. will be enforced. Because there are always a few "hogs" who insist on their own selfish rights and refuse to observe regulations, it is necessary that dipping on all streams be supervised. That fact is self evident in view of the success last year of the Advance dip, and the failure of the runs at other sites where there were no regulated dips. If all small streams emptying into lake Charlevoix had regulated dipping, then there would be elbow-room and smelt for everyone.

East Jordan Band Received No. 1 Rating at Petoskey Festival

East Jordan, Petoskey, Traverse City and Charlevoix bands received No. 1 ratings in the band qualifying festival held at Petoskey over the week end. This rating makes the bands and orchestras eligible to participate in the state festival at Ann Arbor, April 23rd.

Walker - Robinson

A quiet wedding took place on Sunday evening, Feb. 20, in the Mt. Morris parsonage, uniting in marriage Miss Lorraine C. Walker of East Jordan, daughter of Mr. and Mrs. Ralph Walker, and Ward A. Robinson, son of Mr. and Mrs. Jess Robinson of Flint. Rev. Wesley Dudgeon performed the ceremony at 7:00 p. m.

The bride was attired in a grey gabardine suit, and wore a corsage of white carnations, tied with pink and silver ribbons.

Miss Lois Robinson, sister of the groom, attended as bridesmaid, and also wore a grey suit, her corsage was of white carnations and yellow daffodils.

Carl Stephen of Flint acted as best man.

Following the ceremony a lovely reception was held in the Elms Motel and Trailer Park recreation building on South Dort Highway, Flint. Fifty guests attended from Detroit, Caro, Mt. Morris and Flint.

The refreshment table was very attractive with lighted tapers and a large bouquet of snapdragons and carnations. The bridal table was centered with a four-tiered wedding cake.

After the reception the young newlyweds left for East Jordan to visit her parents and family. Upon returning they will make their home in Mt. Morris where Ward is employed.

I'd like to be the lucky man
Whom first my missus wed;
So true, so kind, so courteous,
And what is more, so dead!

The men she is bored by
Are those she's ignored by.

Red Devils Win Final of Season

DEFEAT PELLSTON BY A SCORE OF 28-12

East Jordan closed out its regular season Friday night with a 28-12 victory over Pellston. The victory left the Red Devils in sole possession of 4th place in the Northern Michigan Class C Conference. Boyne City, Charlevoix and Harbor Springs finished ahead of East Jordan and four teams Grayling, Gaylord, Mancelona and Pellston wound up below East Jordan in a season that featured many close and exciting games.

Seven returning lettermen indicate the Red Devils will be a strong team again next year.

Tonight Mancelona will meet East Jordan in the district tournament at Charlevoix, which finds Charlevoix a heavy favorite to cop the district title.

Bodies of Two Charlevoix County War Heroes Due Home

Pvt. Angus J. Graham, son of Mr. and Mrs. Archie Graham, of E. 3, and Seaman First Class Leonard R. Evers, Charlevoix, R. 2, are being returned to the United States from the Pacific Area aboard the United States Army Transport Dalton Victory.

Pvt. Graham of the U. S. Marine Corp, was killed in action on Okinawa, May 22, 1946, at the age of 19. Born March 26, 1926 at Brown City, he came with his parents to Echo Twp. in 1933 and attended the East Jordan public schools. He entered service with the Marine Corp July 12, 1944, going overseas in November.

Armed forces dead interred in temporary military cemeteries on Iwo Jima, Tinian, Guam, Saipan, and Hawaii are among those brought back to this country. A total 259 remains are being returned upon instructions of next of kin residing in Michigan.

The Army stated that each next of kin are to be notified in advance of the arrival of the vessel, and would be notified again after arrival of the remains at the regional Distribution Centers of the American Graves Registration Service.

C. of C. Board of Directors Appoint New Officers Wednesday Evening

The Board of Directors of the East Jordan Chamber of Commerce, at a meeting Wednesday evening, appointed officers for the ensuing year. They are: Hollis Drew, president; Chris Taylor, vice-president; Earl Clark, re-appointed secretary-treasurer.

President Drew immediately called for another meeting of the Board of Directors and Officers next Wednesday evening at 7:00 o'clock, at the Doris Meredith Studio. Plans call for regular weekly meetings of this body to formulate concrete plans for the regular monthly C. of C. meetings.

The Board of Directors consists of the following members: Albert Sinclair, Bill Taylor Lysle Johnston, David Pray and Mrs. Meredith Huckle.

Plan to Attend the "World Day of Prayer" Service this Friday p. m.

Are you planning to attend the 1949 World's Day of Prayer Service? It will be held at the Presbyterian church, Friday, March 4th, at 2:00 p. m. This day that Christians the world around unite in prayer for home and foreign missions. 74 countries share a common program for which they have taken turns writing. This year's program originated in China. Offering received from our local service helps to supply worship, recreation, child-care, and personal counselling to the two and one-half million Agr'l migrants in the U. S., maintain an adult education service for the Indians on the Navajo Reservation in New Mexico and Arizona, and give immeasurable aid to the more than 20,000 foreign students in the U. S. "As we intercede unitedly for our community, our nation, and the world, we will be lifted out of our petty concerns with the trouble that merely affects us personally, and we will see our lives in the perspective of the whole national and world family."

Lewis Browns Celebrate Their Golden Wedding Anniversary

Mr. and Mrs. Lewis Brown celebrated their fiftieth wedding anniversary at their home in Ironton, Saturday, Feb. 26, with a 6:30 o'clock dinner for members of their family. The table was decorated with yellow daffodils and centered with a four-tier cake decorated in yellow, made by their daughter, Mrs. L. Peterson. Mrs. Brown wore a black dress and a corsage of yellow roses tied with yellow and white ribbon. They each were presented with gold watches, gifts from their children. Mr. and Mrs. Brown have seven children, Forest Brown, Flint; Mrs. Clyde Solomon, Traverse City; Wilbur Brown, Petoskey; Ernest Brown, Ironton; Mrs. Willard St. Charles, Detroit; Percy Brown, Pontiac; and Mrs. Louis Peterson, East Jordan. Who, with their wives and husbands, were all present, together with Mr. and Mrs. Bill Bennett, Mr. and Mrs. Tom Breakey and Mr. and Mrs. Leon Peterson from East Jordan. Mrs. Brown is 70 years and Mr. Brown is 76 years of age. They are in good health.

Zeigler Opens Campaign

ASKS GOP TO "MEND FENCES" AS PARTY MEMBERS GATHER AT BOYNE CITY

Boyne City marked the site of the opening of Chas. M. Zeigler's campaign for re-election last Thursday night as Republicans from the top 10 counties at the lower peninsula packed the Hotel Dilworth to celebrate the occasion.

Arthur K. Rouse, chairman of the county G.O.P. committee, welcomed the assemblage and Guy C. Conkle, Jr., party secretary served as toastmaster for the event. Mr. and Mrs. Wm. Pearson were guests of honor.

"It will be this group and others like it throughout the state which will restore the Republican party in Michigan to the place where it rightfully belongs," Zeigler told the group in his radio address which was aired over the Paul Bunyan network.

Pleading for party allegiance, Zeigler said, "We will together mend our broken fences and keep them in repair by placing our dependence upon the party organization and not be side-tracked or led astray by persons or ideas momentarily catching the public fancy, and not endorsed by the Republican party."

Zeigler said that national surveys revealed that the highways of the United States, and Michigan's were no exception, are high up on the list of civilian war casualties, but that comparable to other states Michigan roads were well up at the top. He championed his policy of awarding road maintenance contracts to counties able to meet standards and praised the work of county road commissions.

He warned that there is an overwhelming need to retain in public office men who, by training and experience are qualified to organize, coordinate and administer public business. He said that the Republican party had always been the safeguard of good government in Michigan. Urging a big vote at the April 14th election Zeigler made pleas for active interest of the youth and women. He reminded his listeners that "the Republican party woke up too late last fall to avert defeat."

Funeral Services for Mrs. Pedar Hegerberg Held This Thursday

Funeral services for Mrs. Pedar Hegerberg, who passed away suddenly at an early hour Tuesday a. m., following a stroke, were held this Thursday at 2:00 p. m. from the Watson Funeral Home.

Mrs. Ed. Ager Passes Away at Little Traverse Hospital

Mrs. Ed Ager passed away at Little Traverse hospital, Wednesday evening, March 2nd. Funeral arrangements have not been made at this time.

Infant Son Passes

Phillip Harry Fisher, the 4-day-old son of Mr. and Mrs. Raymond Fisher, R. 2, passed away early Friday morning, Feb. 25, as his father and the doctor were enroute to admit him to the Children's Clinic in Traverse City. The body was taken to the Hastings Funeral Home in Ellsworth, where funeral services were conducted the same afternoon. Burial in Barnard Cemetery.

Winner, Fourth National AAA Traffic Safety Poster Contest.

Teen-ager Ray Zansick of Cleveland, Ohio, found out that pedestrians carrying umbrellas at a few angle, and icy, rain-covered or greasy windshields on cars contribute heavily to the yearly March traffic toll. So he drew the above poster for the 1948 AAA national traffic safety poster contest. Almost 9,000 copies of the poster, along with 25,000 traffic lessons, are being distributed for March use in Michigan schools by the Automobile Club of Michigan.

CRIMINAL CASES

The People vs. Albert Mulvey, motion for a new trial.
The People vs. Alexander Jeronis, motion for new trial.
The People vs. Lacey Oldham, receiving stolen property & larceny over \$50.00.
The People vs. Robert W. McCutcheon, non-support.

ISSUE OF FACTS AND LAW

Roscoe Pitman, doing business as Roscoe's Motor Sales, plaintiff, vs. Mark Watson, defendant, assumption.
Irene Beamer, plaintiff vs. Walter Moore & Johanna Moore, defendants, assumption.
Audrey Dillman, plaintiff vs. Walter Moore & Charlevoix County State Bank, defendants, trespass on the case.

Irving L. Kinner, Adm. Est. of Dorothy Roberts, Kinner, deceased, plaintiff vs. Rouse & Sons, a co-partnership et al., assumption.
Greg Lumber Co., a Michigan Corporation, plaintiff, vs. Herman Drenth & Sons, defendant, assumption.
Rilla Dean, plaintiff, vs. Mrs. G. C. Froenke and Corinne Froenke, defendants, trespass on the case.

Lester Stevens, Treas., for and in behalf of Melrose Twp. Unit School District, plaintiff, vs. Carl L. Goodwin, defendant, assumption.
Andrew J. Green and Daniel C. Green, plaintiffs, vs. Anthony Wojan (also known as Tony Wojan), Theodore Wojan & Walter Wojan, jointly and severally, defendants, trespass on the case.

Marley Bros. plaintiff, vs. Keith Stinchcomb, East Jordan Home Modernizing Co., defendants, assumption.
Fred A. Gifford & Joseph M. Spalter, plaintiffs, vs. Donald Watkins, defendant, trespass.

CHANCERY CASES

In the matter of the petition of Murl K. Aten, Auditor General of the State of Michigan, for and in behalf of said State, for the sale of certain lands for the taxes assessed thereon (for the year 1946 and previous years), plaintiff petition.

CHANCERY CASES - DIVORCE

Alice Lenn, plaintiff vs. Asper Lenn, defendant, divorce.
Geo. Erno, plaintiff, vs. Geraldine Erno, defendant, divorce.
Shirley Neill, plaintiff, vs. David John Neill, Jr., defendant, divorce.
Bernice Leone Larkins, plaintiff, vs. Harry Joseph Larkins, defendant, divorce.
Orvie Gunsolus, plaintiff, vs. Gladys Gunsolus, defendant, divorce.
Ida Hysell, plaintiff, vs. Ray Hysell, defendant, divorce.
Betty A. Willey, plaintiff, vs. Robert B. Willey, defendant, divorce.

Civic Chorus Resumed Wednesday, Mar. 9th

Regular weekly rehearsals of Civic Chorus will be resumed on Wednesday evening, March 9th, in the Band Room at the High school. There will also be a business meeting at this time. All old members are asked to be present, and new members will be welcome. This is the time to join, if you would like to sing in the spring concert now being planned.

Rochford Brintnall Passes

Rochford Brintnall, a former resident of East Jordan, passed away Jan. 22 at Young, Saskatchewan, Canada. He grew to manhood in Wilson Twp. He was united in marriage to Miss Margaret Miles, who, with two daughters and one son survive him. He served as Sec'y of the Charlevoix Co. Fair and was one of the early Local Rural Letter Carriers. He left with his family for Saskatchewan 31 years ago.

Try Herald Want Ads for Results

BOWLING

February 28, 1949

The State Bank bowlers top their average by 226 pins to take all four points from Monarch. Greg Boswell, having 571. Don Clark, subbing for Bob Campbell, had 552. Norm Bartlett, 545; Bill Swoboda, 504 and Capt. Lou Kamradt, 481. Bob Smalley contributed 541 for Monarch, the losers. St. Joseph dropped 1 point to Thorsen's. The lumber jacks grabbing the first game before Rev. J. J. Malinowski took off on a single spree which gave him high series for the night and high single game for the season, a big 258 which was sandwiched between 192 and 195 for 645. Bill Bennett carried 537 for Thorsen's.

The Postoffice blanks Brock's with Cy Dolezal having the top series for the P. O. and Wally Peacock and Hiram Brock topping the Turkey team with 433 each.

Both the Recreation and Ellsworth Electric took 3 points from Norm's and Cal's respectively. Jay Hite topped the Recreation five with 520, while Spin Cihak cooled off to carry 584 sticks, after a torrid start with games of 224 and 216, for Norm's. Don Campbell, a 131 average bowler, took the honors for Ellsworth Electric with a 521 series, while Tom Breakey was tops for Cal's with 528.

Hillman's Insurance and the Canning Co. both having extended winning streaks settled for a split in their match. The Canning Co. copping the first 2 games and Hillman's shooting a big 899 finisher to win the 3rd game and total pins.

The Standings:
St. Joseph ----- 65 30
State Bank ----- 59 37
Canning Co. ----- 52 44
Ellsworth Electric ----- 52 44
Postoffice ----- 48 48
Cal's Tavern ----- 47 49
Thorsen's Lumber Co. ----- 47 49
Hillman's Insurance ----- 45 51
Norm's Tavern ----- 44 52
Brock's Turkeys ----- 43 53
Recreation ----- 38 58
Monarch ----- 36 60

In the Sunday Mixed Doubles Tournament Eva Stark and Chris Taylor teamed up to take first honors with 1253. Eva having 418 as Chris contributed 604; their handicap being 231. Other winners were Marge and Warren Cloutier with 1242; Donna and Andy Anderson, 1241 and Marge and Earl Gee, 1228. Winners of the bonus prize were Helen and Monk Cihak, who eked out a 1 pin victory for the 9 games, beating Doris and Bill Huckle, 3686 to 3685.

CORRECTION

It was Mrs. Archie Kidder who is a surgical patient at Charlevoix hospital and not Mrs. Harrison Kidder as reported in last week's issue of the Herald.

Latest racket by bell-pushing salesmen in Michigan: Salesman poses as interviewer "taking a poll". Housewife is led to believe that if she will "mail her vote" on her favorite radio program (with a dollar each week), she will receive whatever the salesman is selling. Of course, she is asked to sign a contract which may trick her into buying something which in some cases runs over \$150.

Another "painless" tax solution for Michigan's financial mess is now suggested by former Lieut-Governor Vernon J. Brown. Brown would abolish the retail sales tax and adopt, as its substitute, a one per cent levy on the gross value of all manufactured products to be paid by the consumers. Opines Brown: "Michigan will have all the money it needs for itself and enough for cities and school districts. Most of it will be paid by consumers who live in some other state and in countries all over the world."

Inflation note: County supervisors are to get \$8 a day, instead of \$6, in a bill approved by the House of Representatives at Lansing and likely to be OK'd by the Senate.

Governor Williams plans to appoint eight study commissions to investigate state problems as higher education, state services and expenditures, aid to local governments, state and local tax structures, youth guidance, legislative reapportionment and medical services.

Several veteran Lansing observers report growing opposition among legislators to Governor Williams' proposed four per cent tax on corporation profits. Here is the reasoning: Michigan leads all states today in per capita income from manufacturing. It ranks fifth in number of wage-earners. Why invite Michigan industry to decentralize or migrate to other states when such action would only reduce employment and curtail industrial wages at home?

The resolutions committee of the Republican state convention side-stepped, by majority decision, any move to stir up the membership of the C. I. O. prior to the spring election by attacking the C. I. O. "domination" of the Democratic state convention. Political strategy will be to get out the rural vote. Legislative enactment of the colored oleomargarine bill was in line with this thinking. Legislators feared an impending referendum would cause city voters to flock to the polls.

The Michigan dairy industry, which has opposed sale of oleo colored to resemble butter, puts a valuation of \$187,128,000 on Michigan's 989,000 cows which produced 2,650,000,000 quarts of milk in 1947. Production per cow was 2,679 quarts, a new record. Dairy farmers' income totaled \$208 millions.

The state legislature is asked to appropriate \$1,000,000 for the proposed Detroit International airport below Windsor. Airports in Michigan would get \$1,889,350. Another illustration why cost of government is increasing.

Congressman Dingell (D., Detroit), member of the House ways and means committee with Rep. Woodruff (R., Bay City), believes Congress will pass down the \$150 maximum monthly insurance pension to retired workers as proposed by President Truman. This amount would be paid to workers whose average monthly wage had been \$300 or more for 12 years. The \$100-per-month worker would get an insured pension of \$80 instead of \$49; \$200 monthly wage, \$126 instead of \$88. These pensions are financed by payroll deductions.

Records of campaign contributions and expenditures should be kept on file for a minimum of six years, so recommends Circuit Judge Herman H. Dehnke, Harrisville. Dehnke served as a one-man grand juror in Macomb county to investigate Macomb gambling alliances with law enforcement officials. He said testimony showed payment of money to public officials and that campaign records were missing.

Michigan municipalities received \$2,750,000 last year from liquor license fees for the sole use of liquor law enforcement. The enforcement staff of the state liquor control commission was cut recently in a move to force municipalities to assume responsibility for law enforcement, as intended by law.

It's hard to believe that electric rates of the Consumers Power Co. have not been increased in 27 years. But such is the record. This utility has applied for permission to increase revenues \$6,800,000 annually through a monthly "boost, 39 to 75 cents, for small to large householders.

Herman A. Jandt, 63 years old former Muskegon resident and Brown-Morse company employe, died today in Houghton where he lived the past two years. He had been ill since November.

Mr. Jandt was born in Germany, July 19, 1885, and came to the United States when six years old. He returned to Germany about 1905 and was married to the former Miss Amelia Klutt in 1910. They came to this country about 1911, first settling in Boyne City and moving to Muskegon in 1925.

Mr. Jandt had been employed at the Muskegon company from 1928 to 1945. Mrs. Jandt died in 1945. He was a member of the Trinity Lutheran church.

He leaves five sons: Albert of Muskegon, Elmer and Irwin of Chicago; Robert of Laumelle, Ky.; and Otto Jandt of Huron S. D., three daughters, Mrs. Edward Burghuis of Muskegon, Mrs. Laurence Blade of Houghton and Mrs. Carl Hardt of Chicago and five half-sisters: Mrs. Luther Brintnall of Boyne City; Mrs. Erna Lynch and Mrs. Edith Griffenberg of Detroit; Mrs. Frieda Clutterbuck of Traverse City and Helen Kriehoff and a half-brother, Carl Bergman.

While living in Boyne City Mr. Jandt was with Al Schwensen in the bakery and another time he had a dairy business.

If Little Red Riding Hood lived today, The modern girl would scorn her, She only had to meet one wolf, Not one on every corner.

Discolored Paper

WANT ADS

WANT ADS

2c per word, minimum charge 40c
Subsequent insertions
(If ordered with first insertion ONLY. If not, above rate applies)
1c per word, minimum charge 20c
10c EXTRA PER INSERTION IF CHARGED
This means all phone-in orders.
Not responsible for any mistakes in ads telephoned in.

FOR SALE — MISCELLANEOUS

FOR SALE — Old Newspapers. 2c per lb. at the HERALD OFFICE. 45atf

HAY FOR SALE — Loose & baled. —EWALD REDMER, R. 3, East Jordan. Phone 246-F2. 8x3

FOR SALE — Eating potatoes. We deliver. —HESTON SHEPARD, R. 2, phone 129-F2, East Jordan. 6x5

FOR SALE — Two overcoats, sizes 44 and 48. Colors light and dark. —ORVAL WATROUS, West Side. 6x4

WOOD FOR SALE — \$4.00 per cord in woods. \$5.00 delivered. —HARRY HAYES, phone 166-F12 6x6

HAY FOR SALE — Baled Hay and some Loose Hay. —FRANK REBEC, R. 1 on M-32. Phone 212-F13. 8x2

FOR SALE — Roan Gelding, wt. 1750, age 8 years. —CASEY HARTHORN, 2 miles south-east of Ellsworth. 9x1

FOR SALE — 14x20 frame building. Must be moved. Located in Chestonia. —JOHN RAVEAU, R. 1, East Jordan. 9x2

WATCH REPAIRING — Quick service. —J. R. PORTER (Watchmaker) located in Railroad Bldg., Boyne City. 4-tf.

FOR SALE — 54 inch Cabinet Sink, double drain board. Fixtures included. Reasonably priced. —ELDON RICHARDSON, 193-XJ. 8x2

FOR SALE — Five-room house, partially furnished. Lights and water, built-in cupboards and bath. Across from Tourist Park, phone 192-R. 8x2

FOR SALE — Regular Farmall tractor with 2 row cultivator, mowing machine and 2 bottom plow. —LEONARD KRAEMER, Boyne City, R. 1. 8x2

FOR SALE — Semi-finished, modern home, in East Jordan. Also 100 feet lake frontage on 6-mi. lake. Sand beach. —THEO. A. JEFFERY, phone 58-J. 9x2

HARVEY'S BIRD FEEDER — Invites entertaining friends for suet and scraps. Easily refilled. Hanging or Post type. \$3.00. —AT HARVEY'S SHOP, East Jordan. 7x3

FOR SALE — Good eating potatoes. Also about 400 ft. of white ash lumber, dried and planed. —WILLIAM BOSS, 3-miles west of East Jordan on Ellsworth road. 8x2

WOOD — Green Mill Wood For Sale, \$15.00 per load delivered. —M. C. BRICKER & SONS, phone 264-F31, Boyne City, or write J. H. Bricker, R. 3, Boyne City 46-ft

FOR SALE — 1939 DeLuxe Tudor Ford. Nutt motor with 25,000 miles. Good tires. Spotlight. Heater. Sealed-beam lights. Mechanically O.K. —PAUL LISK, East Jordan, Mich. 4atf

FOR SALE — 40 acres, SW 1/4 of NW 1/4 Sec. 29-32-7, formerly known as the Sherman Farm. It has a fast flowing stream of water. —Write C. R. KENT, 345 Michigan Trust Bldg., Grand Rapids, Michigan. 7-3

FOR SALE — 60-acre farm with 6-room residence, barn, poultry house, corn crib. Electricity. Farm tools. Some furniture. 1931 Ford Truck. Located 1/2 mi. south, 2 mi. west of East Jordan. —NOLIN DOUGHERTY, R. 3. 10-4 6x4

WIRING SUPPLIES — Complete assortment on hand including metal and porcelain switch and outlet boxes, duplex receptacles, Romex wire, all sizes. Porcelain Receptacles — pull chain and keyless types. —SHERMAN'S FIRE-STONE STORE, E. Jordan. 40-ft

FREE ESTIMATES on electrical wiring and radio repairing. Also repairs on electrical appliances and motors. Guaranteed workmanship at reasonable prices. —BOB'S RADIO & APPLIANCE SERVICE, at Sherman's Hardware, East Jordan. 15-tf.

FARM FOR SALE — 40 acres on South Arm Grange road, 1/4 mile from city limits. 9-room house, electric lights and pump. Small barn, chicken coop and granary. Good team of mules, 4 cows, all farm tools for horses. Will sell with or without stock and tools. —HARRY DOUGHERTY, phone 246-F12, East Jordan. 9x2

WANTED

WANTED — Washings and Ironings. —MRS. C. E. DRAIN, Taylor's Apt., West Side. 9x1

WANTED — To buy a good Work Horse, weighing around 1,200 or 1,300. —FRANK REBEC, R. 1, East Jordan. 8x2

WANTED — Grocery store, with living quarters, in or near Charlevoix. Give full particulars. —J. STAATS, Box 283, R. 2, Walled Lake, Mich. 8x8

FOR SALE — MISCELLANEOUS

FOR SALE — Loudon Litter Carrier, 150 feet track, 2 curves, 1 3-way switch; Like new. \$100.00. —JOE PIENIA, phone 118-F2. 9x2

FOR SALE — Louden Litter Carrier, 150 feet track, 2 curves, 1 3-way switch; Like new. \$100.00. —JOE PIENIA, phone 118-F2. 9x2

PENINSULA...

(Edited by Mrs. Emma Hayden)

M. and Mrs. Sam Kamradt of Traverse called on Mr. and Mrs. Ken Russell Monday. They report that Mr. and Mrs. F. D. Russell are in good health. They are spending the winter with the Kamradts.

Lyle Bennett, youngest son of Mr. and Mrs. Orvel Bennett, was taken to Charlevoix hospital Tuesday with a relapse of a bad cold. He returned home Sunday.

Mrs. Wm. MacGregor, who resides at Whitning Park during the summer, is a surgical patient at Charlevoix hospital.

Mrs. Louisa Braec, who lived at the Jarmen home on Peninsula about 9 years ago, but makes her home with the Harry Slate's, is a medical patient at Charlevoix hospital.

Wm. Shepard was substitute on our mail route Feb. 21.

Paul Bennett, son of Mr. and Mrs. Orvel Bennett, enlisted in the U. S. Marines but failed to pass the medical exams because of a kidney disorder.

Wm. Sanderson, Eveline Twp. Supervisor, informed me that Top O' Michigan Rural Electric Co. has promised to complete Electrical Service at Eveline Town Hall before April 1st. It has been recently wired.

Party at Star Community Hall, Saturday evening, with a nice crowd. Another in two weeks.

Mr. and Mrs. Ken Russell called on Mr. and Mrs. Orvel Bennett Thursday evening.

Thirteen present at Sunday school Feb. 27.

Mr. and Mrs. Ray Loomis returned home Saturday after spending a week with Mr. and Mrs. Ed Sweet at Pierson, Mich. and with Mr. and Mrs. Leo Magee at Traverse City.

Mr. Cash Hayden of Orchard Hill sold 6 cows, 1 heifer and a male pig last week.

Mr. and Mrs. Frank Hayden accompanied Mr. and Mrs. Thos. Hayden and daughter to Boyne Mt. Ski Lodge. They certainly seemed to have a busy day even with all the wet weather.

Looks like March will be ushered in by Mr. Lion. We certainly have quite a blizzard.

Farm Bureau met at Mr. and Mrs. Arthur Nicloy Feb. 24 with 12 present. Officers elected and a pot luck lunch served.

SOUTH ARM...

(Edited by Mrs. Arnold Smith)

Julia Greenman was guest of Catherine Smith Monday night.

Joe Smith stayed with his grandparents, Mr. and Mrs. Roscoe Smith, Monday night. He played basketball, his 7th grade team standing the high school 2nd team.

Mr. and Mrs. Harold Goebel and Mr. and Mrs. Arnold Smith were business callers in Petoskey, Monday.

Martha McPherson, Jenny Davis and Olive Smith were Petoskey visitors Saturday. Mrs. Smith underwent a minor operation at Little Traverse hospital.

Mrs. Harold Goebel was pleasantly surprised by a visit Saturday afternoon by her brothers, Elton and Otto Jacobson, also her mother, who had been spending the winter in Ohio with another son, Adolph.

Mrs. Helen Campau has the flu this week. Many of her neighbors have also had it.

Helen Campau called on the neighbors of South Arm canvassing for the Community Chest last week.

Mrs. Ewald Redmer was surprised Saturday evening by her husband who works in Detroit. Also by her parents, Mr. and Mrs. Chas. Schumacker; two brothers and their wives, Mr. and Mrs. Laurance Schumacker and Mr. and Mrs. Norman Schumacker. The occasion being her birthday.

Elmer (Don) Moore spent last week end with his parents, Mr. and Mrs. Walter Moore.

Mr. and Mrs. Harold Goebel and sons were Saturday evening guests of Mr. and Mrs. Wally Goebel and family.

The lamb that followed Mary was As pretty as you please. But a cur once followed it And now the fleece has fleas.

Elmer Thistlewhistle says his girl reminds him of a clock and a level. She always has the time and the inclination.

LEGISLATIVE NEWS LETTER

By Lewis E. Anderson

Thursday evening,

February 17, 1949

The House paused long enough during a busy week, crammed full with committee meetings, public hearings and longer sessions, to pay honor to one of its most outstanding members — John Espie, Chairman of the Ways & Means Committee — upon the occasion of his 68th birthday. Mr. Espie, thru' his 26 years of legislative service, has earned the respect and admiration of all people who come in contact with him.

A week ago it seemed almost certain, following a public hearing, that the initiative petition on oleo was doomed to die in the Senate. Sufficient votes could not be mustered to pass it. A change of heart on the part of some of the Senators over the week end resulted in its passage and return to the House, and its filing with the Sec'y of State just two hours before the midnight deadline Monday. Therefore, it will not go on the spring ballot. The act legalizes the sale of colored oleo and becomes effective 90 days after adjournment of the legislature.

Public hearings on the one-man grand jury and liquor attracted large groups of interested people this week.

As reported earlier, a bill was introduced to repeal the one-man grand jury. Among opponents of repeal were outstanding attorneys who, recognizing certain evils in the system, maintained those abuses could be corrected by amendments to the present act, and that repeal would cause the people to bow to crime and criminal influence once the most effective weapon against crime was done away with. Denying opponents claim that repeal would constitute a triumph for the underworld, its proponents (and here again were equally prominent attorneys and churchmen) likened the system to the gestapo that violated every fundamental right. A continuation of the all day meeting of last Wednesday, scheduled for Thursday, was postponed for a few days due to a conflict in meetings.

Heated debate took place in the hearing on the question of licensing women bartenders in cities of 50,000 or over. Opponents included the A F of L, Temperance groups and Church Organizations who claimed women bartenders lowered wages, displaced men, and endangered their morals.

Speaking for the amendment were the Table Top, Royal Ark Ass'n (liquor licensee groups) and many barmaids, all of whom demanded equal rights for women. Vigorously denying their morals were endangered, the women state they were decent christian women, attended and contributed to their churches and educated their families. Many of these women, having inherited their bars from their deceased husband or father, wanted to know why they should not be allowed to run their own business.

Introduced this week was the familiar boiler bill, and a full crew (railroad) bill. Also introduced was a Michigan Seal of Quality for Agr'l products to further the agr'l industry of the state. Another bill would amend the school code to set a minimum salary of not less than \$2,400 for each teacher, meeting the requirements for and having a certificate issued under the provisions of law, and teaching in the primary or secondary classes in any school district of the state.

A Joint Resolution, proposing an amendment to the Constitution, passed by the Senate and under consideration in the House today, to make it easier for school districts to sell building bonds at a low interest rate, provoked a stormy and long session today. The measure would require a majority of taxpayers to approve any increase up to 4 percent for not to exceed 15 years. It would also exempt from the 15-mill limitation all taxes levied on payment of bonds issued by school districts for building purposes.

Following an unsuccessful attempt to return the resolution to committee, and after a two-hour debate, interrupted twice with short recesses of 10 and 15 minutes, a vote was taken, and lacking a two-thirds vote, was defeated. A favorable vote to reconsider the vote by which it failed to pass for the purpose of laying it on the table, keeps it alive. If a two-thirds vote to take it from the table and pass it fails to carry, it cannot go on the ballot this spring.

A heavy calendar for Friday prompted a successful motion to convene at 9 Friday morning in the expectation of a week end adjournment at noon so all Republican members can start for the State Convention in Grand Rapids Friday evening and Saturday.

The glances that over cocktails Seem so sweet, May seem less charming Over shredded wheat.

Once I knew a little girl Who was ten going on eleven; Now that dame is thirty-eight, But going on thirty-seven.

You can say it with jewelry And maybe with drink, But always be sure Not to say it in ink.

WITH THE ANTRIM COUNTY AGR'L AGENT

W. Kirkpatrick, Extension Agent

POTATOES FOR LIVESTOCK FEED

Potatoes can be very successfully used in the ration of many farm animals says Walter G. Kirkpatrick, Antrim Co. Agr'l Agent.

A great many experiments show that potatoes are nearly as high in digestible nutrients as corn silage. A comparison of these feeds show that 5 pounds of corn silage or potatoes are equal to one lb. of corn grain.

Since potatoes are often unpalatable, the livestock must be taught to eat them. The potatoes should be gradually introduced into the ration and the amount limited to about 30 pounds daily.

Potatoes are very low in Protein and should be fed with a legume hay, such as alfalfa or clover. A grain ration contains a protein supplement such as Soybean or cottensed meal and should be fed for best results.

Potatoes, when supplemented with proper feeds, will not dry up the cows as is sometimes believed.

With grain selling at the present prices, potatoes wisely fed are worth seventy-five cents per hundred wt.

Dairy Cattle: Potatoes should be chopped to prevent choking and should be fed after milking to avoid undesirable flavor in the milk. Can feed up to 30 lbs. daily.

Beef Cattle: Up to 30 lbs. of potatoes per head may be fed to either breeding beef cattle or fattening steers, and will have a value only slightly less than that of corn silage. The cattle should be accustomed to the potatoes gradually and the potatoes run through a cutting box before feeding, to avoid the danger of choking.

Sheep: From two to two and one-half lbs. of potatoes per head daily are an excellent addition to the ration of breeding ewes. As for cattle, the potatoes should be chopped for the sheep.

Swine: Potatoes give excellent results as a swine feed if cooked and fed as a replacement for 1/2 of the grain which would ordinarily be fed. In replacing grain with potatoes for swine feeding, four lbs. should be cooked before feeding and salt added to the water when cooking them.

It should always be kept in mind that potatoes are low in protein vitamins and minerals. Hence these deficiencies should always be corrected in the ration if maximum results are to be obtained.

ALBA VETERANS SCHOOL TO START IN MARCH

The Alba Veterans "on the farm" training school will get under way in early March says, Wm. Bennett, Superintendent of School at Alba.

For a long time Veterans in that section of the county have been interested in getting a training school established so they too can qualify for benefits under the G. I. Bill of Rights.

Jason Shinn of Mancelona has been engaged as the instructor. Jason is well qualified, having been very active in County 4-H Club work and FFA while in High School. He was a member of the State 4-H Dairy Judging Team that placed first in National competition in 1940. Since the war he has been studying agr'l at Michigan State College.

If there are additional Veterans interested in enrolling in the school they should file their applications at once with the Superintendent Wm. Bennett at Alba.

FARM ACCOUNT SCHOOL TUESDAY

Farm Account Specialists from Michigan State college will be in Antrim County on Tuesday, March 1, to assist cooperators in the project announced by Walter G. Kirkpatrick, County Agr'l Agent.

A school for interested farmers will be held Tuesday morning at 10:00 a. m. in the basement of the Court House.

The Antrim Soil Conservation Service has completed a series of group meetings held in Forest Home and Kearney Twp.

It has been the practice of the District since organized to hold group planning meetings in different neighborhoods with the farmers. Through these meetings the practices of proper land use, balance rotations, erosion control practices and a balanced livestock and feed program are discussed.

The meetings were held in the following homes: Forest Home Twp.; Delbert Lynn, Victor Crandall, Orville Miller and Harley Miller. Kearney Twp.; J. A. Koutnik & Sons, Gordon Beddels and Morley Smith.

A total of 13 farmers were represented in these two groups.

POULTRY AND FARM BUILDING MEETING MARCH 11

The Bellaire Community Hall has been engaged for an all day meeting for Antrim County farmers interested in Poultry and Farm Buildings. The event has been scheduled for Friday, March 11, says Walter G. Kirkpatrick, County Agr'l Agent.

The meeting will begin at 10:00 a. m. Building construction and insulation will be discussed and models of buildings will be on display. Motion

pictures on rat control and how to build to keep rats out will be shown.

J. M. Moore, Extension Poultryman, Michigan State college, will discuss all phases of Poultry Management. He will appear on both morning and afternoon program.

Robert Maddix, Extension Specialist in Agr'l Engineering will discuss farm buildings and he too will be on both the morning and afternoon programs.

Everyone interested in either or both subjects should make it a point to attend.

HOME IMPROVEMENT TO BE STUDIED BY EXTENSION LEADERS

"Attractive Liveable Homes Inside and Out" is the subject of the lesson to be given at a Leaders Training meeting, Wednesday, March 16 at the Court House, Bellaire, beginning at 10:00 a. m. announces Mrs. Virginia Vance, Home Demonstration Agent.

Miss Lucille Ketchum, Home Management Specialist from Michigan State college, will conduct the lesson.

"First impressions are often lasting" is the theme for the lesson. The leaders will take a look at the outside and inside appearance of their homes. They will discuss the possibilities of increasing storage space, improving kitchens, workrooms and bathrooms. The location of front and rear entrances and safe, easy ways to climb stairways will also be considered. The flannel graph will be used to demonstrate ways to improve the homes.

CLOSING TIME ON THE HERALD

All contributors of copy for your Charlevoix County Herald should endeavor to get same into this office as early in the week of publication as possible.

FRONT PAGE — All articles intended for the first page must be in the office by Tuesday night (6:00 p. m.) to insure publication.

MAT SERVICE — Those having mats for casting MUST have these in the office Tuesday noon for the current week's issue.

LOCALS — Please phone your local items to No. 35-W where Mrs. Ida Kinsey — who covers these columns — will care for them. These should be in not later than 6 o'clock Wednesday night.

Your Herald publisher is endeavoring to get each week's issue in the mails on Thursday afternoons. Your co-operation in getting news and advertising copy in our hands as early in the week as possible will be greatly appreciated.

!! STOP !!

Be Wise -- Economize

Free Delivery - To Your Door!

PHONE 142

Spry or Crisco 3 lbs 95c

MOTHERS BEST FLOUR \$1.79

SHURFINE GRAPEFRUIT JUICE 46 oz. 21c

MAXWELL HOUSE COFFEE 2 lbs 109

DEL MONTE CREAM STYLE CORN 2 for 35c

HILL CREST TOMATOES No. 2 can 15c

ALL FLAVORS JELLO 2 for 15c

SHURFINE PEAS, 3 sieve 15c

FAMO PANCAKE FLOUR 5 lbs 45c

SWIFT'S CHOPPED HAM can 55c

OLEOMARGARINE KEYKO 2 lbs 59c

Fresh GROUND BEEF lb

FRESH HOMEMADE SAUSAGE lb 49c

Skinless FRANKS lb

SIDE PORK lb 45c

Fresh FRUITS and VEGETABLES

Florida ORANGES 8 lb bag, 59c

Florida GRAPEFRUIT 8 lb bag, 55c

FRESH CARROTS 2 bunches 19c

HEAD LETTUCE, large 23c

MICH. ONIONS 10 lbs 37c

Hothouse CUCUMBERS 33c

Mich. POTATOES, US No. 1, pk. 53c

Oxydol, Tide, Lux, Am. Family - - 29c

THE QUALITY FOOD MARKET

PHONE 142

WEEKLY NEWS ANALYSIS

Congress Gets Control Proposals Which Would Curb Wages, Prices; Doctors Offer Public Health Plan

(EDITOR'S NOTE: When opinions are expressed in these columns, they are those of Western Newspaper Union's news analysts and not necessarily of this newspaper.)

CONTROLS: Needed or Not?

The administration at Washington has made its move for price and wage controls.

It has asked congress to place ceilings on prices which threaten to go above last December's level. It also has proposed creation of a six-man board to regulate wage increases.

Already, however, it was becoming increasingly clear to the people that constantly shifting factors are changing so swiftly that some of the major points in the administration's legislative program may become obsolete before they are called for consideration.

FOR INSTANCE, the downward trend in prices would indicate that a proposal for price control, except in some few isolated cases, might even appear ridiculous. Consequently, continuing decline in prices would naturally knock out any validity of wage hike demands.

The sincerity of the administration in this respect might be open to question, but not seriously so. Practical politicians and people who realize the need for application of politics in government procedures will understand that whether the government actually wants what it asks is somewhat beside the point.

The real point is that these measures were pledged by President Truman in his campaign, and it was as early as inauguration day that administration leaders stated publicly they meant to implement campaign pledges in every way. Now the administration is going through the motions of seeking to have adopted all the legislation the President promised the voters when he was a candidate for the office.

A QUICK RUN-DOWN of the administration's legislative-potential will show that civil rights, tax increases, outright repeal of the Taft-Hartley law and socialized medicine, all admittedly needing some treatment, are in for a rough time in congress.

That being the case, it is difficult to understand how Mr. Truman and his advisers could make price and wage controls stick should there be no apparent need for either.

PUBLIC HEALTH: Physicians' Plan

There would be discussion of motive, of course, but whether actuated by the belief that socialized medicine was an undesirable alternative, or by a sincere desire to widen their field of service, America's physicians had come up with a plan.

OBVIOUSLY, the plan was a counter move in the developing battle over socialized medicine, and in it one could see some concession to the bureaucratic ambitions which, it is claimed, motivates the socialized medicine effort.

First, the doctors through their American Medical Association's board of trustees, urge creation of a federal department of health, with cabinet status, which would be authorized to promote the general welfare by aiding and fostering programs in the field of health. This department also would contribute to individual, family and community well-being.

Briefly, the program would include: PROMPT DEVELOPMENT of diagnostic facilities; health centers and local public health units; health centers and hospital services; comprehensive health education programs; integration of veterans' medical care and hospitalization with other medical care and hospital programs; greater emphasis on the program of industrial medicine, and adequate support, with funds free from political control, of the medical, dental and nursing schools and other institutions necessary for the training of specialized personnel required in the provision and distribution of medical care.

In its scope the doctors' program read like Mr. Truman's "bold new program" for betterment of world living. But its very generalities and extent might be the factors to doom it.

MERCY TRAIN: And Kisses

Although no finished hand at the game, Kentucky's Gov. Earle Clements was not to be outdone in the amenities incident to arrival of the French Mercy train in Frankfort.

BUSSED heartily on the cheek by French representative Andre Picard, Governor Clements bussed right back displayed no chagrin.

And, in addition to the buss, Picard received a commission as a Kentucky colonel.

Absolved

William W. Remington, who was an official of the commerce department, was absolved of disloyalty charges following an alleged link to Soviet interests. He was given a new job with the department, but with salary remaining at \$10,000 annually.

DEFENSE PACT: Gilded Lily

There were puzzling things going on in Washington as the proposed north Atlantic security pact came up for discussion.

As any schoolboy knows, only congress can declare war. Yet Senator Vandenberg of the foreign affairs committee was quoted as saying that if any pact were drawn he expected such a pact to "reserve to congress the complete right of decision" on what to do about an armed attack.

THAT STATEMENT of Vandenberg's amounted to nothing more than a thick coat of gilt on the lily. The pact could do no less than "reserve" such decision, because the constitution of the United States is quite clear as to what governmental body in the United States has the authority to declare war. The constitution does not relegate that power to a senate committee or to the state department.

The point is made only to highlight the trend of official thinking in federal circles. Despite the constitutional provision, Senator Vandenberg and apparently those who draft the pact, are "willing" to let congress make any decision on going to war.

There were other puzzling factors connected with the pact. Both Senator Vandenberg and Senator Connally declared that signing the pact would not commit this nation to war in the event another pact signatory were attacked.

IF THAT were the situation, the critical queried, what would be the use of the pact?

The senators had an answer for that one—an answer reminiscent of American thinking before Pearl Harbor. They pointed out that, as Vandenberg put it, "in my opinion the mere formal recognition of this community of interest in the event of an armed attack on the Atlantic community—without another word in the treaty—would be an infinite assurance against World War III."

What the senator was intimating in effect was that with the United States a signatory to the pact, any nation would be afraid to jump either on the U.S. or another member.

THE SENATOR'S MEMORY seemed to be waning. Japan wasn't "afraid" to attack Pearl Harbor. That was World War II. Germany wasn't "afraid" to sink the Lusitania. That was World War I. The "fear" bulwark hadn't done so well on two occasions.

Did Senator Vandenberg have some special information, or intuition, that it would work better to prevent World War III?

LONGEVITY: The Hard Way

So you'd like to live to be 102? There's a way—but it will appear only to the rugged.

A Westerfield, N. J., woman has passed the century mark with vitality still good, interest in things about her still unimpaired.

OF HER 102nd birthday party she said:

"It was a most wonderful party I felt just like I was walking on air. The house looked like a greenery. All those flowers and even an orchid. It was wonderful."

About reaching 102, well the lady who did it, Mrs. Katherine G. Lyon, said she was in favor of exercise and fresh air.

"It's all a matter of hewing your food properly, and getting plenty of fresh air. Anyone who is 102 years old and can't walk at least two miles ought to go to a doctor and find out what's the matter with them. I'm always ready to go."

Mrs. Lyon did not stipulate that walking two miles a day was the entire answer.

TRENDS: Dictatorial

The gentleman who was talking knew whereof he spoke. When he began to express himself on dictatorships, the public might listen respectfully for he had but lately concluded an assignment to put down one of the most vicious dictatorships the world had ever seen.

But he wasn't talking of foreign dictatorships. Instead, he was warning the Columbia college forum on democracy that dictatorship was an actual possibility right here in the United States.

THE SPEAKER was Gen. Dwight D. "Ike" Eisenhower, who was supreme commander of allied forces in the war against the dictatorships—World War II.

Discussing the supposition that this nation was in danger of falling into the hands of a dictatorship without a shot being fired, Eisenhower said he was not talking about the usual type of seizure of power by force.

He was talking, he said, about a gradual dictatorship of bureaucracy which could result from the "constant drift toward centralized government."

"There is a kind of dictatorship," he said, "that can come about through a creeping paralysis of thought and readiness to accept paternalistic measures from the government, along with a surrender of our own responsibilities and, therefore, of our control over our own lives and our right to exercise our vote."

"IF WE ALLOW this drift toward centralized bureaucratic government to continue, finally it will be expressed . . . in the actual field of operation."

"There'll be a swarming of bureaucrats over the land, ownership of property will gradually drift into that central government, and finally you have to have dictatorship as the only means of operating such a huge organization."

When a man of General Ike's stature is publicly concerned over the probability of a dictatorship in the U. S., benign or otherwise, it seems it were time the public, too, should begin to look into the situation.

MYSTERY: Biggest Run

As one southern reporter described it, it was the "biggest run in the South's history."

One moment everything was all right. The next, disaster had struck.

It happened in Jacksonville, Fla., and there was no warning of its coming. Women and girls arose in the morning, donned attractive, sheer nylon stockings and started about their business.

Then, the nylons simply started coming apart. Working girls went bare-legged to lunch, carrying their stockings—or what was left of them—in their purses.

A horrible possibility failed to materialize—the girls were spared disintegration of their nylon underwear; but there were many anxious moments as they watched the nylon stockings disintegrate on their legs.

The health department advanced a theory that incompletely-burned particles of soot carried a gas which caused the stockings to come apart.

At Wilmington, Del., a technical engineer for a nylon manufacturer said it's happened before in Washington, Chicago, Nashville and Minneapolis.

He explained that the trouble was acid-bearing soot. These tiny particles, he said, even from ordinary coal fires, contain sulphur dioxide, sulphur trioxide and other acids. When they land on a coat or hat, the concentrate may destroy a thread, but you don't notice it.

But when they land on a stocking thread—zip! And there's a story to make the nation's headlines.

Accused

Agne Smedley, 54-year-old Oklahoma born author, has been named by Gen. Douglas MacArthur as a Soviet agent in his recent report on a Russian spy ring. She denied the accusation.

METALS: Stronger

For those who use metals there was good news, Dr. J. H. Holloman, General Electric research laboratory scientist, reported that metals eventually can be made from five to 10 times stronger.

Metals are made up of tiny grains. A break always begins at a high temperature with microscopic cracks along the boundaries. It is prevention of these cracks that will strengthen the metal.

SCRIPTURE: Mark 4: Luke 15:11-24. DEVOTIONAL READING: Matthew 13:10-17.

Wild Oats Harvest

Lesson for March 6, 1949

ALL RELIGIOUS teachers of Jesus' time used parables. But the great difference between Jesus' parables and those of his contemporaries, as Rabbi Klausner says, is that his were remembered and theirs were not. People will remember a story who cannot take in a lecture. Jesus almost never told "wonder-tales." His parables are not in the least like Grimm's fairy tales or Alice in Wonderland. Mostly they are about simple ordinary happenings, and practically always about living people or things.

The Kingdom of God is a kingdom of law, not of happen-so or of magic wands. Jesus was fond of comparing God's Kingdom to growing plants. Every plant is a miracle, it is evidence of God's creative power; but plants do not grow overnight, they grow by the laws which the Creator made in them.

Wild Sowing

AS WE SAW last week, the most important feature of the Ideal World, or of any world, is the quality of the people in it. So most of Jesus' parables were about people, one of the most famous being this one of the "prodigal son." ("Prodigal" of course does not mean wicked or repentant, but wasteful, reckless with money or other things.) You could find many faults in that young man. One of them—the fault that nearly killed him—was that if he had a calendar he never looked at it. If you take a good look at a calendar you will always notice that there is another day after this one—another month, another year. But the prodigal never thinks about tomorrow, only about today. He sows his wild oats because he has fun doing it. He can say "So what?" "Fast enough but he has never asked the question, '—and then what?' Childish, isn't it? Yet all about us are prodigals old enough to know better.

Some people even argue that it is a good thing to sow wild oats, on the theory that the prodigal gets it out of his system and is afterwards a better man.

Nonsense! Is it better for your education to spend several years learning things wrong? Is it better for a garden to let it grow up in weeds for the first three weeks? Is it better for a man's health to spend his childhood years on a sickbed? That's no more silly than to say that a man is morally better for having been immoral for a while first.

Prodigal Nation

IT HAS even been said that we have a prodigal-son civilization. Our generation is pretty busy sowing wild oats. We waste the natural resources of the earth. Drinking has become encouraged by law and made glamorous by the movies. We spend more on liquor than on schools. More money is spent on a single day's horse-racing at a big track than a whole state or province spends on education in a year. The ties of marriage have grown so weak, especially outside the Christian church, that it has not been long since one American city was boasting that its marriage rate had "caught up with" its divorce rate!

Wild Harvest

THE PRODIGAL son in Jesus' story went home—but he had to reap his wild harvest first. The modern prodigal, whether individual or nation, seems to misunderstand Jesus' meaning. If God is thought of at all, he is pictured as a benevolent Being who after all doesn't mind our enjoying our little fling. "He will forgive," said Voltaire, "that's his business." That is a total misunderstanding of God.

The Heavenly Father does love every one of his children, yes. But he will not hold back any one who insists on wasting his substance. He will not interfere with the man's freedom, even if that freedom is wickedly used.

He will not suspend his own law: "Whatever a man soweth, that shall he also reap." The prodigal will never get back what he threw away. Time that is killed stays dead. The poverty and pain created by personal or national extravagance and intemperance, God will not magically conjure away. (Copyright by the International Council of Religious Education on behalf of 40 Protestant denominations. Released by WNU Features.)

BOYS and GIRLS! START A COMIC STAMP COLLECTION!

See The Comic Weekly Club Corner for your first comic stamp. See The Comic Weekly Corner, the new fun feature, in Puck, The Comic Weekly, with this Sunday's (Mar. 6) issue of The Detroit Sunday Times. The Comic Weekly Corner is packed

with entertaining puzzles, games and surprises. Get Sunday's Detroit Times.

"Hello, old man, haven't seen you for some time."
"I've been bed for seven weeks."
"Oh, that's too bad. Flu, I suppose?"
"Yes, and crashed."

come see it!
the new Westinghouse clothes dryer

Imagine! All your clothes drying problems solved... completely! Simply toss your freshly washed clothes into this Dryer, set the automatic Dry-dial and you're through. Automatically, clothes will be dried soft, fluffy, sweet smelling. You'll save carrying, lifting and hanging. Stop in... Let us demonstrate it.

exclusive automatic DRY ON

SHERMAN'S
229 Main St — Phone 171

FOR LEASE
GASOLINE STATION
AND REPAIR SHOP
In East Jordan — Known as the WEST SIDE SERVICE STATION
Available March 1, 1949. — Reasonable Terms.
Inquire of A. K. ROUSE
Rouse Oil Company
BOYNE CITY PHONE 120

Planning to Build?

Wash both sides of windows indoors

with **R.O.W. Removable WINDOWS**

IT'S EASIER! SAVES MONEY!

No more step-ladder dangers! No more outside window cleaning bills! Just give a gentle push on the left side of the R.O.W. Window and it lifts out from the right side. Easily put back the same way.

R.O.W. Windows slide in a metal spring cushion guide. They never stick; never rattle. R.O.W. means Removable—Open easily—Weatherstripped. And R.O.W.'s cost no more than other good wood window units!

We Have Everything TO COMPLETE A HOME
KILN DRIED SHIPLAP
\$116.00 per thousand
8 in - 10 in. Cedar Siding
FACE BRICK, Buff & Red COMMON BRICK
PINE & CEDAR PANELING
CEMENT — MORTAR
Cinder and Cement
BLOCKS
DOOR — WINDOW Hardware
American Kitchens FREE PLANNING For Your New Kitchen
Discount on Appliances

Al. Thorsen Lumber Co.
PHONE 99 EAST JORDAN, MICH.

Charlevoix County Herald
G. A. LISK, Editor and Publisher.
Herald Bldg East Jordan. Phone 92

Entered at the Postoffice at East Jordan, Michigan, as second class mail matter.

TERMS OF SUBSCRIPTION
(Payable in Advance Only)
One Year \$2.00
Six Months 1.25
3 to 5 months — 85c per month
Less than 3 months — 10c per copy
Single copies 5c. By mail 10c

ADVERTISING RATE
Readers in Local Happenings column:
Three lines or less — 30c
Over three lines, per line — 10c
Display Rates on Request

Member Michigan Press Association
Member National Editorial Ass'n

John H. Savory, M.D.
East Jordan, Mich.
Hours: 2 to 5 p. m.
Daily except Wednesday & Sunday
7 to 9 p. m., Tuesday & Saturday
Telephone
Office 47-F2 Residence 47-F3

J. VanDellen M.D.
EAST JORDAN, MICH.
OFFICE HOURS
2 to 5 p. m. Daily
Except Thursday and Sunday
7 to 9 p. m. Wed. and Sat.
Sunday by appointment or
in case of emergency.
PHONES: Office 132, East Jordan
Residence, Ellsworth 8

Insulate Now
with
FIREPROOF — RODENTPROOF
WATERPROOF
ROCK WOOL
ORVAL DAVIS
Phone 35-M, East Jordan, Box 11

Gen'l Garage Work
IGNITION - BRAKES - MOTOR
TUNE-UPS our SPECIALTY
Gas, Oil, Tires, Batteries, Parts
We appreciate your business.
Cliff Ayers & Sons
MANCELONA

R. G. WATSON
FUNERAL DIRECTOR
Phone — 66
MONUMENTS
EAST JORDAN, MICH.

Bands, Watches, Clocks
Beads & Pearls Restrung
at Hite's Drug Store
Guaranteed Work
Frank J. Strehl

Insurance
AUTOMOBILE, LIFE, FIRE
and WINDSTORM
CITY and COUNTRY
RELIABLE COMPANIES
GEORGE JAQUAYS
EAST JORDAN, MICH.
Phone 244

Herman Drenth & Sons
A complete line of
LUMBER — SUPPLIES
Phone 111 — East Jordan
(Successors to E. J. L. Co.)

W. A. Porter
HARDWARE
PLUMBING AND HEATING
Builder's Hardware and Tools
Lennox Furnaces
Plumbing Supplies
Sheet Metal Work
Duo-Therm Oil Heaters
EXCAVATING CONTRACTOR
Complete Line
General Electric Home Appliances
Fishing Tackle — Paints — Glass
EAST JORDAN
Phone 19 106 Main St.

MPSC Authorizes Bell Telephone to Extend Base Rate Area Here

The Michigan Public Service Commission has authorized a reduction or elimination of exchange line mileage charges for thousands of telephone users in former rural areas that are now substantial residential developments in more than 100 exchanges of the Michigan Bell Telephone Co., including East Jordan.

The Commission approved Michigan Bell's program to extend or modify urban-service extensions or modifications of "locality area" charges. In effect, the company is authorized to offer better types of service at attractive rates to customers in the newly developed residential areas.

A phase of the order provides for the ultimate elimination of rural service in the affected areas in favor of urban service now provided within the communities themselves. The company emphasized, however, that such a change must await the availability of facilities, which may take as long as two years at some exchanges. Until that time, service will be furnished on a temporary basis.

Company officials said the order will permit more efficient planning in connection with future expansion of facilities.

C. L. Johnson, manager for the company, said the order extends the base-rate area here to include the following territory in which there are 15 telephone users:

An area of 1/4 square mi. on the western shore of Lake Charlevoix immediately north of the present base rate area boundary. It is a summer resort area catering to tourists.

In the territory to be added, users of urban-type services will no longer pay exchange-line mileage charges.

The company will eliminate rural service in the area when facilities become available, Johnson said. Instead, users will be offered urban-type services. The change will not increase rates for rural residence users but will involve somewhat higher charges for rural business users.

Notice to Candidates

Any person desiring to become a candidate for the office of Mayor, or Alderman, shall file with the City Clerk a statement of such candidacy no later than March 11, 1949, at 5 o'clock p. m.

Each candidate for the office of Alderman shall, at the same time, file therewith the petition of at least ten, and not more than twenty-five qualified electors residing in his ward, requesting such candidacy; and each candidate for the office of Mayor shall, at the same time, file therewith

the petition of at least twenty-five, and not more than fifty qualified electors of the City of East Jordan, Michigan, requesting such candidacy.

QUALIFICATIONS OF CANDIDATES

Any person shall be eligible to the office of Mayor or Alderman providing:

1. At least 25 years of age
2. Is a citizen of the United States
3. A resident of the City of East Jordan at least one year.

8-3

LEGAL

PROBATE ORDER
Hearing of Claims

State of Michigan, The Probate Court for the County of Charlevoix. In the Matter of the Estate of Andrew Dubas, mentally incompetent.

At a session of said Court, held in the Probate Office in the City of Charlevoix, in said County, on the 21st day of February, 1949.

Present: Floyd A. Supp, Probate Judge.
The above estate having been admitted to probate and Roman Dubas having been appointed Guardian.

It is Ordered, That 2 months from this date be allowed for creditors to present their claims against said estate for examination and adjustment, and that all creditors of said deceased,

ed, are required to present their claims to said Court, at the Probate Office in the City of Charlevoix, on or before the 3rd day of May, 1949, at two o'clock in the afternoon at which time claims will be heard.

It is Further Ordered, That public notice thereof be given by publication of this order for three successive weeks previous to said day of hearing in the Charlevoix County Herald, a newspaper printed and circulated in said county.

FLOYD A. SUPP,
Judge of Probate

PROBATE ORDER
Final Administration Account

State of Michigan, The Probate Court for the County of Charlevoix. At a session of said Court, held at the Probate Office in the City of Charlevoix in said County, on the 28th day of February A. D., 1949.

Present, Hon. Floyd A. Supp, Judge of Probate. In the Matter of the Estate of Frank Brown deceased. Mary B. Brown having filed in said

AL. HOWELL
BARBER

In new Mason Clark building at 105 Mill St.

Hours: 9:00 to 6:00 each week day except Saturday when we will be open until 9:00 p. m.

We solicit your patronage.

We Remove Dead Animals

For Prompt Removal of Old, Crippled or Dead Horses and Cows

PHONE GAYLORD 123

Horses ★ Cattle

.....

VALLEY CHEMICAL CO.

Strehl's Garage

Engine Overhaul
COMPLETE WELDING and RADIATOR SERVICE
Phone 211-M East Jordan

QUICK RELIEF FROM
Symptoms of Distress Arising from **STOMACH ULCERS**
DUE TO EXCESS ACID

Free Book Tells of Home Treatment that Must Help or It Will Cost You Nothing

Over three million bottles of the WILLARD TREATMENT have been sold for relief of symptoms of distress arising from Stomach and Duodenal Ulcers due to Excess Acid — Poor Digestion, Sour or Upset Stomach, Gasiness, Heartburn, Sleeplessness, etc., due to Excess Acid. Sold on 15 days' trial! Ask for "Willard's Message" which fully explains this treatment — free — at **GIDLEY'S DRUG STORE**

Court her final administration account, and her petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is Ordered, That the 29th day of March A. D., 1949, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition;

It is Further Ordered, That public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing; in the Charlevoix County Herald, a newspaper printed and circulated in said County.

FLOYD A. SUPP,
Judge of Probate.

Dr. T. L. Turcott
OPTOMETRIST

Hours: 9:00 a. m. to 5:30 p. m.
Mon., Tue., Wed., Fri., Sat.
Tuesday evening and Thursday morning by appointment.
103 Clinton St. Phone 495-XM
Charlevoix, Mich

SPECIAL GET ACQUAINTED OFFER!

SAVE 25¢ ON EACH SACK

OF FUL-O-PEP CHICK STARTER

USE OFFER BLANK BELOW

Vitamin-Rich Ful-O-Pep Chick Starter
Raises Healthy, Robust Chicks!

Big, husky chicks that live and grow... those are the kind Ful-O-Pep Chick Starter raises. You see, Ful-O-Pep is built around wholesome oatmeal, and fortified with Concentrated Spring Range—Nature's Richest Vitamin Combination. No wonder it grows big pullets that lay. So feed Ful-O-Pep Chick Starter. Take advantage of this money-saving offer today!

HURRY! BRING IN THIS OFFER BLANK TODAY! YOU CAN SAVE UP TO \$5.00 A TON!

Offer made solely to acquaint you folks with Vitamin-Rich Ful-O-Pep!

*Reg. U. S. Pat. Off.

SPECIAL OFFER TO READERS OF THIS NEWSPAPER

Bring in this offer blank. We'll give you 25¢ off on each 100 lbs. of Ful-O-Pep Chick Starter you buy up to one ton. Sign your name and indicate amount bought. Maximum discount, \$5.00 per customer. Discount allowed on one purchase only.

I certify I bought _____ lbs. of Ful-O-Pep Chick Starter on my initial purchase under this offer.

Name _____
Address _____
Come in today... offer expires March 31, 1949

ELLSWORTH FEED COMPANY
ELLSWORTH, MICH.

Come in and see the new **DE SOTO**

On display beginning **Saturday March 5th**

Let us show you all the new features of this great car

Here is what thoughtful people everywhere have been looking for and hoping for!

Here, at last, is a car that gives you all the best features of modern design without demanding sacrifices of your family's comfort, safety or convenience. It was designed to fit YOU... instead of you having to fit into it.

You don't have to wriggle into the new De Soto. You walk in... and you keep your hat on. The steering wheel doesn't hit your knees. There's more leg room for all passengers, front and back. And not only are the windows and windshields bigger.

You can see out of them... because you're sitting on luxurious chair-high seats.

Yes, it's a thrill to look at. But you won't have to rebuild your garage to get it in. A dented fender doesn't mean an expensive body job. And you can still change a tire, if you have to.

Ride? The smoothest you ever had. Drive? De Soto lets you drive without shifting. New features? Come in and see them all. No matter what car you thought you were going to buy, compare it with this brilliant new De Soto. Then decide.

Tune in "HIT THE JACKPOT" every Tuesday night, all CBS stations

DE SOTO FEATURES THAT MEAN MORE ENJOYMENT EVERY MILE

- ★ Tip-Toe Hydraulic Shift with Fluid Drive
- ★ New Feather-Light Steering
- ★ High Compression Powermaster Engine
- ★ New All-Weather Comfort System
- ★ Faster Gateway
- ★ New Ignition System
- ★ Longer Wheelbase with full "cradled ride"
- ★ Safeguard Hydraulic Brakes with new Cycle-bonded linings
- ★ Lubricated Cylinder Walls
- ★ Safety Rim Wheels and Super Cushion Tires

DE SOTO LETS YOU DRIVE WITHOUT SHIFTING!

YOU CAN DRIVE ON DE SOTO-PLYMOUTH DEALERS FOR GREAT CARS, FINE SERVICE, A SQUARE DEAL

Benson's Hi-Speed Service
COR. MAIN & ESTERLY STREETS
EAST JORDAN, MICH.

LOCAL NEWS

Phyllis McKinnon spent the week end visiting friends at Kalkaska.

Mrs. Wm. Neumann, Sr., left Saturday, for a visit with relatives at Saginaw.

Regular meeting of Mark Chapter, O. E. S., Wednesday, March 9th, at 8:00 p. m.

Ed Waddy, who is employed in Detroit, spent the week end with his family in the city.

Sunday dinner at the Lakeside. Roast chicken, dressing, biscuits and cranberries. advx.

Mr. and Mrs. Arthur Pettifor have returned from Arizona where they spent part of the winter.

New Spring prices on Kra-Knit nylon hosiery, \$99-1.29-1.49-1.69. At Streeter's Shoe Shop. adv.

PYPA Youth Rally at the Basement Church, Saturday afternoon and evening. Everyone invited.

Mrs. Sam Malone (Dorothy Joynt) is a surgical patient at Blodgett Memorial hospital in Grand Rapids. Room 210.

You can hear the RCA Victor in your own home. Just call Phone 66. R. G. and H. E. Watson. adv. t.f.

Mrs. John McKinnon and Mrs. Clifford Bradshaw are visiting relatives and friends in Royal Oak and Detroit.

Mr. and Mrs. Jos. Nemecek, Jr., were called to Lake City, Sunday, by the death of her sister, Mrs. Clarence Boggs.

Dance at Peninsula Grange Hall, Saturday, March 5th. O'Brien's Orchestra of Charlevoix will furnish the music. advx.

Mrs. Bruce Malpass and daughter, Cathy Lynn, born at Charlevoix hospital, Feb. 24th, returned home Tuesday.

Mr. and Mrs. James Bridgewater announce the arrival of a son, James Edward, at Charlevoix hospital, Feb. 20th.

Mr. and Mrs. Martin Ruhling and sons, Martin, Jr. and Danny, spent the week end guests of relatives at Drayton Plains.

Jean Trojanek of Bay City and Robert of Midland spent the week end guests of their parents, Mr. and Mrs. Albert Trojanek.

Mr. and Mrs. Edward Cherry of Detroit were week end guests of her parents, Mr. and Mrs. Jos. Sysel, at the Bohemian Settlement.

Leo and Robert Nemecek and Carl Sulak of Detroit were over the week end guests of their parents, Mr. and Mrs. Ed. Nemecek, and other relatives.

St. Ann's Altar Society will meet at St. Joseph Hall, Thursday, March 10, at 3:00 p. m. Hostesses, Mrs. Emma Nemecek, Sr., and Mrs. Carrie Burbank.

Mr. and Mrs. Orlando Blair and daughters, Sharon and Janet, of Detroit were week end guests of Mrs. Blair's parents, Mr. and Mrs. Ed. Nemecek, Sr.

Miss Frances Lenoskey, R. N., of Pontiac, Mary Ann of Traverse City and John of Detroit were week end guests of their parents, Mr. and Mrs. Albert Lenosky.

The Friday Afternoon Circle of the P. L. A. S. meets with Mrs. Helen Watson, Friday, March 11th. Assistant hostesses, Mrs. Hilda Cook and Mrs. Ethel Clark.

Mrs. W. S. Carr was pleasantly surprised Monday afternoon, Feb. 28, by some of her friends bringing a pot luck lunch. The occasion being her 81 birthday anniversary.

The City Extension group will meet with Mrs. Ida Kinsey, Wednesday, March 9th, at 1:00 p. m. The lesson will be on etching on glass and Italian hemstitching, and will be given by Miss Emma Fero, County Home Demonstration Agent.

At a recent meeting of the Drama Club at Alma college, Donna Holland, daughter of Mr. and Mrs. Basil Holland, was elected to the club membership. The students elected were initiated at candle light formalities on Feb. 24. At present the Drama Club is working on the production of "Apple of His Eye."

The names of Ted Malpass and John Sailer were unintentionally omitted from the Men's Chorus who sang at the party held by Mark Chapter, O. E. S., held at the Masonic Hall, Feb. 15th. The chorus was composed of Jason Snyder, R. G. Watson, Wm. Taylor, Adolph Drapeau, Ted Malpass and John Sailer.

Mrs. Millicent Williamson celebrated her 92 birthday anniversary, Wednesday, March 2nd, by being at home to friends who called during the day. She received a birthday card shower and many lovely gifts. Her son-in-law and daughter, Mr. and Mrs. Leon Telgenhoff, of Cadillac, spent the day with her. A birthday dinner was served at 6:00 p. m., Her daughter brought her a beautiful decorated cake which centered the table.

Walter Goebel Farm Home Damaged by Fire Thursday Afternoon

The farm home of Walter Goebel in South Arm Twp. was damaged by fire this Thursday afternoon. The East Jordan Fire Department was summoned shortly before 1:00 p. m., and kept the damage confined to the roof and upstairs.

Mrs. Goebel and young children were home alone at the time the fire was discovered in the floor of an unfinished upstairs room. Volunteer helpers removed all of the downstairs furnishings except the kitchen range.

The fire departments 500 gal. supply tank on the truck was replenished by Lilak and Moore who took one of their trucks to the East Jordan Co-op. Co., borrowed a large tank, filled it with water, and returned to the scene of the blaze before the fire trucks supply of water gave out.

An auxiliary tanker to follow our fire truck with a large supply of water would be a much-needed addition to our fire department, especially at farm fires.

Wednesday afternoon the fire department was called to the home of Jimmy Lilak, Jr. on Fourth St. The motor on a furnace blower burned out and filled the house with smoke and fumes. No damage except to the motor.

Wm. Malpass is on a business trip to Detroit this week.

Carolyn Gee spent last week with her grandparents, Mr. and Mrs. Ray Gee.

Mr. and Mrs. Richard Malpass returned home after a months vacation trip to Florida.

New Spring prices on Kra-Knit nylon hosiery, \$99-1.29-1.49-1.69. At Streeter's Shoe Shop. adv.

Mrs. Ernest Evans returned home Saturday after spending the past week visiting relatives and friends in Detroit.

Mrs. Walter Davis returned home Wednesday from Lockwood hospital where she has been a medical patient since Saturday.

Rev. and Mrs. Howard Moore were called to Breckenridge to attend the funeral services of a friend, Friday. They returned Saturday.

Mr. and Mrs. Basil Holland went to Battle Creek, Saturday. Basil returned, Sunday and Mrs. Holland remained there to visit their daughter.

Mr. and Mrs. Gordon Wright and son, Fred, of Grand Rapids were over the week end guests of his brothers-in-law and sisters, Mr. and Mrs. Merle Thompson and Mr. and Mrs. Frank Neumann.

Mrs. A. L. Darbee returned home Monday after spending the past two weeks guest of her daughter, Mrs. W. R. Bell and family, at Great Mills, Maryland.

Mr. and Mrs. Alex Sinclair returned home Sunday after spending the past month on a vacation trip into Texas. They spent some time at Brownville, Texas.

James Lilak, Jr., Cyril Dolezel, Chas. Dennis, Jr., Jos. Bugai, and Stewart Atkinson went to Kalamazoo Saturday and Sunday where they bowled in an American Legion Bowling Tournament.

You can hear the RCA Victor in your own home. Just call Phone 66. R. G. and H. E. Watson. adv. t.f.

Those who attended the Midwest Dairy Convention at South Bend, Ind. Wednesday, Thursday and Friday were Mr. and Mrs. Percy Penfold and James Bridgewater, of East Jordan; Howard Stevens, Charlevoix; and Garrett VanderArk, Ellsworth.

At the end of the first semester at Alma College, 120 regularly enrolled and one special student was listed on the honor roll, which includes all students who attained a 'B' average. Among them were sophomores, Jane Kohler, Charlevoix, and Chas. Saxton, East Jordan.

HOW'S THE WEATHER?

Temp.	Rain or Snow	Wind	Weather
24 40 34	.30	SE	cloudy
25 41 19		NW	pt. cldy
26 31 3		NW	clear
27 34 21		SW	cloudy
28 28 9		NW	cloudy
Mar.			
1 22 -9		NW	clear
2 31 15		W	cloudy

County Extension Club Leaders Meet

Twenty County leaders of the Extension Club met, Thursday, Feb. 24 in the kitchen of the Methodist church for a lesson and demonstration on "Economy meals" given by Miss Emma Fero, Demonstration Agent. The leaders were divided into groups and each group was responsible for preparing one course of the dinner which was served at noon.

Lansing — Get up close and we'll whisper it to you.

A "scandalous waste of public funds" has been going on in Michigan.

These words are taken from a resolution adopted by the State Senate at Lansing the other day. A majority of Senators agreed that this "scandalous waste" was due to increasing spending by governmental units in Michigan since 1942, the first year of our participating in World War II. They proposed that something should be done about it. And what is this solution? An investigation!

This startling inaction aptly illustrates the frustration that prevails throughout the legislature today on the grim topic of taxes. Governor G. Mennen Williams has proposed that the legislature enact a tax on corporation-profits and thereby avert a deficit in the state treasury. Such a deficit, he warns, is inevitable because 76 per cent of the sales tax revenues are being diverted by constitutional amendment back to local governments — schools, townships, cities and counties.

Now is no news to record that legislators do not like new taxes. Even the Williams' formula of taxing "big business" is not welcomed. The governor's solution neatly sidesteps the agony of having to go back home and face the angry voters should a direct consumer tax be imposed. An indirect tax thus has its virtues — the chief of which is that the citizen does not know when the tax is being paid, since it is hidden in the consumer price and hence unidentified.

The corporation profit tax, which would be paid chiefly by some 22 big corporations, will be tolerated at the best by the Republican legislature only if no alternative can be found.

Hence the legislature's inclination, as illustrated by the Senate resolutions, to discover this magical alternative — something which would not add to the taxpayers' bill and yet would bridge the widening gap in the state budget.

The Senate resolution is a reflection of this kind of wishful thinking. Let's examine the wording. Legislators point out that the sales tax, enacted in 1933 to raise around \$40 millions, produced \$185 millions in 1948. Liquor tax, cigarette tax, use tax and other levies added \$83 millions. Then the gasoline and weight tax brought in upwards of \$74 millions. The grand total, contributed by taxpayers, was \$342 millions — more than a third of a billion dollars!

And so you arrive at this conclusion:

"The over-all increase in the cost of government is 81 per cent from 1942 to 1947.

"The increase in cost of government in other states during the past five years has been from 25 to 40% . . . Pennsylvania, 12%; New York, 30%; and Ohio, 25%.

"The state should make some effort to find out the causes of the tremendous waste and correct same for the purpose of determining whether it is not possible to reduce expenses so that the levying of additional taxes will not be necessary."

The State Senate resolution proposes to accomplish this by appointing a committee, a good tried-and-true method for buck passing. If anything comes out of this latest investigation, a lot of Lansing observers will be greatly surprised.

As we have pointed out before, many Michigan citizens entertain the belief that the cost of State government is top-heavy; that millions of dollars could be saved by weeding out needless bureaus and firing lazy workers. This suspicion of inefficiency and an added by-product — corruption — inspired the 1946 landslide that swept Kim Sigler into office as the crusading reformer who would change it all.

It seems logical to point out that it was during the 1943-44 period of Republican rule at Lansing that the legislature created the veterans' trust fund of \$50 millions — money saved during the war out of booming tax revenues. A state building program was also launched.

If there has been an "alarming waste of public funds" since 1942, where was the legislature all this time? And why didn't the Republican governors do something about it?

As we see it, the Senate resolution typifies the current frustration at Lansing. A constitutional amendment requires diversion of 76% of sales tax revenues back to local governments. Inflation has brought higher prices; higher prices require more dollars to buy the same services and products; more dollars mean more taxes or curtailed spending.

Since the legislature has no control over how most of the state revenues are to be spent, the result is a pretty pickle, any way you slice it. Somebody is going to be hurt. The only question is: Who is it going to be?

LOOKING BACKWARD

FEBRUARY 28, 1919

The G. A. R. and W. R. C. observed Washington's Birthday with a Washington Birthday party in the W. R. C. rooms on Saturday. In behalf of the Corps, the Patriotic Instructor, Mrs. H. C. Swafford presented the second grade with Old Glory. Home made doughnuts and coffee was served to everyone.

Charlevoix Co. Anti-Saloon League was organized at Boyne City Sunday and following officers elected. President, W. P. Porter. Other officers from East Jordan were: 2nd Vice-President, Earl Clark; 8th, Rev. M. E. Hoyt; 9th, Roy Webster; 10th, Wm. Malpass; 11th, Rev. R. S. Sidebotham.

Mrs. Zenil Swatosh passed away at her home in Jordan Twp. Feb. 22. Esther Ruth, two-month-old daughter of Mr. and Mrs. Louis Cibak, passed away Wednesday from acute indigestion. The parents reside at Camp 27 of the East Jordan Lumber Co.

Mrs. Wm. T. Boswell and Mrs. G. W. Bechtold were badly bruised in an accident early Wednesday morning. They had driven over to Boyne City to attend an Eastern Star meeting Tuesday evening and, with team and driver, were coming home. On the St. Charles hill near here the tongue of the cutter dropped, overturning the vehicle and throwing the occupants out. Both the ladies and the driver were badly bruised, and Mrs. Boswell suffered a bad injury to her cheek that may develop into a broken bone.

Robert Amburgz left Thursday for Torrent, Ky., where he expects to make his home.

Private Otto Kaley left Tuesday for the base hospital at Camp Custer, where he will undergo treatment for his arm, wounded in over-seas service.

James Piggott of Sarnia, Ont., arrived here Wednesday to assist in making arrangements for the care of the orphan children left by the sudden death of his brother, Wm. Piggott, and wife.

A surprise party was tendered Mr. and Mrs. B. B. Smatts at their home in the Rock Elm district, Saturday.

Cards and refreshments were enjoyed.

Mrs. Ella Scott passed away at the home of her daughter, Mrs. D. E. Goodman, Feb. 21st. Deceased was 66 years of age and leaves the above daughter and one son, Bert Scott, of this City.

East Jordan High School Debating Team won Friday night when, in a spirited debate with Newberry High School on the Minimum Wage Scale, they secured unanimous decision. East Jordan was represented by Miss Gertrude Hockstad, Reo Bockes and Conrad Hughes, and had the negative side.

MARCH 1, 1929

The total number of pupils enrolled in the schools at present are 600.

Al Warda, proprietor of the Cherryvale Hatchery, East Jordan, returned by auto to his home here after an absence of six-months. On his trip Mr. Warda inspected hatcheries and poultry farms in twenty-one states. He took a short course of study at Michigan State college. He also took the same course at the New Jersey State college.

Erwin E. Hall, 56, passed away Feb. 23 at Detroit. The remains were brought to East Jordan. Funeral services were held Tuesday from Watson's Funeral parlors. Interment at Sunset Hill.

Geo. Pringle, who has been ailing since last summer, is reported seriously ill at his home on the West Side.

W. A. Stroebe fell on the icy walks Wednesday night receiving a dislocated right shoulder. At present he is carrying that arm in a sling.

Miss Margaret Ardema who has been home for a visit with her parents, Dr. and Mrs. B. J. Beuker, returned to Grand Rapids, where she is taking a Nurses Course at Butterworth Hospital.

Orrin Bartlett is reported quite ill at his home in South Arm Twp.

Try Herald Want Ads for Results!

Homemakers' Corner

Home Economics Specialists Michigan State College

LIFE BEGINS AT FORTY IF YOU EAT RIGHT FOOD

We're living longer these days and adding years to our life, but those added years mean little if we can't enjoy them. To enjoy them we have to be in good health.

How to maintain good health in later years is the current study of the foods and nutrition department of Michigan State college. Lois Jackson reports that the department has set up a program to study the everyday diets of healthy older women.

By observing what these older women eat and how nutrition is related to their health, researchers can help advise others what they need to eat to stay healthy.

How much is enough? How much of various nutrients do older people need? Studies at Michigan State College and elsewhere indicate that older people need nearly as much protein as younger people. Their calcium needs are at least as high as those of younger adults.

Not only is the right kind of food vital to our welfare but it may even help to slow up aging processes. Older persons can contribute a lot to the community in which they live from their fund of knowledge and experience. But they must be mentally alert and physically active to do this. So much in an older person's life depends upon his health and that in turn upon his food habits.

Many years of study on all age groups will be required to complete the answer to the question of how much is enough. In the meantime enough information about nutrition is available to help you watch those food habits and enjoy your later years a great deal more.

One's knowledge of love depends on the way one grasps the subject. A minute lost at a railroad crossing may save all the rest of your time.

BAKERY GROCERIES MEAT VEGETABLES

EVERY DEPARTMENT EVERY DAY

MORE FOOD VALUES

FOR YOUR MONEY!

Stokley Tomato Catsup 14 oz bottle 15c
6 bottles — 89c
12 bottles \$1.75

Monarch Peas 25c value 2 cans 35c
Monarch Corn 2 cans 35c

Ranch House CHILI CON CARNE, Mexican Style can 29c

Pure Home Rendered LARD 2 lbs 29c

ALL CUTS OF PORK AND VEAL DRESSED POULTRY

FRESH WHITEFISH

Keyko Oleo. 2 lbs 61c

MULLERS CAKES — Large Variety

Ovenglo BREAD, 2 loaves for 27c

VIKING COFFEE 1 lb bag 40c 3 lb bag \$1.15

QUAKER OATS, Quick or Slow 3 lb box 33c 5 lb bag 41c

YOURS! HANDY RUBBER BOWL SCRAPER 49c
with purchase of **Robin Hood Pancake Mix**

Fresh Country EGGS doz. 42c

Perch, Cod, Whitefish and Whiting FROZEN FILLETS

PET MILK can 14c, 3 cans 40c

CHICAGO BEEF STEAKS lb 69c
ROASTS lb 49c
BEEF RIBS lb 29c

JIM SAYS: . . .

Get your tickets. The big show will be coming off soon now. It pays to trade at our store in many ways.

25 lbs. \$1.88

Robin Hood All Purpose FLOUR

SELF SERVE WIDE AISLES EASY PARKING

"A Thrifty Place To Trade"

THRIFT SUPER MARKET

The School Bell

TEACHER'S PARTY

Members of the school personnel with their husbands and wives were entertained with a delicious supper on Monday evening at their second monthly get-together. The tables were attractively decorated with patriotic colors and motifs. After the dinner the group was entertained with a theater party to see "June Bride." The committee in charge was composed of the Mrs. Sidebotham, Drapeau, Brooks, Galmore, Kiser, Mr. Wade and Mr. Jankoviak.

CONTRIBUTION APPRECIATED

To the "Friend" who sent a substantial donation to help provide free lunches for needy children, thanks a lot! You may be assured that it will be put to good use in helping to provide for our children "at home," 680 lunches were served without cost to children during February.

READING EXPERT VISITS SCHOOL

Miss Helen Evans, a representative of the Scott-Foresman Book Co., publishers of our basic reading texts, spent Monday afternoon visiting our elementary classrooms, to help the teachers with any questions or problems they might have pertaining to their teaching of reading. After school she met with the entire group to discuss and emphasize the plan of procedure suggested in the teacher's editions for helping produce the best results.

FIRST and SECOND Grades — Adeline Bowerman

Our Postoffice project was climaxed with a pantomime for our last assembly about "Carrying the Mail."

Dr. John Schmittiel Chiropractor

OFFICE HOURS

Monday, Wednesday, Friday
9 - 12 a. m., 2 - 5 p. m., 7 - 9 p. m.
Tuesday, Thursday, Saturday
9 - 12 a. m. 2 - 5 p. m.
Phone 15-J Bank Bldg, Boyne City

Insurance

OF ALL KINDS

Automobile, fire, theft, compensation, liability, life, health and accident, hospitalization, surety bonds.

The

JOHNSTON AGENCY

Suite 5, City Bldg, Phone 10-J
East Jordan, Michigan

Only
ONE WAY
28.90 Round Trip, \$52.05
(plus Federal Tax)

10 MIAMI

PLAY IN THE SUN

- Time-saving schedules.
- Convenient departures
- Warm, comfortable coaches

OTHER SUN SPOT FARES TO:

IONIA	4.15
LAKE CITY	1.60
LANSING	5.15
PONTIAC	5.70
CHARLEVOIX	.40
BAY CITY	\$3.95
EAST LANSING	5.25
FLINT	4.95
GRAND RAPIDS	4.85

(Plus Federal Tax)

Extra savings on Round Trips

For other Southland fares and Expense-Paid Tour Rates, call your local Grayhound Agent.

A. R. Sinclair Sales

GREYHOUND

Every child took part in dramatizing a history of mail carrying by the runners, the pony express, camel-carrier pigeon, stage coach, train, automobile, air plane and the city postman. Each one had a hand in building or painting the scenery and other things needed. We are grateful to Mr. Shoemaker for his time and efforts in making our camel and to Bruce Healey for his airplane and Duane Heintzman for his automobile.

Mrs. Clifford Gibbard, Clayton and Catherine, visited our room after the assembly.

Our first graders are enjoying their new reading workbooks and number books. The second grade spelling chart is proving to be lots of fun and helping to show each one his progress. Several have been able to maintain "highest possible scores."

We are calling this "Health Month." Seldom a day passes that we are not mindful of some health factor. But this month we are going into a little more detailed study of the "how" and "why" ways of building healthy bodies. This week we will discuss and try to improve personal appearances through cleanliness of bodies, clothes, hands, face and hair. A great deal of cooperation at home is needed for developing these habits in 6 and 7-year-old children. "Betty" is going to help us in the project with talks, inspections and posters.

SECOND Grade — Agnes Johnston

Group one in reading is ready to start its second work book.

We had a spell down Wednesday between the girls and boys. Eleanor Myers spelled the entire class down. Jerome Chanda was the last boy to be spelled down.

During one of our language classes we decided to recite the poem, "Who Loves the Trees Best?" for the assembly which was given last Friday. We also demonstrated some of the activities we like to do in our second grade. We were pleased to see some of our mothers at the assembly.

Alice Sumner had a birthday last week. She is eight years old now. We all drew a birthday picture for her.

Mrs. Johnston is reading the story of The Bobbsey Twins to us.

FOURTH Grade Miss Eisen

Our attendance last week was very good. Everyone seemed to enjoy each school task and worthwhile progress is showing as a result.

Last Friday the class gave the reading, "The House With Nobody In It." by Joyce Kilmer. It was a long poem to memorize but the class enjoyed it and we received several compliments on its recitation.

The movie on "The Life of the Beaver" was very instructive.

In art class we made several clown heads and are planning several new lessons for March.

Jack Brown, who has been in Detroit since early Sept., is with us again and our class now numbers 37.

FOURTH Grade — Grace Galmore

We are making some colonial bell-ringers. We hung them up on the wall. We are making some of them for the teacher's party. — Gladys Stanton

Billy Farmer is sick. We all hope that he will be able to come to school soon. — Joanne Bader

Friday the 25th, we had an assembly program. Mrs. Bowerman's children had a play about the way they used carried the mail. Mrs. Johnston had a play on "What We Like to do Best." David Clark played three songs on the piano. They were "Old Black Joe," "You Call Everybody Darling" and "Boogie Woogie." Miss Eisen's children gave a long poem, "The House With Nobody In It." — Nancy Kidder

In our Weekly Readers there is a story about Buildings Honor Washington. It's a story of a log cabin at Valley Forge, Penn. This cabin was built by Geo. Washington. The winter was hard for Washington because some of the men did not have enough shoes or clothes. Many men had to go barefoot in the snow. Washington was more than a great general. He was a kind leader. — Sharon Hayes

Farm Topics

MAPLE SYRUP BOOK OFFERED
Many helpful hints for farmers who produce maple syrup will be found in a new publication of the Michigan Agricultural Experiment Station at East Lansing.

Titled, "Production of Maple Syrup in Michigan," the bulletin gives details of equipment needed, tips on tapping trees, evaporation, canning, and packaging the finished product.

Putman W. Robbins, MSC forester who prepared the bulletin, has for many years been connected with the operation of the college sugar bush. Floor plans for an ideal sugar house are also shown.

Copies can be obtained from county agr. agents or by writing to the bulletin office, Department of Public Relations, Michigan State College, East Lansing. Ask for circular bulletin 213, "Production of Maple Syrup in Michigan."

An absorbing two-part series that tells how police broke up two of the country's biggest gambling and extortion rings. Buda Godman, the famous lure of Chicago's "Collins Mob," is featured in the first article. Read "Suckers DeLuxe" in The American Weekly, the great magazine distributed with Sunday's Chicago Herald-American.

LOOKING BACKWARD

From the Herald Files of Forty, Thirty and Twenty Years Ago

Compiled by Mrs. Ida Kinsey

FEBRUARY 20, 1909

Att'y Dwight H. Fitch has secured the office rooms over Votruba's Store and has opened his law office there. He intends to conduct a general law, real estate and insurance business.

Harry Sloan arrived here this week to assist his brother, Wm. at the E. J. & S. depot.

Several sleighs from here attended the Rock Elm Grange dance Friday night.

Carl Andrews left Wednesday for Sturgeon Bay where he supplies as saw-filer for awhile.

At the meeting of the Charlevoix Co. Pomona Grange held with Wilson Grange last Thursday, the Grange of the county went on record as favoring the local option movement and pledging its best efforts to secure same.

We are closing out our stock of jewelry and suspenders and to do this we are selling them at almost any price. — Gazlay's Bazaar Store.

Dr. F. C. Warne returned home, Friday, from Battle Creek Sanitarium where he has been taking treatment.

Martin V. Bartholomew died at his home in Echo Twp Feb. 16 at the age of 65 years. Rev. W. W. Lamport delivered the funeral discourse. Funeral services were held at the home.

FEBRUARY 21, 1919

At the regular meeting of the City Commission, held at the Commission rooms, Monday, Feb. 17, it was moved and supported that the Commissioner of Streets and Public Improvements be instructed to secure the services of competent engineer for the purpose of drafting plans and specifications for the improvement of the bridge across the South Arm of Pine Lake. Carried.

Mrs. Ephraim Kidder passed away at the home of her son, Edward Heiden, in Echo Twp., Feb. 18th.

Percy Piggot, aged 14 years, passed away at his home in Echo Twp. Thursday. This makes the fifth death from influenza in this family within a forenight.

Born to Mr. and Mrs. Walter Davis, a daughter, Evelyn Jane, Feb. 19. Pvt. Clifford Brown arrived home this week from Texas.

Albert Blain returned to his home at Sidnaw, Wednesday, after a visit at the home of his son, Grover Blain, and family.

Mrs. J. A. Hice, formerly Mamie Churchill, is here from Kalamazoo for a visit with relatives and friends.

Mrs. Albert Anderson and daughter left Thursday for Mancloma, where she joins her husband and will make their home.

Mrs. O. E. Sunstedt left Wednesday for a visit with relatives in Chicago. Her son, Ellwyn, left at the same time for Lake Ann, where they have a farm.

Lieut. and Mrs. Stanley Risk with daughter arrived Monday from Battle Creek for a visit with her parents, Mr. and Mrs. James Malpas. Mr. Risk has recently been discharged from Camp Custer.

Mrs. Marjorie Boyd is a Grand Rapids and Detroit business visitor this week. She plans to open Millinery Parlors here first of the coming month in the Redmon Furniture Store.

FEBRUARY 22, 1929

New Directors for the Businessmen's Club were elected at their meeting held at the Russell Hotel Wednesday evening, Feb. 13, as follows: S. E. Rogers, Kit Carson, R. G. Watson, Clarence Healey, B. W. Milstein, Chas. Strehl. At the next meeting the officers will be elected.

An offer was received from the Charlevoix County Nurseries that they plant 100 trees at East Jordan Tourist Park without charge, providing the East Jordan Businessmen's Club offer a prize of \$50.00 for a Home Beautifying Contest.

Ladies of the Eastern Star tendered Mrs. H. Rosenthal a farewell party last Friday afternoon at their hall.

Mrs. Rosenthal, with children, left Wednesday to join her husband at Muskegon Hts. where they will make the future home. Their son, Carl, who is a senior in High School remained here to complete his studies.

Archie Quick received word last week of the death of his sister, Mrs. Bert Hughes, who died at Evansville, Ill., Feb. 13th. Mr. and Mrs. Hughes were former East Jordan residents.

Walter Heilman and Miss Lucy Mayhew were united in marriage at the Methodist parsonage Feb. 14th. Rev. James Leitch performed the ceremony.

Bulow Bros. have taken over the management of the Temple Theatre, succeeding Hugh C. Dicken who withdrew the past week.

Mrs. Samuel Ramsey is here from Cadillac to visit her daughter, Mrs. Harry Simmons, and family.

Owen Carpenter passed away Feb. 10th at the home of his daughter, Mrs. Louis Bolser.

John Flannery was at Ann Arbor this week to receive treatment for his foot.

FEBRUARY 27, 1909

The dedication of the new school building filled the first page of this issue. This took place on Friday, Feb. 19, and will stand out as one of the way-marks along the history of our growing young city. The effects reflect much credit upon Supt. H. H. Fuller and his corps of teachers: Miss Babcock had general charge of affairs, assisted by Miss Roelofs as chairman of entertainments and Miss Carlton, chairman on refreshments. Plans were drawn by H. S. Price, our local architect, and under his general superintendency. The building committee of the School Board who had charge were Messrs. Porter, Squiers and Hoyt. The building is two stories with a basement, 66x80 feet and up-to-date. It contains a chemical laboratory, boiler and fuel rooms and two toiletrooms. The first floor has four rooms for kindergarten and primary work; the second floor on which the high school is located contains an assembly room, three recitation rooms, physical laboratory, office and library. A complete heating and ventilating system is installed by Malpass Bros. When the hour arrived for opening the program the large assembly room was packed with pupils and patrons, the school board, with the superintendents and speakers occupying the "upper seats." "Robin Hood," a march by the orchestra, opened the exercises, prayer was offered by W. W. Lamport. The high school then sang DeLisle's "Hymne des Marseillais," and Superintendent Fuller gave his address of welcome. The response was given by H. I. McMillan, our general village president. Miss Hazel Stevens sang "A Gypsy Maiden," for which she was roundly applauded. W. P. Squiers in behalf of the school board gave a detailed statement of construction and cost of the building. Another song by the high school, "The Soldier's Cross" and Commissioner J. H. Milford was called upon. He said that East Jordan was now second to none in the County in equipment of school buildings, and second to none in teachers and in pupils. Miss Susan Walsh's solo "My Own United States" was so heartily applauded that she responded with "The Birds Have Been Singing About You." A piano duet "Overture to

Zampa" was given by Misses Madge and Fay Nicholas. Judge Mayne was introduced as the principal speaker of the evening. Wish there was room to list the building bills paid which amounted to a grand total of \$12,065.11

Contract for building the new Catholic Sisters' Residence has been awarded to contractor Harry S. Price. It is to be of solid brick, two stories and basement, size 32x36. It will be equipped with a hot air furnace, electric lights and will cost about \$3,000. Construction will commence in the spring. The school building will be moved to the west and north and an addition placed on same.

FARM FACTS
from your
County
Agricultural Agent

LICE AND GRUBS

All dairy farmers should be watching their cattle closely this time of year for evidence of lice and grubs. Both of these insects are easy to detect. The lice usually bother the cows at the rear of the animal and also some on the forehead. The grubs will appear later in the winter and early spring, as small lumps along the back.

FARM MANAGEMENT

A very good meeting on Farm Management and Farm Accounts will be held on Tuesday afternoon, March 1, in the basement of the Boyne City Library. This meeting will start promptly at 2:00 p. m. Many questions regarding farm management plans for 1949, how to set up a farm account system, and how to keep simple farm account records, will be discussed. Any farmer who is interested in knowing whether or not his enterprise is making money should attend this meeting.

There is still a good supply of farm account books left at the County Extension Office in Boyne City. Any one who is interested in obtaining one of these books should stop in the office whenever in Boyne City. There is a slight cost of these books to cover cost of printing.

Back-talk is bad; behind-the-back talk is worse.

Woman's upkeep is man's downfall.

READ THESE FOOD PRICES THEN COME TO A&P AND SAVE

SPRY or CRISCO

Best SUGAR	10 -lb. bag	91c
Gold Medal or PILLSBURY FLOUR	25 -lb. bag	\$1.89
Home Pancake Flour	5 -lb. bag	47c
Time Saving BISQUICK	40-oz. pkg.	48c
iodized MORTON'S SALT	24-oz. pkg.	10c
Coffee HILL'S BROTHERS	lb.	57c
Prepared Milk WHITEHOUSE	1-gal. can	12c
Blue Label KARO SYRUP	1 1/2 -lb. bot.	19c
Art CORN STARCH	lb. bag	11c
Ruby Red GRAPE JAM	2 -lb. jar	27c
Everymeal APPLE BUTTER	29-oz. jar	19c
Suttons PEANUT BUTTER	2-lb. jar	59c
Walthams Chocolate CREAM DROPS	lb. bag	29c
Waltham THIN MINTS	lb. bag	39c

Fresh Crisp GREEN PEPPERS

Jolly Seedless Florida Valencia ORANGES	8 -lb. bag	53c
Seedless Jolly Star GRAPEFRUIT	5 for	39c
California Tender Green PASCAL CELERY	1-jumbo stalk	35c
Fancy Western Wholesome APPLES	4 lb.	49c
Fresh Tender Napa CARROTS	2 lbs.	19c

Quaker CORN MEAL	5 -lb. bag	35c
Quaker or Regular QUAKER OATS	48-oz. box	34c
Fancy RICE	2 -lb. pkg.	28c
Home Cut GREEN BEANS	No. 2 can	15c
Campbell's TOMATO SOUP	2 cans	23c
Home TOMATO JUICE	44-oz. can	20c
Smoky-Smoked RED SALMON	1-gal. can	71c
Light Meat Tender BREAST OF CHICKEN	7-oz. can	48c
Home HOMINY	2 No. 2 1/2 cans	23c
Libby's FRUIT COCKTAIL	No. 303 can	26c
Dee-Lich BILL PICKLES	qt. jar	28c
Ann Page KETCHUP	2 14-oz. bot.	37c
Santal Dressing MIRACLE WHIP	qt.	61c
Mammoth WESSON OIL	pt.	39c

3 -lb. CAN 95c

AMERICAN CHEESE FOOD CHED-O-BIT

2 -lb. loaf	73c	
Mild Fresh CHEDDAR CHEESE	lb.	50c
Cheddar FRANKENMUTH	lb.	52c
Fresh LONGHORN	lb.	50c
American or Pimento KRAFT CHEESE	1/2-lb. pkg.	30c
Liddermans BORDEN CHEESE	5-oz. jar	36c
Regular Margarine ALL-SWEET	lb.	32c
Margarine BLUE BONNET	lb.	36c
Margarine SURE GOOD	lb.	25c
Pure REFINED LARD	lb.	18c

JANE PARKER HOT CROSS BUNS

Pkg. of 9	27c	
Pineapple-Lemon SHERBET LAYER CAKE	6 1/2" layer	39c
PECAN CUP CAKES	box of 6	39c
APPLE SAUCE LOAF	each	29c
POTATO CHIPS	4-oz. 29c 12-oz. 49c	
HOMESTYLE DONUTS	pkg. of 8	25c
MARVEL BREAD	24-oz. loaf	18c
SANDWICH BREAD	20-oz. loaf	17c
SOUR RYE BREAD	20-oz. loaf	19c
DINNER ROLLS	pkg. of 9	10c

CIGARETTES
MARVELS
Carton \$1.51

SWANSON
CHICKEN FRICASSEE
16-oz. Can 55c

LA CHOY
BEAN SPROUTS
No. 2 Can 13c

WHOLE KERNEL CORN
BUTTER KERNEL
No. 303 Can 18c