CASS CITY, MICHIGAN, FRIDAY, OCTOBER 16, 1942.

War Training

#### **Board Considers** Lt. Ballagh Weds California Girl

Federal Government to Reimburse 100% Cost of the Courses of Study.

sion Monday evening, heard Supt. at 11:00 a. m. Lieut. Ballagh is J. Ivan Niergarth explain the war stationed at the Marana Army Air time training program in which the Base in Arizona. Federal Government offers to reimburse 100% the expense the program may be to the schools. It is

als, auto truck and tractor repairing, electricity and woodworking, but this is considered impracticable

The second course embraces farm

The third study is increasing uniting the couple. production courses in live stock, requires 20 hours.

board of education will depend on affiliated with Sigma Chi.

school building and contents. They honeymoon trip to Old Mexico and estimate the present value of the Arizona, the couple will make their More Attention building and contents at \$150,000. home in Tucson, Arizona.

### Auction Sales

Because of poor health, Graydon Registration Because of poor health, Graydon erty at auction 6 miles west and 2 miles south of Ubly on Wednesday, miles south of Ubly on Wednesday, Oct. 21. Arnold Copeland is the for Farmers auctioneer and the Pinney State Bank is clerk. Horses, cattle, wachinery and feed will be sold.

Maynard Delong, on account of poor health, will sell live stock, farm implements, feed and household goods at auction 1 mile west, 3 miles north and ¼ mile east of Deford, on Thursday, Oct. 22. Auctioneer Arnold Copeland will cry the sale and the Pinney State Bank USDA War Board, the board has

farm 1 mile south and 1% miles cola County. On Oct. 22, 23 and an increase in the collection. west of Cass City, and will sell 24, the dates designated as Nationlive stock and farm implements on l Friday, Oct. 23. Arnold Copeland this committee will be available to Empty cans are to be washed, both vised charter would be submitted terested in the drain that he had is the auctioneer and the Cass City assist farmers who own trucks and ends removed and placed inside the to the people for approval or dis- been informed by the attorney gen-State Bank is clerk.

auction Friday, Oct. 23, 11/2 miles 15. east ond 1 mile north of Gagetown.

tised in detail on page seven.

served space in next week's November 15. Chronicle to advertise an auction aim to confine truck operations to Honored on 84th

Chronicle next week regarding an auction sale on the farm of Roy M. Taylor, 1½ miles south of Cass most possible use out of each City, on Saturday, Oct. 24.

chosen by two farmers for their the minimum loads for each truck sales—Alex Fifer, 4 miles east of or vehicle for which a certificate is Deford, and Fred Steele, 4 miles east, 2 miles south, and 2½ miles east of Cass City. Advertisements of both auctions listing property and giving terms, etc., will appear in next week's number of the

Julia Smith will have an auction sale today (Oct, 16)) ½ mile north and 11/2 miles east of Wilmot, Full particulars were printed in the Chronicle last week

TUSCOLA MEN GO TO FORT CUSTER ON OCTOBER 29

A group of Tuscola men left the county Wednesday for their final physical tests at Detroit for army induction. Those who pass will go to Camp Custer on Oct. 29.

A call for the same date will send another group to Detroit for their physical examinations.

MARRIAGE LICENSES.

Andrew J. Nelson, 70, Millington;

Libbie King, 67, Millington. Joseph Ryba, 30, Detroit; Mary Kupiec, 20, Kingston.

David Arvizu, 21, Akron; Nieves Mendez, 18, Akron. Frank W. Mathews, 20, Unionville; Florence Glomb, 19, Union-

With the traditional customs of a **Program for School** military wedding, Miss Marjorie Tiernan, daughter of Mr. and Mrs. Philip S. Tiernan, of Long Beach, California, became the bride of Lieutenant Clare E. Ballagh, son of Mr. and Mrs. W. J. Ballagh, of Ubly, in All Saints' Episcopal The board of education, in ses- Church in Long Beach, on Sept. 26,

The bride, who was given in marriage by her father, wore a operated and supervised by the state vocational educational de-Her lace veil was caught into a The first course, a mechanical tiara of pearls. Her flowers were one, offers courses in general met-als, auto truck and tractor repair-Louise Newels, maid of honor, wore blue chiffon made with a bouffant skirt, faille bodice and here because it requires 120 hours three-quarter length sleeves. She with a minimum of 15 hours a carried salmon pink Transvaal

Lieutenant Douglas Anderson atmachinery repair, minor and ma- tended the bridegroom as best jor repairs of auto trucks and trac. man. Ushers were Lieutenants tors, and construction equipment of George Bernhardt, Taylor, Lewis commodity goods and requires 36 and Oram. Rev. F. Augustus Martyr used the single-ring service in

The bride attended Woodrow poultry, eggs and soy beans. It Wilson High School and the University of Southern California. Anyone in the community who She is affiliated with Phi Gamma, has been successful in any of these Sub Deb and Delta Delta at fields may be certified to instruct U. S. C. The bridegroom attended these courses. The action of the the University of Michigan and is

the people's interest in the program and the possibility of securing instructors.

Following the ceremony, a reception was given at the Pacific Coast Club with Mrs. Philip S. The board purchased a \$50,000 Tiernan as hostess assisted by policy in bomb insurance on the school building and contents, They honeymoon trip to Old Tiernan. After a

## **National Truck**

Application Blanks Are Now Being Mailed to All the Truck Owners.

According to Chas. B. Eckfeld, chairman of the Tuscola County recently appointed a County Farm Wm. Otulakowski has sold his Transportation Committee for Tus- accumulating and each day shows l Farm Truck Registration Days, truckers who haul farm products cans and the whole flattened. J. L. Purdy has sold his 540 acres from farms and supplies to farms As far as possible, labels are of land northeast of Gagetown to in executing applications for "Cer- to be removed. The county Mr. Krazak of Detroit and will sell tificates of War Necessity" which salvage board plans on complethorses, cattle and implements at all trucks must obtain before Nov.

Under General Order No. 21, is-James Arnott is the auctioneer and sued on Sept. 9 by the Office of Dethe State Savings Bank is clerk, fense Transportation, all trucks Necessity" in order to legally op-Charles Vogel, 5 miles east and erate and in order to obtain gaso-21/2 north of Cass City, has re- line, tires or repair parts after

Particulars will be printed in the those which are necessary to the truck. To this end, the certificates Wednesday, Oct. 28, is a date will set the maximum mileage and

> Application blanks are now being mailed by the ODT to all truck owners and any truck owner who does not receive one before the registration days may obtain one by writing to the nearest ODT office. In Michigan these offices are located at Cadillac, Saginaw, Detroit, Lansing and Grand Rapids.

> Mr. Eckfeld, who serves as chairman of the committee, said that the following had been appointed members of the committee:

Regular members representing farmers are R. H. Lewis, Reese, and Geo. M. Bitzer, Unionville, and alternate members are Ed Purdy, Caro, and Nate Pattison, Caro.

Regular member representing lealers is H. R. Hyde, Caro, and alternate member is Geo. Beith, Caro.

Regular member representing truckers is Frank Fullmer, Caro, and alternate member is Harry Munger, Caro.

The general headquarters for this committee will be the AAA of- her daughter, Mrs. Seeger. fice at 451 North State St., Caro.

Banks Closed Thursday Afternoons.

The Pinnty State Bank will be fancy work. She has crocheted a the attitude of the voters outside closed Thursday afternoons until number of beautiful table covers as Wayne County, because the amendfurther notice.—Advertisement, tf well as other pieces of late.

### Quilting Bee


# Scrap Metal

Farmers, Too Busy to Haul It, May Phone and Trucks Will Call.

Farmers too busy to haul scrap metal have only to let it be known that they have a quantity on hand and trucks will be sent to their farms to haul it in, Willis Campbell, in charge of the local campaign, told members of the Community Club Tuesday evening. Already 75 tons of Elkland Township's 125-ton quota have been assembled. He anticipates that the community will exceed its quota. At the Sinclair oil station on West Main St., a large pile of old tires and other rubber scrap is

Tin cans have been added to the ing arrangements soon for a periodic gathering of the flattened cans in each community.

Another item of salvage to be saved is empty cartridge casings These four farm sales are adver- must carry a "Certificate of War which hunters are asked to deposit which numbers well over 100. More president since last spring, formalin containers provided for them in hardware stores.

### Mrs. R. Hartwick Birthday Sunday

On Sunday, Mrs. Geo. Seeger entertained at a dinner in honor of the 84th birthday of her mother, Mrs. Richard Hartwick, who makes her home with the Seegers.

Guests at the dinner were Mr. and Mrs. Charles Klinkman and Smith and grandson of St. Clair Branch, Mr. and Mrs. Fred McCas-Wayne and Mr. and Mrs. Donald basis."

guest received many gifts.

Mrs. Hartwick, the former Ella man. His statement follows: Pixley, was born at Franklinville, Township where they resided until Rule amendment. the death of Mr. Hartwick on Apr. 23, 1940. Since that time, Mrs. voters in the rural sections look

Mrs. Hartwick is very smart and County. keeps busy most of the time. When not helping with the work about mittee for Proposal No. 2, I am, The Cass City State Bank and the house, she is sewing or doing of course, deeply concerned over

### Want Ad Sells Farm Machinery

Wm. Bell found a Chronicle liner ad a valuable aid in selling farm machinery. Last week he advertised a tractor, combine, double disc, beet cultivator and grain drill and within three days had found buyers for all these farm tools.


Three proposals will appear on the November ballots in Michigan. holding of a state convention to two to one.

19-member county commission for naw Bay. the present board of supervisors about this later.

Proposal No. 3 is a referendum on the milk marketing act. Last July this column quoted the views of Stanley M. Powell, executive of the Michigan Farm Bureau and a dairy farmer near Ionia, on

proposed reform in government.

At that time we offered, as interpretation, the following observation: "Home rule for Michigan's most metropolitan county and a state constitutional convention are two separate, distinct issues. they will be inevitably linked together in the public mind because two sons and Jerry Seeger of things: Reform of local governeach seeks to accomplish the same Dearborn, Mr. and Mrs. E. G. ment. The Wayne County amend Shores, Mrs. Cora Stauble of West would effect governmental reforms ment to the state constitution for Wayne County, with the perlin, Mrs. Ray McCaslin and son, mission of the rest of the state. Tommy, and Jackie McCaslin of The constitutional convention would Rochester, Andrew Barnes, Jr., of tackle the same need on a state

This week, in a spirit of fair The table was very pretty with play, we present the viewpoint of bouquets of cut flowers and a the Citizens' Committee on Home tiered birthday cake. The honor Rule for Wayne County as given to us by Clarence E. Wilcox, chair-

"In one of your recent reviews N. Y., Oct. 11, 1858, and came to of state affairs, you commented on for a time. Michigan in July of 1881. She the various questions to be subwas married to Richard Hartwick mitted to the people in the Novemlater that same year, and they ber election, including Proposal moved to a farm in Greenleaf No. 2—the Wayne County Home

"You expressed the thought that Hartwick has made her home with with suspicion upon any measure emenating from Detroit or Wayne

"As chairman of the State Com-

Turn to page 5, please.

### Happenings in Thumb Towns and Villages

Gleaned from **Items** Reading Columns of the Chronicle's Exchanges.

Harry F. Kelly, Republican candidate for governor, is scheduled to visit Huron County on Oct. 21 and will appear in Bad Axe, Harty the following day.

A board of determination met at

ment of the Sebewaing River Drain ment of the Sebewaing River Drain was rejected as illegal. Deputy State Drain Commissions Theory of the Michigan Federation of Women's Clubs to be held Oct. The first proposal authorizes the State Drain Commissioner Ernest draft a new constitution. The re- group of taxpayers and others inapproval. When the same propo- eral's office that the present petivember, 1926, it was defeated about petition called for piling and riptwo to one.

Proposal No. 2 is a constitution of the diagram of the dia sition appeared on ballots in No- tion was not legally drawn up. The Proposal No. 2 is a constitutional the digging of two 200-ft. wide amendment to permit home rule sluices extending north and south Masons Schedule for Wayne County substituting a from the present channel into Sagi-

Ben H. White, Vassar village ly tendered his resignation to the village council last week. He has disposed of his interest in White Motor Sales and plans to leave Vassar soon.

Village pickup of garbage and ashes will go into effect soon at Millington as the result of action by the village council. They awarded a two-year contract to the Geo. Robinson Co. of Clio for a oncea-week collection at the rate of \$60 a month.

### LOCAL ITEMS

Mr. and Mrs. Harmon Nichol of Kinross came Monday to spend several days with Rev. and Mrs. E. M. Gibson, parents of Mrs. Nich-I, and with other relatives and friends here.

Dale Little, 12 year old son of Postmaster and Mrs. Arthur Little, Defense of Tuscola County through Mrs. Cameron M. Wallace has is suffering from a seriously in- the cooperation of local citizens of been appointed chief watcher and jured ankle as the result of a jump from a ladder while playing near his home Sunday. Although no bones were broken, it will be necessary to keep the ankle in a cast

The Misses Irene Hall, Alice Anthes, Winnifred Orr, Martha Knob- to heat it at their expense. An inlet, and June Gilbert, all rural side stairway will be constructed to Popular in School teachers near Cass City, and Mrs. lead from the third story of the Mack Little are spending Thursday building to the tower. and Friday in Flint as guests of Mrs. Carlton Brown and all except Mrs. Little are attending the teachers' institute.

Rummage Sale!

October 17, in the council rooms. —Advertisement. 3t.

### Locals Lose to Caro, Win from Sebewaing

In a hard fought battle, Caro's undefeated gridders won over Cass City 27-7, under the light at the county seat Friday night. Showing lots of speed and experience, Caro drove two touchdowns across in the first period to lead 14-0. From there on, it was a pretty even game as far as yards gained was concerned, but the locals couldn't seem to get the necessary scoring punch.

Care added two touchdowns to Cass City connected on a pass only score.

Kloc and Sweeney turned in outstanding games for Cass City while Huffman, Hile and Middaugh were est for Caro.

ontest here Wednesday afternoon, an indispensible factor of winning either team was able to score in the war was the production of food.

point. Cass City's scoring ended in army and naval groups.

quarter when Brenner intercepted a pass on Cass City's 40-yard line. They failed to convert and the game ended: Cass City 21, Sebewaing 6.

### **School Students** and Business Men Assist in Fall Harvest

Forty-six business men of Cass City went into the sugar beet and bean fields last Thursday afternoon to assist farmers of this community to harvest their crops. A group, weather permitting, were to perform similar tasks yesterday.

Two hundred students of Cass City secured the permission of parbor Beach, Elkton, Pigeon and to assist in harvesting crops, owing Sebewaing. Judge Homer Ferguson, Republican candidate for U. Some of these were employed on S. senator, will tour the same countheir parents' farms, while a great many, girls as well as boys, left from the school building as soon

Pupils were grouped into 13 ters will be in the Warren Avenue squads and each was captained by Presbyterian Church there. Hunter of Lansing informed a squads and each was captained by resolver and others in a student. The captains are: Stu-Speakers at the convention will art Merchant, Marshall Hubbard, include Dr. Norman Westlund, di-Newall Hubbard, Dorothy Muntz, rector of the Saginaw Valley Chil-Fred Auten, Donald Stilson, Mickie dren's Center, who will discuss Littler, Ruth Tuckey, Jim Urchick,

### Pheasant Dinner

Three dignitaries of the Mason served at the hall of Tyler Lodge, velopment." F. & A. M., at Cass City on Friday evening, Oct. 23. They are trict are: President, Mrs. William Past Grand Master Dewey Hesse Blessed, Port Huron; first vice of Saginaw, Past Potentate of president, Mrs. Chester Graham, Elkurafeh Shrine Willard Nash of Cass City; second vice president, Saginaw and Grand Lecturer Mrs. John Ritzema, Sebewaing; re-Francis B. Lambie of Midland. The dinner will be served to

members at 7:30.

### Advocated an All-out Effort to Win the War

Capt. S. N. Dancy Says Food Production Is an Indispensible Factor.

Congratulating Case City folks their score in the last half and in the program of cooperation in which students and business men from McCoy to Kettlewell for their are assisting in the harvesting of crops, Capt. S. N. Dancy of Chicago, national president of the Citizenship Foundation, in his address before the Cass City Community In the Sebewaing and Cass City Club Tuesday evening, stated that

the first period. In the second Advocating an all-out effort to quarter, McCoy scored a touchdown win the war, the speaker said there for Cass City from the two-yard is nothing wrong about the Ameriline. He also made the point after can people and they will make every sacrifice necessary to win the Cass City scored twice in the conflict. He stressed the need of a third. Sweeney, local left guard, spirit of unity and decried the few intercepted a Sebewaing lateral who had the greedy grasping hand behind the line of scrimmage and of the profiteer, both in industry ran 35 yards for the locals' second and labor circles, and also contouchdown. Kloc made the extra demned the professional jealousy

A government is never worse with a touchdown by McConnell A government is never worse from the 20-yard line. McCoy than its people, he said, and every passed to Auten for the extra point. citizen should prize his right of Sebewaing scored in the fourth franchise and exercise it fully in war time as well as in days of peace, and preserve by all means the American system of government.

Capt. Dancy, a veteran of World War I, was presented to the audience by Dr. I. D. McCoy of Bad

One hundred twenty-three enjoyed the chicken dinner prepared by the Evangelical Ladies' Aid and served before the evening program. Arthur Holmberg, club president, introduced newcomers of the community, following the dinner hour and told of the Community Club directors sponsoring the war chest drive conducted under the leadership of D. A. Krug. Approximately \$930.00 have been subscribed to the fund to date.

### ents to leave school for two weeks East Central District

Mrs. Wm. A. Blessed, president, will preside at the 20th annual as the school busses arrive in the convention of the East Central Distion calling for further improve-

> "Child Guidance"; Dr. Preston H. abeth Gregg Patterson, noted writer, who will discuss "What's in a Story"; Mrs. John Sweetman, president of the state federation, who will discuss "The Federation and War Work"; and Chester L. Millic order are scheduled to appear on er, superintendent of the Saginaw the program following the annual schools, who will speak on the subpheasant dinner which will be ject, "Possibilities of Post War De-

Officers of the East Central Discording secretary, Mrs. A. B. Schlichter, Marlette; treasurer, Mrs. A. M. Albright, Saginaw.

### Sheridan Building Tower to be Used to Spot Airplanes; Volunteers Needed

State Civilian Defense Council, air- on a project yet and he anticipates tablished by the Council of Civilian teers to carry on the program. Vassar.

been offered by L. L. Wood and Dr. fully received. P. A. Schenck, the owners, who not only furnish the quarters but offer Milk Drinking

regarding any airplane activity in were served to pupils. the community. It has been sug-The Presbyterian Church will divided into four-hour shifts which ing the morning recess or with conduct a rummage sale Saturday, will require six persons a day, or their lunch at noon. High school 42 persons on duty each week.

Complying with a request of the community has never fallen down plane spotting towers will be es- that there will be plenty of volun-

three villages-Caro, Cass City and volunteers should report to her (Phone 116) or to Mr. Mann. At Cass City, Village President | Any persons who can furnish two

Walter Mann announces that the easy chairs and a table for the tower of the Sheridan Building has tower will find such offers grate-

The drinking of milk is becom-The tower will be equipped with ing quite popular among the stua listening device and watchers are dents in the Cass City Public required to telephone headquarters Schools. Tuesday, 250 half pints

Grade students, says Supt. J. I. gested the 24 hours of the day be Niergarth, may have the milk durpupils have their servings during Mr. Mann says the Cass City the lunch hour.

### CASS CITY CHRONICLE

The Cass City, Michigan.

The Cass City Chronicle established in 1899, and the Cass City Enterprise founded in 1831, consolidated under the name of the Cass City Chronicle on April 20, 1906. Entered as second class matter at the post office at Cass City, Michigan, under Act of March 8, 1879.

Tuscola, Huron and Sanikac Counties, \$1.00 a year in advance. In other parts of Michigan, \$1.50 a year. In United States (outside of Michigan) \$2.00 a year.

For information regarding newspaper

For information regarding newspaper advertising and commercial and job printing, telephone No. 18R2. H. F. Lenzner, Publisher.


#### WILMOT.

Mr. and Mrs. Theron Berry of Pontiac visited Mrs. Evelyne Tallman last Thursday.

The Wilmot Flower Club will hold an all-day meeting in the town hall on Thursday, Oct. 29. All members are requested to come as it is planned to fill boxes for the boys who are serving in the army.

Pvt. Alan Palworth, who has been stationed at Fort Custer, has been transferred to Buckley Field in Denver, Colorado.

Mr. and Mrs. Joe Babbish, Mrs. Ozzie Tallman and infant son of Wells and Mr. and Mrs. Chauncey Tallman of Deford were Sunday guests at the home of Mrs. Evelyne Tallman.

Mrs. Irma Roberts returned home on Saturday night after spending a week in Detroit.

of Wahjamega spent Sunday with Mr. and Mrs. Gerald Hurshburger. Tommy Burns was a caller in town Sunday.

Patsy Roberts is spending a week in Detroit. Kenneth Atfield spent the week-

end in Pontiac. A shower was given Saturday evening in the home of Mrs. Nellie Dudak in honor of her daughter, Emily, who is to be married in two

### HOLBROOK.

Mr. and Mrs. Clifford Jackson entertained Sunday, Mr. and Mrs. Nelin Richardson and son, Lyle, of Ubly, Mr. and Mrs. Steve Decker, and Mr. and Mrs. Clarence Decker. Mr. and Mrs. Edwin Trathen of

Ubly spent Sunday at the home of Mr. and Mrs. Loren Trathen. Mr. and Mrs. Lynn Spencer are

the proud parents of a little daugh-Mr. and Mrs. Edgar Jackson visited with Mrs. Jackson's sister, Purpose of Liver Mrs. Jessie Fezzy, at Bad Axe,

Mr. and Mrs. Gordon Jackson entertained Sunday, Mr. and Mrs. George King, Mr. and Mrs. Geo. Jackson, and Mr. and Mrs. Ernest

Phillip Lee, visited Mrs. Robinson's grandparents, Mr. and Mrs. formation. Lee Dickinson, at Cass City Fri-

Dwight Barnes visited at the home of his brother, Leverett Barnes, Sunday.

ed his mother, Mrs. Sarah Campbell, over the week-end.

Arlene Sternberg of Bad Axe spent last week at the Gordon Jackson home.

### Food Rationing Coming

In Year, Canadians Told OSHAWA, ONT -Canadians face rationing of essential foodstuffs within the next year or so, probably on a basis similar to that now employed | help man hunt for food, carry burin Britain, according to Attorney General Gordon Conant. Speaking | To keep these huge muscles healthy, here, Conant blamed the federal government for the present acute shortage of farm labor and contended that the government's failure to apply selective service two years, or even one year ago, had resulted in the present serious situation.

### Bunker Hill Monument

duration.

Is Closed for Duration BOSTON, - Bubker Hill monument, completed just 100 years ago, has been closed to the public for the

Commanding a sweeping view of Boston Navy yard and important harbor installations, the 220-foot granite obelisk has drawn tens of thousands of tourists to its observation tower down through the years. It took 17 years to build this historic shrine, Lafayette having laid the cornerstone in 1825.

### Formal Duds in Discard,

Another Casualty of War EDMONTON, ALTA. - Formal dress is a war casualty at the University of Alberta.

The students' council has banned the wearing of formal attire for men at all university functions for the duration.

The action was due partly to the shortage of cloth and partly to the feeling that informal attire would make for better feeling among the students and with the public.

Throw your scrap into the fight,


#### **VITAMINS**

You are reading about vitamins every day, about their importance in the diet, and their effect upon the general health, yet if you were to

be asked to describe a vitamin you might find it difficult to do so. I have been some what familiar with vitamins since the last war but I also would have difficulty in defining them. In this book "Vitamins," Dr. Henry

Borsook, professor

of biochemistry.

Dr. Barton

California Institute of Technology, says: "The fact is that the discovery of vitamins and of the role they play in human health is the most important medical advance so far made in this century. It has taught us what the essentials are in food. It has given us new insights into the chemistry of the body. But most important, it has given us the means of greatly

raising the standard of health and

well-being of all of us." Everywhere we are seeing newspaper and magazine articles about the value of the vitamins in certain diseases. Thus, vitamin A is used in eye disease, B in neuritis, arthritis, lack of appetite, C in scurvy, D in rickets, and E in certain gland deficiencies. However, while this is important, not more Mr. and Mrs. Raymond Warner than a fraction of the population is suffering with these diseases and Dr. Borsook points out that even larger groups need vitamins al-

though they have no special disease. "The really serious problem is that the general level of health is lower than it needs to be. Defective vision in dim light, most constipation and dyspensia, the small aches and pains of middle age, poor teeth, thinning bones, general fatigue and lack of tone-these are all very often caused by insufficient amounts of vitamins in our ordinary diets over a period of many years."

How can we be sure of getting enough vitamins for our daily needs?

Diet experts have worked out tables of the everyday requirements of each vitamin for children and adults but if, in addition to our regular diet of bread, potatoes and meat, we make sure every day of average servings of dairy products-milk. butter, cheese — and green vegetables - lettuce, spinach, cabbage, beet and carrot tops—we will get all the vitamins we need.

### And Gall Bladder

What may be hard to understand is why fat foods must be avoided in liver and gall bladder disturbances; yet it is known that fat food helps to empty the gall bladder Mrs. Clifford Robinson and son, promptly, thus preventing gall bladier symptoms such as pain and ga

While it is true that fat foodsbutter, cream, bacon-help empty the gall bladder, it requires but a small amount of these fat foods to do this, and eating more fat foods W. J. Campbell of Detroit visit- than the liver can handle properly brings about the sluggishness of liver and gall bladder with the usual symptoms arising from this sluggishness-pain in upper right side of abdomen, gas pressure, bloating and

sometimes nausea and vomiting. When man was created his body was, and still is, covered with huge masses of muscle. These muscles were not meant to simply carry him about and reach for his food. These huge muscles were meant to work, to dens, fight or run as necessity arose. man was meant to use them every day. And to keep these muscles nourished man was meant to eat all

kinds of food including fat foods. What we find, however, is that man eats plenty of food but because modern life makes it unnecessary to work or carry burdens, the circulation of the blood in the liver is not stimulated to action as much as it should be and so enough bile is not manufactured to take care of the fats and sugars eaten.

An active liver manufacturing bile in large quantities gives a buoyant feeling, whereas a sluggish liver makes one discouraged or even a 'auitter.''

As man was meant to use his muscles, take deep breaths and bend his body, simple daily exerciseswalking, bending, deep breathing-will stimulate the flow of bile in liver and keep gall bladder emptying regularly.

### QUESTION BOX

Q .- Will you be so kind as to outline for me a list of the various starch and fat foods?

A .-- Foods rich in fat are: But ter, oleomargarine, bacon, cheese, cream, pork, lamb, goose, salmon, vegetable oils, nuts, checolate, cocoa, clives, pastries. Among the foods which are rich in starch are these: Sugar, honey, marmalade, jellies, dates, figs, raisins, checolate, biscuits, flour, bread, petalece.

crackers, cake, puddings.

#### Improved SUNDAY Uniform International SCHOOL \* LESSON \*

By HAROLD L. LUNDQUIST, D. D. Of The Moody Bible Institute of Chicago. (Released by Western Newspaper Union.) Oct. 18:

### Lesson for October 18

Lesson subjects and Scripture texts se-ected and copyrighted by International Jouncil of Religious Education; used by sermission.

### GROWTH IN CHRIST

LESSON TEXT-Luke 2:40-52; II Peter GOLDEN TEXT-But grow in grace, nd in the knowledge of our Lord and aviour Jesus Christ.—II Peter 3:18.

Growth is a normal thing. We expect it of the child, and when it fails we know that something is wrong. Just so there is something very decidedly wrong in the life of the Christian who fails to grow in grace. If a child fails to grow we are alarmed, but if a Christian does not grow we hardly notice it, or at most only express our regret. We need a revival.

#### I. Normal Children Will Grow (Luke 2:40-52).

While Christ was God manifest in the flesh, He was at the same time true man, and as a boy He developed and grew in a normal way.

Unless we meet the tragedy of arrested development we need have no concern about the fact that a child will grow physically, mentally and spiritually. The Lord has placed in the babe in a mother's arms the potential qualities of the man or woman to come. Our chief responsibility is to provide the opportunity for the development of those abilities and qualities which the child has, and of guiding that growth in the right direction.

That is all a parent has to do, but it is enough to call for all the wisdom, judgment, patience and skill of the best of us. Yes, and even that Willard of East Detroit as our is not enough, we need the wisdom of God and His grace upon our lives to do this vital work as we ought.

The qualities in a boy or girl which will count gloriously for God may be dreadfully effective for Satan if we permit him to get control of our children. May God help us to be alert and skillful in rearing our boys and girls.

While it is true that we can do more for the guidance of physical and mental growth than spiritual (because that is a matter of the grace of God), we can lead the steps of the little child to the house of God; we can teach him to pray and to trust God, and we can set an example of godly living before him. That is all we can do; but again we say, it is enough to demand our best effort and more.

#### II. Normal Christians Will Grow (II Pet, 1:1-8).

In Christ there are "all things that pertain unto life and godliness." There is no need of some added experience, or some new and striking enducement, for all the unbelievably great possibilities of Christian grace

We have, in practice, so far de- vices. parted from the normal in Christian life that we can hardly believe that the above is true. In place of the normal Christian life according to God's standard, we have established a standard based on the average Christian life. If we equal it we are satisfied, and if perchance we surpass it we count ourselves among the "more spiritual" ones. And all the time the average standard is far below the normal Christian life which God not only expects, but is ready to enable and empower us to

Peter tells us in this passage that the great and precious promises of God in Christ are not only to enable us to escape the corruption of this sinful world, but to go on to a place where we will neither 'be barren nor unfruitful" Christians. How will this come about? Verses 5-7 tell us.

Faith supplies in itself (rather than "add to," v. 5), if there is than "add to, v. o, in the Christian diligence" (that is, true Christian or only on the christia devotion), a number of other splendid qualities. First comes "virtue" of character. What a fine step for--really moral courage, or nobility ward! Then comes "knowledge," that is, a discernment which will give practical skill in effective daily living for Christ. Such spiritual discernment will naturally lead to "self-control" — something much needed by most Christians.

needed by most Christians.

The self-controlled one will always have "patience," that is, the endurance to stand every hardship and trial. We need to be more patient not only with others, but also with ourselves, even in this matter of Christian growth of which we are

A life like that is a life of "godliness," which will blossom out into Dr. Gordon Phillips real "brotherly kindness." There isn't too much of that in the world today, even among Christians. Let's revive it! Then what? The one who loves his brother will love the whole world (charity, in v. 8, should read "love"). Why not? Are we not all brethren, who know Christ, regardless of race, position or

creed? Let such virtues "abound" (v. 8), and no Christian life will lack in rich fruitfulness for God in Christ. If Christian people would let the new life within them grow, it would sur prise us and them what God would

Novesta Baptist Church-Leonard A. Bruder, Pastor. Sunday, Smith, Pastor. Sunday, Oct. 18:

10:00 a. m., Sunday School. 11:00 a. m., preaching service. 8:00 p. m., evangelistic service. Tuesday evening, prayer meet-Thursday evening, young people's meeting.

We are planning a Bible conference for Oct. 27. Services will be- edified. gin at 1:30 p. m. We will have a group of sound Bible teachers for our speakers. Special music will be Heb. 10:23. given by the Sherman Hilburn quartet.

We invite you to attend any or all of these meetings.

Salem Evangelical Church—S. P. Kirn, Minister. Sunday, Oct. 18: Sunday School at 10:00 a. m. We had a large attendance last Sunday, but there is still room for all who will come. You will find a welcome.

Morning worship at 11:00 a. m. "In Line with God" will be the theme of the sermon.

Youth groups will meet at 7:00 p. m. Juniors, Intermediates and all services. the C. E. M. C. for youth and Evening worship at 8:00. Sermon

on the subject, "Walk in the Sunday, October 18: Light." This evening, Friday, Oct. 16,

church at 2:00 p. m. Miss Wolf will extended to everyone to attend this speak at this meeting also. Special evangelistic meetings will begin Oct. 26 with Rev. W. H. at 10:30. Morning worship at

Presbyterian Church - Sunday,

speaker.

Regular worship service at 10:30 i. m. Mr. Arthur Holmberg will preach. Rally Day service will be held in

the Sunday School immediately fol-

lowing the church service. A congregational meeting will be held in the church the following Sunday, Oct. 25, for the purpose of voting on the candidacy of the Rev. Lee N. Page, who occupied the pulpit last Sunday. All members of the church and congregation are urged to be present. The Rev. Charles C. Lindsay of First Church, Marlette, will conduct this service and moderate the congregational meeting.

Church of the Nazarene-Rev. George D. Bugbee, Pastor. Sunday, Oct. 18:

10:30 a. m., Sunday School. 11:30 a. m., worship. A communion service will be held. Come out and growth are in Him. We need and join us in good songs and old

development of Christian life and always find a welcome at our young meal. However, at small family people's service as well as all ser-

8:00 p. m., evangelistic service with old time preaching and plenty of good music and special music by the trio. Prayer meeting every Wednes-

day evening at the church.

Methodist Church-Sunday, Oct. Morning worship at 10:00, Dud-

ley Mosure preaching. Sunday School at 11:30 a. m. Epworth League, 7:30 p. m.

First Baptist Church-Frank B 10:00 a. m., Sunday School,

11:00 a. m., prayer and praise where God is magnified. 8:00 p. m., Gospel hour, where Christ is glorified.

where the Bible is emphasized.

Thursday, 8:00 p. m., midweek Bible study, where Christians are

"Let us hold fast the profession of our faith without wavering." The Neighborhood Bible Class

will meet tonight (Friday) in the home of Mrs. C. U. Brown, on West St. at eight o'clock. The lesson for study will be Chapter 15 of First Corinthians.

Novesta Church of Christ-Bruce Spitler, Pastor. Sunday, Oct. 18: 10:00 a. m., Bible School.

11:00 a. m., worship and communion. Sermon by the pastor. 8:00 p. m., Gospel message at the Arbela Church of Christ.

You'll be cordially welcomed at

Mennonite Brethren in Christ Churches-E. M. Gibson, Pastor.

Riverside Church-Morning worship at 10:00 with sermon by Evanthe W. M. S. will meet with Mrs. gelist, Rev. Frank E. Arthur. Sun-Benj. Schwegler, with Miss Martha day School at 11:00. Evening wor-Wolf of our China Mission as the ship at 8:00 with Rev. Mr. Arguest and speaker. Welcome to all! thur preaching. The evening meet-Sunday afternoon, our district ing will conclude our evangelistic W. M. S. rally at the Kilmanagh services. A cordial invitation is service.

Mizpah Church-Sunday School 11:30, Rev. Mr. Arthur will preach the sermon. There will be no evening service at this church, Prayer meeting in the church on Tuesday evening at 8:30.

> What to Do By PHYLLIS BELMONT


Is it permissible to take second helpings at dinner?

Answer-It is polite to refuse seconly to recognize that fact and yield time preaching.

to Him, and there will be the full 7:00 p. m., N. Y. P. S. You will cause it retards the progress of the mal, there is no objection to having second helpings.

Naturally, you would not ask your hostess for a second helping, but you may do this in your own home.

At fashionable formal dinners, a late comer does not begin with the first course, but begins with whatever course is on the table at the time.

A late comer does not apologize to his hostess at once, but later, when she is alone, he makes his excuses

Ledger Syndicate—WNU Features,

ZHZHZHZHZHZHZHZHZHZHZH

# Methodist Church HEHENENENENENENENE

PREACHING MISSION **EVANGELISTIC EMPHASIS** 

### Week of Oct. 25

FIVE NIGHTS OF PREACHING AND SPECIAL MUSIC

### PREACHERS

District Supt. 📓 Cass City The Rev. Frank Smith Pastor 🖫 The Rev. Dudley Mosure

> The Public Is Invited All Are Welcome.

do through them for His own glory.

er in the present emergency be-

The United States is much strongcause of the large use made of farm; machinery, say experts of the department of agriculture.


Sequoia Trees Once Scattered

California's famous Sequoia trees once grew widely over the world, as shown by fossil remains found in Montana, North Dakota, Connecticut, Arizona, Greenland, Siberia. France, Australia and other places.

Comic and Tragic "The world is a comedy to those that think, a tragedy to those who feel "--Horace Walpole.

Durable Clothes

When buying materials be sure what the fabrics are made of and whether they will fade, shrink or lose their finish when cleaned or washed. Appropriate, comfortable. durable clothes are necessary to every family's efficiency and


Your Choice of 12 Beautiful HALLMARK DESIGNS 25 cards \$ 2.95

TIME IMPRINTING OF YOUR NAME IN SMART GOLD OR SILVER

OUR choice of any one of twelve distinctive Hallmark designs... complete with envelopes ... and imprinted with your own name, all at this amazingly low price! Smart . . . colorful . . . gay, these fine-quality Hallmark cards will reflect your good taste. Come in and make your selection soon, won't you?

Mac & Scotty Drug Store Cass City

### Health-Production-Profit

ONE USUALLY FOLLOWS THE OTHER IN DAIRY HERDS

### MILKMAKERS

24% or 34% PROTEIN

For 20 years Milkmaker 24% or 34% protein have been the choice of careful, cautious and prosperous dairymen. NOW, Irradiated Yeast with 4,000,000 units of vitamin per pound has been added to Milk-

NOW, cows fed Milkmaker will be helped in assimi-

lating the calcium and phosphorous in their feed. They should produce milk richer in Vitamin D, even in winter. They will be less apt to have milk fever. Also, manganese sulphate with cobalt has been added to Milkmaker. The combinaion, we have reason to

believe, fights cobalt deficiency and helps protect against Bangs Disease. BUY MILKMAKER, THE MODERN FEED. WRITE FOR OUR NEW FEEDING

> AND FORMULA BULLETIN. Fast, Cheap, Profitable

### Gains with PORKMAKER 44%

Andy, a pig, weight 31 lbs., got Porkmaker plus corn, oats and wheat Weighed 192 lbs. 76 days later. Gain 21/4 lbs. per day. AMOS, Andy's brother, weighed 35 lbs., got corn, oats and wheat but no Porkmaker. Weighed 98 lbs. 76 days later. His gain was only 83-100 lb. per day. Porkmaker 44% makes pork more profit-

The Farm Produce Co.

CASS CITY, MICHIGAN

Great Aluminum Plant The great aluminum plant near the town of Arvida in the Province of Quebec, sends quantities of its famous product all over the world. The electrical power required to run it is derived from nearby Chutea-Caron, and amounts to almost 1,000.000 horsepower

Facts About Lake Michigan Measurements of deep water temperatures in Lake Michigan resulted in the discovery of a counter-clockwise motion near the shores. The shore waters are warmer in summer and colder in winter than the masses at the center of the lake.

### Directory

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

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

Graduate of the University of Michigan. Office in Sheridan Bldg., Cass City, Michigan. H. THERON DONAHUE, M. D. Physician and Surgeon

X-Ray Eyes Examined Phones: Office, 96; Residence, 69 B. H. STARMANN, M. D.

Physician and Surgeon Hours—Daily, 9:00 to 5:00. Wednesday and Saturday evenings, 7:30-9:30. Other times by appointment. Phones—Office 189R2, Home 189R3.

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

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

E. W. DOUGLAS **Funeral Director** Lady assistant. Ambulance service. Phone 188R3

DONALD S, MILLER Veterinarian

Phone 104 -:- Cass City

### **Spot Cash** \$8.00 and Up

Wanted old or disabled horses for animal feed purposes only. No horses sold or traded. Our government needs hides and fat. Prompt

### Lang Feed Co.

R. R. S, CARO, MICH. Phone collect Caro 987-11.


REMERGENCY MEDICAL CORPS

Emergency Medical Corps consists of first-aid parties, stretcher squads and personnel at casualty clearing stations, including doctors, trained nurses and assistants.

Passenger Accident Coverage pays doctors. nurses, dentists, hospital and ambulance fees up to \$500.00 per person injured while riding in

### C. S. CHAMPION

Telephone 111

Cass City


Cook Furnace Exch.

TOWNSEND 8-6467 2065 8 Mile, Just East of Woodward

### FUN FOR YOUR FAMILY

By MISS ABBIE CONDIT National Recreation Association.

Sometimes even the most stimulating dinner conversation lags suddenly and family or guests show signs of restlessness. Come to the rescue with sit-down games.

"Twenty Questions" is an old favorite which is easily adapted to dining room festivities. Have one of the diners think of some person or object and let the others try to guess what he or she is thinking of. This is done by asking questions that must be answered by "yes" or "no." Everyone at the table takes turns asking the questions and the winner chooses the next object.

While everyone is still in a "thoughtful" mood, spring a food quiz on them. Divide the group into two teams and have the host read his questions aloud. The first player to call out the correct answer scores a point for his team.

If the subject of the quiz is cake, for instance, you would ask: What is the brightest cake? Sunshine; What is the holiest cake? Angel Food; What cake weighs the most? Pound: What cake weighs the least? Feather; What is the hen's cake? Layer: What cake never pays its way? Sponge; What is the fat woman's cake? Jelly roll. Sample cook books or recipes make good prizes for the winning team!

Here's one to play while waiting for dinner or between courses: Give each person

KERSMSTA a pencil and a CARLABEV fprinted or type-TEBCHESI written sheet of ULGREADV paper containing ACOANMNE the square of let-KROPSONA ters at the left. EISECANL Beginning at any CAPSASBE letter in the chart and moving (one

letter at a time) in any direction, have the players spell out the names of foods, drinks, and seasonings.

squares as often as necessary, and begin a word at any point in the square. For example-the second letter down in the first column is C, to its right is an A, diagonally up to the left is a K, and right of the K is an E. This spells CAKE. Give an extra dessert to the one with the longest list!

Here are a few of the words which can be spelled from the square: lamb, beets, beans, bacon, peas, rice, cake, pork, pecans, ham, bread, grapes, cream, veal, corn, bananas, spice, and crackers. There are more than 40 words; can you find the others?

Writing poetry is good mealtime fun and won't take literary talent, either! Each person writes a single line of poetry, original or otherwise, on a piece of paper, folds the paper back a half inch to cover the writing, and then writes the last word of his line on the top of the next section. Papers are then passed to the right and the next person composes a line ending in a word which rhymes with the word that is

showing. The papers are folded again and again to hide the poetry and are passed around the table. Since the poems will be in couplets, it is only necessary to rhyme the even lines with the odd lines preceding them. Thus the second line will rhyme with the first, the fourth with the third, and so on. When eight lines have been written, read the poems aloud, and be prepared for a literary treat!

Family meals need never be dull or boring if you dress them up with fun and games. If you're not in a mood for games, try telling stories or jokes. Have a little family competition to replenish your store of anecdotes and choose the best storyteller at the end of the month. You'll find that this kind of fun fare is good for the digestion, too! Released by Western Newspaper Union.

Black Asphalt Slab The Rosetta Stone is a slab of black asphalt which was discovered by accident near the town of Rosetta, Egypt, in 1799. This famous stone supplied the key to the translations of the ancient Egyptian


Guayule Seeds Are Tiny The seeds on which guzyule (rubber substitute) cultivation is based are so small that a pound contains around 600,000.

hieroglyphics.

War Expenditures

For every dollar spent on defense in 1938-9, Britain is spending over \$16 in 1942. The war has already cost Britain \$34,500,000,000. In June, .1942, government expenditure was \$56,000,000 a day.

Wartime Hints Buy sparingly and carefully only goods necessary now for the health and welfare of your family. Carry packages. Shop for your neighbor and let her shop for you.


### HARRY F. KELLY **BROUGHT BUSINESS EFFICIENCY** INTO THE DEPARTMENT OF STATE

When Harry F. Kelly first took office as Secretary of State, January 1, 1939, the department was obsolete in its methods, dilatory in its service, hog-tied with red tape! Before his first term was over, Harry F. Kelly had streamlined the entire department, upped its efficiency month after month, and brought its economy to a high point.

Today, the department, doing an annual business in excess of \$80,000,000, is a model of ably directed operation. Its 9 divisions and 170 odd branches function with the precision of a fine watch. It operates 24 hours a day, 365 days a year, in its Registration and Title Division to benefit the police and public alike.

To Harry F. Kelly, and to him alone, goes the entire credit for this amazing transformation! You can depend on his achieving the same high degree of efficiency, in all state departments, when he is elected Governor of Michigan on November 3rd.

### HARRY E KELLY Republican Candidate for Governor

This advertisement is one of a series sponsored and paid for by citizens of this county to make you better acquainted with Harry F. Kelly.


isitor Thursday and Friday.

Miss Clara Seeley of Highland Park spent the week-end with relatives here.

Mr. and Mrs. Kenneth Ferguson have moved to Willow Run where Mr. Ferguson is employed.

The Baptist Ladies Aid met Jennie Bentley for a business meet-

Mr. and Mrs. John Dickinson and son, Jack, of Bad Axe were enter-Ruth Schenck accompanied by Robtained Sunday in the home of Mr. ert McDonald of Gagetown spent Saturday afternoon at the studio and Mrs. Ernest Reagh.

Mr. and Mrs. Richard VanWinkle and sons, John and Marc, of Wayne spent Saturday night and Sunday with relatives here. Mrs. James Milligan entertained

the Malfem Club in her home on Thursday afternoon, when a social time was enjoyed and refreshments were served.

Mrs. B. F. Moon of Lake Orion mained to spend some time with and Mrs. Elizabeth Burden of Flint her mother. spent last week with Mrs. Moon's sister, Mrs. A. E. Summers, and other relatives and friends here.

and Mrs. Andrew Barnes and vis- Construction Co. at Kinross, reited Mrs. Glasspoole and little ceived a badly crushed left hand daughter in Pleasant Home Hos- while working at a cement mixer

ing to attend the 76th Grand George H. Zinnecker, of Moore, held in Grand Rapids October 14, tion cadet in the Army Air Corps 15 and 16.

been named Mary Ellen, Mrs. Glasspoole will be better known here as Juanita Barnes.

and children, Katherine and Harguests of Mrs. Patterson's mother, Mrs. Stanley Fike. Katherine re- in the electrical branch. mained and is spending the week with her grandmother.

Miss Katherine Alsager, who has spent several weeks with her uncle, George Burt, and other relatives relatives in other cities before re- ence Quick home. turning to her home in Bison, S. D., in January.

livered milk at the home of James Mrs. John McArthur. Dobson Thursday morning he found were called and it was found that Mrs. C. L. Stoner. Mr. Dobson had suffered a stroke Mrs. Phebe Ferguson, who is came for his father that same day. to be around the house again. Word has been received from Flint that he is no better.

who have been in charge of the at the farm home here. Caro Presbyterian church for the past eight and a half years, left Caro Thursday for Ann Arbor, where they will make their home. Dr. French has retired from active ministry. Rev. Elmer Braden of Naples, New York, has accepted potluck refreshments were enjoyed. the call of the Caro congregation to become pastor but will not relinquish his present duties at Naples until early in November.

The fifth lesson of the Red Cross home nursing course, under the direction of Mrs. Evelyn Wells, R. N., was given Friday evening when the group studied "Routine care and feeding of a patient and foods for the sick." On Tuesday evening a practice class was held when members demonstrated what had been given in the lessons previously studied. The class now has 37 members and the group meets on Friday and Tuesday nights at eight

Honoring Mr. and Mrs. Kenneth Clement, who were recently married, the Baptist Church people entertained at a miscellaneous shower in the church dining room Friday evening. About forty were present and enjoyed games and refreshments. The room and table were beautifully decorated, the color scheme being pink and white. Mr. and Mrs. Clement received many lovely gifts. Kenneth Clement of Cass City and Miss Dorothy Marks of Bad Axe were married Aug. 22 and are making their home in Bad

Mrs. C. M. Wallace and Mrs. C. W. Price entertained three tables at bridge Wednesday evening at a chain pay-to-play in the home of Mrs. Wallace. Prizes were won by Mrs. Clarence Burt, Mrs. E. B. Schwaderer and Mrs. A. B. Champion. On Thursday evening, Mrs. Raymond McCullough and Mrs. Ernest Croft were hostesses at the McCullough home when a pay-toplay was enjoyed at three tables of bridge, honors going to Mrs. S. B. Young and Mrs. Hugh Munro. The money obtained at both parties was given to the Presbyterian Guild to be used for war work.

John Zinnecker was a Detroit | A. R. Kettlewell spent Monday in Detroit on business.

> Bernard Ross and Miss Katherine Crane were business callers in Chicago a few days last week.

Mrs. Clara Cridland spent from Wednesday until Saturday with relatives and friends in Detroit. Mrs. Joy Smith left Tuesday

Wednesday afternoon with Mrs. morning to spend a week as the Jennie Bentley for a business meet-guest of Mrs. Jerry LeBenne at 4440 Scotten Avenue, Detroit. Miss Gertrude Striffler and Miss

> of Mrs. Chas. Bush in Sebewaing, where they took a lesson in paint-Mr. and Mrs. Otis Heath of Ludington visited over the week-end here. Mrs. Heath's mother, Mrs. F. A. Bigelow, who had spent a few weeks with her daughter at

Ludington, returned to her home

here with them. Mrs. Heath re-

Mr. and Mrs. Leitch Mark and little daughter, Jane, of Kinross came Saturday night to spend some Guy Glasspoole of Pontiac spent time here. Mr. Mark, who is emthe week-end as the guest of Mr. ployed by the E. B. Schwaderer

Mrs. Lester Bailey has been in-Mrs. Harold Murphy and Mrs. formed that her nephew, Kenneth Dougald Krug left Tuesday morn-S. Zinnecker, son of Mr. and Mrs. Chapter, O. E. S., meeting to be Montana, received his call as aviaand left his home Saturday, Sept. A daughter was born Friday 19, to start training at Nashville, morning, Oct. 9, in Pleasant Home Hospital to Mr. and Mrs. Guy exactly 24 years ago on Sept. 19, Glasspoole of Pontiac. She has 1918, his brother, Leonard F. Zinnecker, left to join the U.S. armed forces, for action in World War No. 1. Another brother, Henry, was attached to the U. S. plane Mr. and Mrs. Melvin Patterson carrier, the Saratogo, while he served a four-year enlistment term old, of Wayne were week-end in the U.S. Navy. He is now located at the San Diego naval base

### NOVESTA.

Mr. and Mrs. Basil Coltson and here, has gone to Jackson to visit daughter and Mrs. French of De-Miss Ida Burt and will also visit troit spent Saturday at the Clar-

Archie McArthur of Rochester was a visitor over the week-end at When Douglas Van Allan de the home of his parents, Mr. and

Mr. and Mrs. Eugene Allen and Mr. Dobson, who is nearly 80 and son, Terry, of Lansing spent the lives alone, very ill. Neighbors week-end at the home of Mr. and

earlier in the week. A son, Wm. convalescing at the home of her Dobson, of Flint was called and daughter, Mrs. Elden Bruce, is able

Mr. and Mrs. Ernest Ferguson and family of Pontiac and Harold Dr. and Mrs. J. Leslie French, spent from Friday until Sunday

> An estimated group of 45 people met as a surprise party at the Church of Christ parsonage on Friday evening to welcome Mr. and Mrs. Bruce Spitler, the new pastor and wife. A jolly good time and

Patriotic Homemaker Every garment in active service is a good slogan for the patriotic homemaker. Keeping this slogan in mind, why not divide the family clothing into the following groups: (1) Those garments ready for use; (2) those garments needing repairs; (3) those garments that can be remodeled; and (4) those which can be used for other purposes. Not even hopeless garments should be discarded.

Niobe Legend In Greek legend Niobe was queen of Thebes, wife of Amphion and daughter of Tantalus. She boasted of her 12 children, saying that Leto had only two. Apollo and Artemis, angered over this insult to their mother, killed all Niobe's children and Niobe was turned to a stone im age which wept continually.

Advertise it in the Chronicle.


Munro Funeral Service can please so many people because it is Understanding Personal Service aided by fine equip-

MUNRO **Funeral Home** 

Ambulance Service-Tel, 224

Removing Calcimine From Wall Calcimine can generally be removed from a plaster wall by soaking with warm water. Should this prove difficult, one of the new wallpaper removers-which contains a wetting agent, penetrates quickly and will not affect finished woodwork-may be added to the water.

Adult Pelican Emits No Sound Full grown pelicans cannot make a sound. They are noisy when young but as they get older lose their vocal

powers.

Small Vessel Canal

The Chambiy canal, Province of Quebec, connects Montreal to New York state via Lake Champlain and the Richelieu river. It accommodates vessels having a draft of 6.5 feet or less.

Rubber Lung Saves Bables

A rubber lung which does about everything was recently demonstrated. The lung, in baby size, has already saved a number of blue babies, infants nearly suffocated and unable to breathe.


### CASS CITY OIL AND GAS CO.

Stanley Asher, Manager

Telephone 25

### We Buy Everything in Waste Material

BRASS LEAD ZINC


COPPER BATTERIES RAGS

TUBES RÜBBER

GET OUR PRICE BEFORE SELLING CASS CITY AUTO PARTS Half Block North of Elkland Roller Mills

CASS CITY

TELEPHONE 197


War Savings Stamps Available at All A&P Food Stores

WHITE SAIL **CLEANSER** 

4 ears 15c

WHITE SAIL SOAP FLAKES 2 lge. 29c

Soap Grains, White Sail....2 lg. pkgs. 35c Soap Powder, White Sail...46 oz. pkg. 15c Corn Flakes, Sunnyfield.. 2 8-oz. pkgs. 11c Rolled Oats, Sunnyfield....... 5 lb. bag 27c A & P Pumpkin 3 No. 2½ cans 25c Iona Tomatoes 3 No. 2 cans 29c Fruit Cocktail, Sultana, 2 16-oz. cans 31c Ann Page Salad Dressing ...... qt. jar 32c Ann Page Ketchup.....14-oz. bot. 14c \_\_\_\_\_12-oz. bot. 16c

Syrup, Ann Page, cane and maple Pancake Flour, Sunnyfield \_\_\_\_\_2 20-oz. pkgs 11c Cake Flour, Sunnyfield \_\_\_2\(^3\)/4 lb. pkg. 19c Armour's Treet 12-oz. can 35c Dill Pickles, Dee Lish 2 qt. jar 30c Tomato Juice 2 46-oz. cans 37c Northern Tissue......3 rolls 16c Northern Paper Towels......3 rolls 28c A & P Matches 3 pkgs. 14c Brooms, Clean Sweep each 30c Marvel Bread, Enriched....1½ lb. loaf 10c Doughnuts, Jane Parker.....doz. 13c Cigarettes, Popular Brands..carton \$1.21 Prices subject to market changes.

A&P FOOD STORES

Good grass cattle...... .09 .101/2

Dry fed cattle, pound .... ,11 .13

Take 'Em Out

In case of an air-raid, take those

false teeth from your mouth and put

'em where they will be good and

safe. That is the advice of Dr.

Lloyd H. Gaston, deputy chief of

Calves, pound .....

Leghorn hens, lb ....

Rock hens, lb. .....

#### **OPPORTUNITY**

Mrs. Smythe-Brown was making the final arrangements for her elaborate reception.

"Bridget," she said to her old servant, "for the first 30 minutes after six o'clock I want you to stand at the drawing-room and call guests' names as they arrive."

"Very well, ma'am," Bridget replied. "I've been wantin' to do that to some of your friends for years."

#### Ah. Freedom

A Pole was passing through Berlin with his small son. The boy saw a statue of Hitler and inquired who he was.

"Why, he's the man who freed us from our chains," the father said. "You know, mother's nice gold chain and my watch chain."

IT WAS


"Certainly. I could do lots of things I have no intention of doing. Nice day, isn't it?"

### Slick, What?

Visitor-Do you think it pays to keep chickens?

Farmer-Yes; a few chickens are a good advertisement. They keep the summer boarders cheered up thinkin' mebbe the first thing they know they'll see a couple of them on the dinner table.

#### He Knows Customer-I want to get a pres-

Proprietor-Diamond, sir? Customer-No, it's for my wife. Proprietor — Here George, show the gentleman our line of costume

#### Memories

The Monkey (looking at the thermometer which registers zero)-Geel What do you think of this weather?

The Polar Bear-It reminds me of bome and mother.

#### Vacation

A business man named Mr. Clover Ev'ry summer starts out to discover A place to get rest-

At the end of each quest He stays home for a month to recover.

#### Same Difference

A Frenchman was complaining about the American language. He said: "Ze American language, she is very funny. When you Americans say 'a chance' it is the same as when you say, 'a slim chance.' "

### Latest in Autos

Customer (in automobile salesroom)—Say, this car here hasn't any gasoline tank!

Salesman-That's right, sir. It's our newest model-we call it the

### Kind Gal or die in the attempt.

Gladys-Well, what happened? Nina-I remembered that he had no life insurance and I pitied his poor old mother.

### **Bad Condition**

Caller-Have you a dumb waiter in the house. Mrs. Woodby-Swelle? Mrs. Woodby-Swelle-I should say we have! And he's almost as deaf as he's dumb.

### Scales of Justice

"The tenor who sang last night reminded me of a pirate."

"Because he did murder on the high C's."

### Ain't It So

"De man died eatin' watermel-

"Yes, suh. Providence sometimes puts us in paradise befoe we gits ter

#### Doesn't Catch On "Beg pardon, sir, but I've er-er

seen better days, sir." "So have I. Lots of 'em. This is the worst weather I've struck in five years."

### YOU BETCHA


don't believe it when I tell you you are the first girl I ever loved. All the other girls believed me."

### Vision

And then there was the Scotchman who was going on a trip and told his wife to be sure to take Junior's glasses off while he was away. when he wasn't looking at anything.

### Universal Complaint

"My wife talks to herself." "So does mine, but she doesn't realize it. She thinks I'm listening."

"Se your father asked you what you saw in me to admire." "Oh, no; be asked me what I

imagined I saw."

Wm. Harrison visited in Detroit over the week-end.

Mr. and Mrs. Fred Beadle of Melvin visited P. S. McGregory on

Miss Marjorie Tyo was a guest n the home of Mr. and Mrs. John Bliss at Gagetown over the week-

Melvin, of Detroit were Sunday the first of the week. guests in the Joseph Benkelman

Mrs. Clifford Robinson and son, Phillip, of Ubly visited Mr. and Mr. and Mrs. Neil Fletcher. Mrs. L. E. Dickinson, Thursday and

Mr. and Mrs. David Knight visted Mrs. Knight's parents, Mr. and Mrs. Eaton, at Bentley over the

Mrs. Blanch Jackson of Rochester and Mrs. Frank Drace of Deford were Sunday guests of Mrs. Harriet Dodge,

Lyle Zapfe and Roy Smithson have gone to Bay City where they have employment with the Dafoe Shipbuilding Company.

gan Bean Shippers' Association. Mr. Atwell will represent District

daughter, Mrs. Edward Greenleaf, turned home Sunday. at Rudyard. She returned home on

Smith of Detroit visited Mr. and Beardsley. Mrs. Alex Henry, over the week-

Mr. and Mrs. W. D. Striffler, Mrs. Robt. Frye and daughters, Mrs. Ione Sturm of Detroit spent A. E. Goodall. Sunday at the Striffler cottage at Sunshine Beach,

honoring Roderick Parsch, cousin Keesler Field, at Biloxi, Miss. of Mr. Parsch, who leaves soon to join Uncle Sam's Army.

Rev. and Mrs. George D, Bugis and Lena May Cross, Viola Bemhome-coming of the Nazarene winter.

The Cass City Grange will meet Friday, Oct. 16, at the Bird schoolhouse with Mr. and Mrs. Ed Helwig and Mr. and Mrs. Ellwood The annual election of officers will

Mrs. Perdue of Midland visited Mrs. Perdue of Midland visited
Miss Elynora Corpron Sunday.
Miss Corpron, who has been ill, is
improving. Mr. and Mrs. Clarence
Corpron of Bad Axe were also
Sunday guests at the E. A. Cor-Sunday guests at the E. A. Corpron home.

The Ladies' Auxiliary of the Townsend Club met Wednesday evening with Mrs. Ella Vance. Iwenty-six were present and enjoyed a miscellaneous program which opened with devotionals. A potluck luncheon was served.

Harry Tiller and Mrs. H. O. Greenleaf of Millington visited relatives and friends here Tuesday. Mrs. Greenleaf remained to spend a few days here to be near her daughter, Mrs. Charles Walmsley, who is a patient in Pleasant Home

Rev. and Mrs. Dudley Mosure entertained on Sunday Mr. and Mrs. Archie Schingeck, Mrs. Laverne Miller, Mrs. Loyal Wertz, Mrs. Cecil Titzer, Mrs. Josephine Stoney and Miss Louise Guessa, all of Keego Harbor, and Mr. and Mrs. Henry Clark and daughter, Doro-

thy, of Cass City. Mrs. Ruth Carpenter and granddaughter, Sylvia Carpenter, of Hendersonville, North Carolina, were guests of the former's cousins. Mrs. Fred Maier and Miss Florence Cooley, from Saturday until Monday. On Sunday afternoon, Mrs. Maier Mrs. Carpenter and Miss Carpenter visited friends

and relatives in Bay City. A birthday dinner was enjoyed Sunday in the Bancroft Hotel at Saginaw when the birthday of Mrs. Joseph Frutchey was celebrated. Besides Mr. and Mrs. Frutchey, Mr. and Mrs. A. D. McIntyre and son, Joseph, of Saginaw, guests were Elmer Atwell, Mr. and Mrs. John Spangler, Mr. and Mrs. Arthur Atwell, Mrs. Nelson Harrison of Cass City and Mrs. Herbert

Frutchey of Swartz Creek. Woods of the Thumb counties vere besieged by hunters when the annual pheasant season opened on Thursday morning. It's a great occasion, this opening day of the has come to be Michigan's leading game bird as far as general popularity is concerned. Ringneck

Miss Aileen Heron of Detroit visited her mother, Mrs. Andrew Champion, over the week-end.

Mr. and Mrs. Richard Beardsley and children, Dickie and Sharon, of Lapeer spent Sunday at the Ernest Beardsley home.

Albert Whitfield of Kinross came Saturday and was the guest Mr. and Mrs. Earl Cross and son, of Cass City friends a few days

> Mrs. Anna Fletcher of Albuquerque, New Mexico, came Saturday to be a guest at the home of

Mr. and Mrs. A. R. Kettlewell and family visited at the home of Mrs. Kettlewell's brother, Archie Breakie, at Port Austin Sunday.

with her sisters-in-law, Mrs. Della Lauderbach and Mrs. Geo. Seed.

The Ellington Grange will be entertained at the John J. Hayes James McCrea, on Garfield Ave. burn Heights and Mrs. Gene Avery is pie night and election of officers. meeting.

Mr. and Mrs. Isaac Hall, Walter Arthur Atwell has been elected Mrs. Margaret Levagood were vis- Beach Sunday at the home anf one of the directors of the Michi-litors Sunday in the B. O. Watkins their daughter and sister, Mrs. home in Marlette.

After a two weeks' visit with her sons, Richard Edgerton at have moved from the G. E. Krapf and son, Grant, and Miss Marjory Mrs. Clare Stafford has been Brown City and Dr. A. C. Edgerton house on East Houghton St. to the Wright spent Sunday at the home spending a few weeks with her at Clio, Mrs. Celia Edgerton re- residence just vacated by the Hil-

and daughter, Carole, of Pontiac end at the home of the former's home of Mrs. Kilpatrick's mother, and Delbert Henry and Raymond parents, Mr. and Mrs. Ernest Mrs. George Seed, Saturday and

Sunday guests at the home of Walter Anthes were Mr. and Mrs. and son, Jack, left Wednesday eve-Harold Anthes and children, Caro ning to spend the remainder of the moving to another farm north of lyn Lee and Bobby, and Mr. and week with Mr. Connell's parents, Cass City, which he has purchased. Joyce and Jessie, of Cass City and Mrs. New, all of Pontiac, and Mrs. Mr. and Mrs. Bower Connell, in

Mrs. Sarah L. McWebb has re-Mr. and Mrs. Irving Parsch and Pvt. Morley C. Bingham, has been On Sunday afternoon, Mr. and Mrs. son, Irving, attended a family transferred from Fort Custer to Merchant and son, Billie, visited gathering Sunday in Imlay City, the 51st Technical School Squadron, Mrs. Wm. Merchant, who has been

Miss Barbara Jean Bardwell of Detroit spent the week-end here, bee, son, Arnold Bugbee, and Dor- and Barbara Jean have rented an Her mother, Mrs. Lyle Bardwell, apartment in Detroit and will make Miss Connie Brockman of Dear-

Mr. and Mrs. Glen Guilds had a dinner Tuesday evening in honor of Jack Guilds, who left for Fort Custer Wednesday. He received and Mrs. E. H. Iverson of Trav-Eastman as hosts and hostesses. and Guilds and Mrs. Warren friends here and Mr. Jersey is en-Guilds.

> Mrs. Robert Perrin and children, and Mrs. Perrin and children are spending some time with Mrs. Per-

Walker farm home were Mr. and leges for hunting small game, a Mrs. Duncan Walker of Chicago, considerable increase over the to-Mrs. Christine Dunlap of Ubly, tal of last autumn. Koert Less-Chas. Elliott of Detroit, Mr. and man, 11, was the youngest pur-Mrs. David Gingrich of Cass City, chaser, and Neil McLarty, 82, was John Krug of Bad Axe, Mr. and the oldest to receive a license from Mrs. John Garety of Wisner and Mr. Corpron, Mr. and Mrs. M. J. Sparling of Those from Bay City.

are the proud parents of a nine Church at Gagetown Tuesday pound son, born Oct. 6, in Booth morning were Mrs. D. C. Elliott, Hospital, in Romeo. Mr. and Mrs. Mrs. Elmer Seed, Miss Emma Hermon Charter motored to Ro- Lenzner, Mrs. Neil McLarty and meo on Sunday to see their first Miss Gladys Lenzner. Mrs. Samgrandchild and his parents. Both uel Benkelman called at the home mother and baby are doing nicely. of Mrs. Roy LaFave, daughter of

and daughter, Sue, of Bay City noon. spent Sunday night and Monday at their home here.

Mrs. M. B. Auten was hostess Monday evening when the Presbyterian Guild met in her home on Donald MacLachlan. Mrs. Frederick to the ultra modernists. At the City. close of the meeting, refreshments were served.

"Modern Music" was the program subject Tuesday afternoon when the Woman's Study Club met in the home of Mrs. Chester Graham. Mrs. Grant Patterson, first vice president, presided in the ab- Reinelt, Deckerville; Mrs. Dorothy sence of the president, Mrs. Twilton Heron. Miss Laura Maier was troit; Doris Ann Arnold, Decker; elected alternate to the East Cen- Mrs. Clare Bennett, Snover; John fall hunting season. The pheasant tral District convention to be held Bachurz, Hemans; Floyd Ziehm, in Saginaw, Oct. 22 and 23. Mrs. Owendale; Mrs. Jake Osontoski, Alex Milligan is the delegate. Sheridan; Mrs. Lee D'Arcy, Mrs. Mrs. Ethel McCoy had charge of Geo. Czekai and son and Peter Mopheasants, gaudy aliens of the corn the program and in a very inter- jesk, Kingston; Mrs. James Seale fields and weedy ditches, claim the esting manner explained modern and daughter and Mrs. Charles largest following in the ranks of music and illustrated with phono-

J. A. Benkelman is visiting his son, Alvin, in Alexandria, Va.

Miss Alexia Bayley left Monday to enter the United Aircraft training service in Detroit.

Mrs. Mose Karr at Gagetown.

Alex Greenleaf of Kinross spent a few days the first of the week with relatives and friends here.

Mr. and Mrs. Ward Law left Hunter's Creek Cemetery. Wednesday for a two weeks' visit and Pontiac.

home over the week-end.

Mr. and Mrs. Barney Dolwick of Sunday dinner in the home of their Wilson foundry in Pontiac. daughter, Mrs. Orris Reid. Mr. and Mrs. Harry Crandell of

came Sunday to spend some time and evening with the latter's parents, Mr. and Mrs. A. A. Brian. The W. C. T. U. will meet Fri-

home Friday evening, Oct. 16. This Officers will be elected at this of Royal Oak; two brothers, Frank McIntyre, Mrs. Anna Patterson and son, Harold, visited in Harbor grandchildren.

> Gerald Wagner. Mr. and Mrs. Peter Rienstra

liard Wrights on Downing St. Mr. and Mrs. Walter Kilpatrick daughter, Janice, who had been Miss Shirley Beardsley of De-troit and Sgt. James F. Woodcox and children, Marion and Bobby, of spending several days at the Field Mr. and Mrs. Donald DuFord of Columbia, S. C., spent the week- Detroit were entertained in the home, returned home with them.

> Sunday. Mr. and Mrs. Cameron Connell

Grant Township, Chas. Merchant of Detroit spent ceived word that her grandson, the week-end with his family here. quite ill but is slowly improving in a Bad Axe hospital.

Miss Mary Lou McCoy, who is employed as an instructor at the Ford Highland Park plant, and is and Veron Gingrich attended a their home there at least for the born came Saturday to spend the week-end with Mrs. McCoy's mother, Mrs. Ethel McCoy.

> Mr. and Mrs. Lester Jersey and daughter, Lois Jean, of Boyne City numerous gifts. Those present were erse City came Wednesday to spend Mr. and Mrs. Melvin Guilds, Leon- several days with relatives and joying pheasant hunting.

Mr. and Mrs. Fred Berry, Mr. to be inducted into the army.

E. A. Corpron, a dispenser of rin's father, James Kirk, at Caro. hunting licenses here, reports the Guests on Sunday at the James sale of approximately 600 privi-

Those from Cass City who attended the funeral of Mrs. George Mr. and Mrs. Harland Charter Carolan at St. Agatha's Catholic Mr. and Mrs. Don McLachlan Mrs. Carolan, on Monday after-

### PLEASANT HOME HOSPITAL

Patients who have left the hospital in the past week are: Mrs. North Seeger St. She was assist- John Williams, Mrs. Frank Peters, ed by Mrs. J. Ivan Niergarth, Mrs. Mrs. John Miller, Mrs. Howard James McMahon and Mrs. B. H. Parsons and daughter, Caro; Mrs. Starmann, Mrs. Ella Price was Wesley Morley, Bad Axe; Mrs. elected to the office of president be- James McNeil, Bay City; Mrs. cause of the resignation of Mrs. Robert Spencer and daughter, Tyre; Mrs. Berdan and Raymond Pinney was elected vice president. Shuler, Snover; Mrs. Henry Ger-The program, "Modern Music," was stenberger, Sandusky; Mrs. North, in charge of Mrs. Ethel McCoy. Decker; Mrs. Walker, Marion She illustrated the music with Churchill, Lila Walker, Mrs. Lesphonograph records from Debussy lie Lounsbury and daughter, Cass

Tonsillectomies-Guy McGarry, Detroit.

Patients still in the hospital are: Howard Naples, Mrs. Vern L. Hack and daughter, Caro; Mrs. Ada Walker, Ubly; Mrs. Guy Glasspoole, Pontiac; Mrs. Lily Russell and Mrs. Chas. Turner, De-

Walmsley, Cass City. the hunting army. Reports are that game is abundant and the coverage er excellent.

Standard mustrated with phonomers warmstey, class City.

Standard mustrated with phonomers warmstey, class City.

Standard mustrated with phonomers warmstey, class City.

Mrs. Mary Barnes, R. N., is cardinated and the coverage warmstey.

Standard mustrated with phonomers warmstey, class City.

Mrs. Mary Barnes, R. N., is cardinated with Mrs. Guy of the club will be held with Mrs. Guy of the club wil

### **DEATHS**

Floyd E. Jones.

Funeral services were held at 2:30 p. m. on Monday at Farmer's Mr. and Mrs. Ward Law were Funeral Home in Pontiac for Floyd Sunday dinner guests of Mr. and E. Jones, 54, who died suddenly Thursday, Oct. 8, while at the People's State Bank Building in Pontiac. Rev. Wm. H. Marbach, pastor of the First Presbyterian

at Ann Arbor, Carleton, Royal Oak Wheatley, Ont., Feb. 24, 1888, and came with his parents, Mr. and Michigan Navy beans, cwt.... 4.60 Mrs. Alfred Jones, to a farm five Light Cranberries, cwt. ........4.75 Mr. and Mrs. Edward McDonald miles southwest of Cass City when Dark Cranberries, cwt...................4.25 and daughter of Bay City were a child. In 1909, Mr. Jones went Light Red Kidney Beans, cwt..4.75 entertained in the Burt Gowan to Pontiac where on June 22, 1910, Dark Red Kidney Beans, cwt....4.25 he was married to Miss Mabel Soy beans, bushel...........1.60 1.62 Slivens.

Gagetown were entertained at Jones was an inspector at the Butterfat, lb.

Besides his wife and father, he is survived by two daughters, Mrs. Mrs. Fred Fischer of Columbia Ithaca spent Tuesday afternoon Mabel Crawford of Pontiac and Mrs. Bernadine Green of Walled Lake; two sons, Jay E. Jones of Chula Vista, Calif., and Floyd D. at home. He also leaves two sisday afternoon, Oct. 23, with Mrs. ters, Mrs. John O'Connor of Au-Jones of Drayton Plains and Rus-Mr. and Mrs. W. J. Ballagh and sell Jones of Detroit, and three

### NOVESTA.

Mr. and Mrs. John H. Pringle of Mr. and Mrs. Everett Field in Saginaw. Mrs. John Field and

Mrs. Hester Sprague of Cass City visited from Thursday until Sunday at the home of Mr. and Mrs. John H. Pringle.

We hear that Wm. Hegler has sold his farm on Sec. 35 and is

No War Profit

No one in Britain is making a profit out of the war. Excess profits are taxed 100 per cent (with a small refund promised after the war). In come tax is at the rate of 50 per cent, and surtax brings it up to 971/2 per cent on all income over \$80,000 a year. On an income of \$3,000, a married man pays \$955 in income tax. On an income of \$25,000 he would pay \$15,000.

"Woman's at best a contradiction still."—Alexander Pope.

### Marlette Livestock Sales Company "THE THUMB MARKET"

Top veals ......17.50-18.10 Fair to good ....16.00-17.00

Commons ......12.00-14.00

Deacons \_\_\_\_\_ 2.50-13.00

Market Oct. 12, 1942-

Best grass	
cattle	12.00-12.80
Fair to good.	10.50-11.50
Commons	
Feeder cattle	22.50-70.00
Best butcher	
bulls	12.00-12.50
Light bulls	9.50-11.00
Stock bulls	16.50-75.00
Best beef	•
cows	10.00-10.40
Fair to good	9.00-10.00
Cutters	
Canners	7.00- 8.00
Dairy cows .	75.00-146.00
Rest. hogs	15.00-15.30

SALE EVERY MONDAY AT 1:00 P. M.

Light hogs ......13.50-14.75

Roughs

13.75-14.50

### Cemetery Memorials

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

Charles F. Mudge Local Representative Phone 99F14

### A. B. Cumings

CARO, MICHIGAN PHONE 458

### Cass City Market

Buying price— First figures, price at farm; second figures, price delivered at ele-

Wheat, No. 2, mixed, bu. 1.18 1.20 Rock springers, 21/2 to 4 lbs. .21 

Produce.


Eggs, dozen .....

the Emergency Medical Service corps, who says the vacuum created by a bomb explosion easily could cause a victim to swallow a removable bridge. He warns further: "Larger restorations, such as partial dentures, may become potential .46 secondary projectiles following a

How High Will It Go?

blow on the head."

Sevent-five tons of Scrap Metal collected to date for Elkland Township's quota


CASS CITY

### Rubber Salvage Depot at Sinclair Gas Station

**TELEPHONE 168** 


Just leave any rubber there, no matter how small in quantity, and see the pile grow.

Aikman bread truck drivers will gladly pick up your

old rubber and bring it in from the farms. FIGHTING MEN ARE DOING THEIR PART-

LET'S DO OURS

<del>Xxxxxxxxxxxxxxxxxxxxxxxxxxxx</del>x


Steak Should Win Encores GOOD SWISS STEAK

should call for second helpings. It should be tender and flavorful. The kind we feature wins praises from fussy people. Order some today.

### Reed & Patterson

DEALERS IN LIVESTOCK AND POULTRY

Telephone 52 

### "Bowl" a Perfect Game in the Want Ads---Every "Roll" a Strike!

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

AUTO TRUCK mechanics - We have the cleanest and most upto-date truck service in Detroit. The White Motor Co., Factory Branch, 2950 12th St., Detroit. 10-16-1

WANTED-A brooder coop, capacity for 500 chicks, or a building which could be remodeled into one. Hubert Root, 3 miles west, 2 north and 1/2 west of Cass City. 10-16-1p

CALL UP-If you have junk to give to the Red Cross or War Chest fund, phone No. 40 or No. 231 and ask for the junk man.

SPOT CASH-\$8.00 and up for old and disabled horses and cattle. Call collect Caro 987-11 or write Jack Lainge, Route 3, Caro. Prompt pickup.

FOR SALE-One cord of cedar kindling. Louis Crocker, R 3, Cass City. Four miles east, 2 south, ½ west. 10-16-1p

STRAYED to my pasture in Section 12, Elkland, a yearling Holstein heifer. Owner may have same by proving property and paying expenses. Vern A. Bird. 10-16-1p

USED Electric Ironer in good condition for sale. E. A. Wanner, Cass City.

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

FOR SALE-120-acre farm, 90 acres under cultivation, 6-room house with electricity, drilled well, good garage, and fair barn. Enquire of Lawrence Ball, 5% miles east of Cass City, 10-16-1

BOY'S BICYCLE, nearly new, with all accessories, for sale. Raymond Roberts, 7 north of Cass

FOR SALE-Baker windmill with oil bath head, in good condition, and 4 young horses. Lawrence Ball, 5% miles east of Cass City. 10-16-1

FOR RENT-Modern four-room apartment and bath. R. S. Kerbyson, Cass City. Telephone 208.

CASH PAID for cream at Kenney's, Cass City.

WANTED man, from 40 to 50, by month or year for general farm work. Will furnish modern house. garage, potatoes and milk for Wages, \$75.00 per month. A good place for the lette. Phone 138-3,

FOR SALE-Eight head of feeder cattle. Call at pasture Friday or Saturday, 1 mile west, 3 miles north of Cass City. 10-16-1p

NINE-PIECE walnut dining room suite for sale. Enquire at Mc-Lellan Creamery, Cass City. 10-16-1

CHEVROLET 1926 sedan for sale. Has five fair tires and new battery. Alfred Hebert, in apartment over Reed & Patterson Mar-

FOR SALE-Six cows, 4 fresh; a Surge milker; a Cherry Burrell cooler; 3 milk cans; 90-lb. base. 1/2 mile north of Caro Standpipe, east side of road. John Agar, Caro.

ATTENTION Hunters-You will find a small keg for empty shotgun shells in front of hardware stores. Please deposit exploded shells there at your convenience. 10-16-

MR. FARMER—We are in the market to buy all kinds of livestock. Call us before you sell. Robert and Jim Milligan. Phone No. 93F41.

FOR SALE-23 six-week-old pigs. Claud Karr, 2 miles west of Cass City. Phone 93F6. 10-16-1p

TRY KENNEY'S for some of your groceries, good staple goods and priced right. Kenney's Grocery and Creamery.

WANTED—Woman or boy to work in store. M. E. Kenney, Cass
10-16-1

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time.

ARE WOMEN the weaker sex? Well, they certainly were not in the instance of the two comely housewives, who in finding time for body building gymnastics, found a helpful hobby as well as lots of fun, as described in words and pictures, in The American Weekly with this Sunday's (Oct. 18) issue of The Detroit Sunday Times. Be sure to get Sunday's

Detroit Times.

Wm. Jackson, 5 miles west and 14 north of Cass City. 10-16-1p

MODEL T CAR for sale; 5 tires; new generator; running order. John Slack, Deford. 10-16-1p

FWO TIRES, size 550-17 Knobby, nearly new, to exchange for 600-16 tires. Call any time except Saturday. A. M. Feldbush, 10-16-1p

FOR SALE-Oxford ram, little pigs 10 weeks old, and cabbage. Emerson Hill, 5 miles east, 11/2 north and ½ east of Cass City. 10-16-1p

FOR SALE - Washing machine motor, Briggs & Stratton, in good condition. Fred Rolston, 4 miles east, 3 north of Cass City.

WANT to buy a small tenant house or double garage. Box FS. Chronicle office. price and location.

### WE ALWAYS BUY

Phone day or night. Phone 145.

Caro Poultry Plant Ralph E. Shurlow

Caro, Mich.

Sandusky Poultry Plant Phone day or night. Phone 267.

Sandusky, Mich. 10-17-tf FOR SALE-China cabinet, \$15. Mrs. Arthur Holmberg. 10-16-1p

FOR SALE—Black walnut dining

room outfit. Inquire of Chron-FOR SALE - Yearling Oxford buck. Wm. Mitchell, 5 miles east

and 3 south of Cass City. 10-16-1 FOR SALE—Blue Tick and Beagle hound. See Asel Collins at Central Market or at Floyd McComb

FOR RENT-Modern 5-room house with bath. Furnished or unfurnished. Furnace. Reasonable. Mrs. R. E. Kilbourn, Inquire of Asel Collins. 10-16-1p

WISH to thank Dr. Donahue, Mrs. Freeman and all the nurses who so kindly took care of me, and my friends and relatives who called while I was at Pleasant Home Hospital, Mrs. Edward

### Arnold Copeland Auctioneer

FARM AND STOCK SALES HANDLED ANYWHERE.

CASS CITY

Telephone 145F12

LAWN MOWERS, old stoves, zinc can covers, worn out rubbers, furnace grates, old pumps, discarded farm machinery—these are just a few suggestions for the salvage drive. Phone No. 40 or No. 231 and ask for the junk man for more information, 9-25-

WANTED-150 old horses for fox feed. Must be alive. Otto Montei, Fairgrove. Caro Phone 954-R-5.

ROOMS for rent at Severn's, 50 North Seeger Street. 10-2-tf

DO YOU HAVE some chairs or pillows to make slip covers for? We still have some of those beautiful drapery samples for that purpose left. Cass City Furniture Store. 10-16-1

STILL HAVE some innerspring mattresses left. Prices range from \$24,50 and up. Also have some cotton mattresses. Prices \$10.95 and up. Cass City Furniture Store. 10-16-1

SHETLAND PONY 10 years old for sale. Good to ride or work any place. Geo. Czekai, 1 west, 11/2 south of Kingston, 10-16-2p

CHICKEN SUPPER and bazaar at Deford Church, Wedensday, Oct. 21, commencing at 5:30. Prices,

10-16-1

60c and 25c,

WISH to thank my friends, relatives, teachers and schoolmates for the many acts of kindness shown me during my recent stay at Pleasant Home Hospital; also Dr. Donahue and nurses for their splendid care. Lila Walker.

WISH to express thanks to Dr. Donahue and hospital staff for the hospital; to relatives and cards and fruit. Miss Marion Churchill,

PEARS for sale at 25c per bushel. FOR SALE-Span of sorrel colts, 3 years old, partly broken, wt. west of Gagetown.

> WANTED-Old or disabled horses for fox feed. Will pay from \$8 10-16-4p

3 miles west, 31/2 south of Cass FOR SALE-50 Barred Rock pullets, 5 mos. old, at \$1 each and at \$5 per ton. Garfield Leishman, Phone 139F23. 10-16-1

> LOST - North of Colwood, one Ford V-8 black wire wheel, complete. Call Caseville 9101 col-

OR SALE—Belgian colts. Pair 3 years! old; colt 2 years old; City.

FOR SALE-One roll top office desk and a library table. Mrs. Wm. Gracy, 8 miles east of Cass

FOR SALE-Delicious and acorn squash at 2c per pound; carrots Stanley at 75c per bushel. of Cass City.

OLD BARN for sale. Ben Went-Telephone 162F11.

FOR SALE—Purebred Ayrshire Cass City. heifer, with papers, Will freshen

OR SALE—An uprignt piano, an

FOR SALE-Cows; one fresh with twin calves by side. Ezra Hutchinson, 7 miles west, 2 north of Cass City.

10-16-1p Cass City.

ATTENTION Hunters-You will find a small keg for empty shotgun shells in front of hardware stores. Please deposit exploded shells there at your convenience.

### **AMERICA** IN ACTION

THE TRENCH MORTAR

CHICAGO.-Modern war of lightring-like thrusts by mobile infantry has been made possible not only by streamlined tanks and fast trooptrucks, but by the most ancient weapon of all-the humble trench mortar.

American army authorities, in fact, declare that the high, plunging speed of tanks and trucks would be all but cancelled out and limited to that of their heavy artillery support but for the mortar.

This simple, portable, high-angleof-fire weapon is used by an armored spearhead or small advanced unit of infantry to demolish tank traps and obstructions in the path of trucks, to quiet machine guns and light artillery, to destroy pillboxes and small fortifications, and even to lay down smoke screens. Without mortars, vehicles and ground troops of the spearhead would have to wait for the artillery to arrive, thus making swift, knifing thrusts through enemy positions impossible.

In addition to the fact that the mortar is light and can be easily carried, it is highly maneuverable and deadly accurate. A high explosive shell can be dropped on a blanket out of sight and more than a mile away.

The mortar, in addition, is a relatively inexpensive piece of artillery and lends itself to quantity production. For example, an arsenal of Pullman-Standard Car Manufacturing company here produced enough medium mortars during June to supnly seven armored American divisions over and above the plant's original rate of production.

The mortar looks like an upright section of pipe about four feet long which rests on a flat base plate and is supported by a tripod. Because the barrel is thin, the modern weapon is hardly recognizable as the same kind of gun which was used in the American Civil war and now found on many county court house monuments. The old-timers look like the fine care during my stay at huge soup kettles with iron sides 10 or 12 inches thick. The thin, light friends who sent me flowers, barrels of the modern mortar have been made possible by improve-10-16-1p ments in the quality of steel.


Word comes from Lieut. (J. G.) 3,000. Bridget Phalen, 11/2 miles | Marshall Burt that he is now sta-10-16-2p tioned at a naval operating base in Guantanamo Bay, Cuba.

Carl Reagh, who has been stationed at Curtis Bay, Maryland, to \$10 each. Harmon C. Owen, has been transferred to an officers' Mayville Fox Farm. Mayville, training school at Manhattan Michigan. Tel. Kingston 6-1-1. Beach, Brooklyn, New York. This is a school for boatswains. called his parents. Mr. and Mrs. Lloyd Reagh, Sunday. He was 3 tons second cutting alfalfa hay spending the week-end with his cousin, Mrs. John Reed (Loma Reagh) in New York City.

Stuart Atwell, son of Mr. and Mrs. Arthur Atwell, who enlisted in the reserves last summer and was selected by the military department at Michigan State College, for the senior division of the R. O. T. C., in the Coast Artillery, pair coming 2 years old. V. A. is now a platoon commander. Stu-Bird, 4 north, 1% east of Cass art is the only junior so far who 10-16-2p has obtained a position as high as platoon commander.

The U.S. Navy welcomed another former resident of Cass City, when Joseph Fox, 21, son of Mr. and Mrs. J. H. Fox, R. F. D. No. 1, reported for active duty at the U. S. Naval Training Station at at 75c per bushel and tomatoes Great Lakes, Ill., last week. The new recruit is now undergoing re-Muntz, 3 miles north, 1/2 west cruit training after which he will 10-9-tf be assigned for duty.

Cpl. Pete Reyes of Norfolk, Va., WORK wanted on farm for the was a guest in the home of his siscoming winter. Enquire at Cass ter, Mrs. Joe Diaz, from Wednes-Jewelry, Cass City, from 1:00 to day to Monday. Mr. Reyes hitch-6:00 p. m. Saturday. 10-9-2p hiked from Detroit to Cass City and says people are very generous in their treatmnt of soldier boys. worth, 6853 Deckerville Road. One motorist went considerably out 10-16-1p of his way to bring Mr. Reyes to

From Australia, Pvt. George W. in December. Clarence Smith, 8 McComb wrote his father, David miles south, 1 east of Cass City. McComb, under date of Sept. 16 as follows:

"I got another letter from you imitation leather couch and a this morning. It took six weeks to 11/2 h. p. gasoline engine. Her- get here. I am getting the paper mon Charter, 1 mile west and o. k. I have gotten four so far. 4% north of Cass City. 10-16-1 I got that package a long time ago. "I received a letter from Kerby-

sons a short time ago. They sent me a picture of Gerald and Earl Reid. "I have been writing quite often BLACK COW strayed from Caro since I have been over here. I am

Livestock Sales shed, with tag all o. k. Haven't been sick since No. 214. Finder please notify we have been here. We got a load Jas. Tracy, 3 miles south, 21/2 of pop from home the other day. west of Cass City. Address R 3, They sold it at the canteens. We can get Coca Cola all the time." "Can't have a flashlight To guide me at night; Can't even smoke

Except out of sight; Can't keep a diary For such is a sin, Can't keep the envelopes Your letters come in: Can't say for sure, folk Just what I can write: So I'll call this my letter And close with 'Good Night!' " Your son, GEORGE.

### CAN'T BE DONE

Counsel (cross-examining a farmer)-Now, don't quibble! Do you understand a simple problem or not? Witness-I do.

Counsel-Then tell the court this: If 15 men plowed a field in five hours, how long would it take 30 men to plow the same field? Witness-They couldn't do it.

Counsel-Why not? Witness-Because the 15 men have already plowed it.

Unreasonable Two gangsters were escorting a member of a rival gang across a lonely field on a dark rainy night. "What rats you are," grumbled the doomed man, "making me walk through the rain like this." "How about us?" growled one of the escorts, "we've got to walk

SMART GUY


"Joe is horrid." "What's the matter now?" "He bought my engagement ring out of town, and I can't find out how much he paid for it."


Cultured People "I see the Hawks are gettin' a purty pretentious library.'

"Yep. Fourteen mail order catalogues, 30 on farm implements and 25 railway folders and road maps is enough t' make any man's home complete."

Lacquers From India

The Indian Lac Research institute at Namkum, India, has prepared shellac lacquers in which coal-tar fractions or a small quantity of nitrocellulose have been used. The lacquers are said to be satisfactory for auto finishing and other pur-


Serve a Salad . . . Win Your Vitamins (See Recipes Below.)

#### Vitamin Ways

Comes winter and fall when vegetables and fruits are more scarce than during summer and fall, and many a homemaker is apt to fall shy on serving her family these vital body

regulating and protective foods. Yet, this is the time when the body needs them most. These foods build up the body's resistance to disease -and keep you, to pick a common example, from having a cold as soon as warm weather and sun flee.

Minerals are busy building and repairing, replenishing body tissues that get torn down and used up, daily with every movement you make. Vitamins help you use the foods you eat.

Good-to-eat foods help the family take in all these vital minerals and vitamins. Drab, uninteresting dishes will send them off to eating other foods to take the edge off their hunger-wherever they can put their hands on something. I need not point out that in this way they may really be losing out on foods necessary to the body.

Cooking vegetables well, and doing pretty things to their appearance will help their consumption rating. A bit of sauce or extra seasoning will put an ordinary vegetable over and at the same time insure your family of what it needs

\*Scalloped Peas and Onions. (Serves 5 to 6)

1 pound small white onions 1 No. 2 can peas

3 tablespoons butter 3 tablespoons flour

1 cup milk. 3 tablespoons finely crushed bread crumbs Parboil onions 25 minutes. Drain, Drain peas and reserve 1/2 cup pea

liquor. Melt 2 tablespoons butter, blend in flour, salt and pepper. Add pea liquor and milk and cook until mixture thickens,

stirring constantly. Pour into casserole. Melt remaining butter, stir in bread crumbs, sprinkle over casserole. Bake in a moderately hot (375-degree) oven for about 25 min-

Lynn Says: Vital Statistics: There are about seven inches in the Nutrition Yardstick which bear checking every day in every way so as to keep you and your family in the running:

The first inch includes milk: 1 pint per day for every adult and quart for every child. Of course you don't have to drink all this milk. Use part of it in cooking.

Second honors go to meat, fish or poultry, and this is not hard to use up. For lunch or dinner, whichever fits best for your family, one serving per person should be counted. At least one egg a day or at

least four to five per week marks the third inch. Have it for breakfast or toss it in the hot bread for dinner, or custard for lunch. Cereal's important, too. Serve it in the breakfast, or a pudding

or even cookies. Bread and rolls come under this category, also. Fifth inch includes the vegetables: two besides potatoes, one should be a leafy vegetablespinach, lettuce, broccoli, romaine, etc.-and the other raw.

Cabbage is perfect. Now, the fruits. Two a day isn't hard to manage. Of course you start off with breakfast, and then include one for lunch or dinne**r de**ssert. The last and seventh inch in-

cludes butter or some fat rich in

vitamin A. This is for fuel and

% cup water 14 to I cup juice strained from canned string or wax beans 1 bauillon cube 2 small sprigs parsley Add water to bean juice and heat to boiling. Dissoive bouillon cube

This Week's Menu

Browned Ovsters

\*Scalloped Peas and Onions

\*Cranberry-Pineapple Salad

Hot Biscuits

\*Apple Juice Mince Pie

Vegetable Bouilion.

(Serves 2)

\*Recipes Given


nished with parsley. A one-dish meal that's good for fall is this one with many vegetable favorites: Ham Hock With Vegetables.

in boiling liquid. Serve hot gar-

(Serves 5) 2½ pounds ham hock 5 medium-sized potatoes 1 bunch carrots

5 medium-sized onions 1 medium-sized head of cabbage Wipe ham hock. Cover with boiling water, cover and simmer two hours or until tender. Clean vegetables, add to meat, cook, uncovered 20 to 30 minutes or until vegetables are tender.

Fried Squash Cakes. Slice squash very thin, being certain to slice it across. Place the


ing. When they have cooked through and are brown, drain on brown paper and serve. Festive Squash.

2 small squashes 1 cup drained canned tomatoes 1 cup shredded, processed cheddar cheese 1 tablespoon chopped onion

(Serves 6)

2 cups soft bread crumbs Salt, pepper 3 tablespoons melted butter Parsley

Broiled bacon Wash the squashes and cut them in half, lengthwise and cook in boiling salted water until amost tender. Scoop out the centers, leaving a 1/4 inch shell. Cut the pulp into small nieces and drain thoroughly. Combine with tomatoes, cheese, onion, I cup bread crumbs and seasonings to taste. Pile this into the squash shells and sprinkle with remaining crumbs mixed with the melted butter. Bake in a moderate (350-degree) oven until the crumbs are brown. Arrange in a round platter and serve with parsley and crisp,

broiled bacon. A few green leaves of lettuce, romaine, watercress or other salad greens guarantee much of the important, but hard-to-get vitamin D. Perhaps, you like the greens plain, or perhaps with a bit of color such

\*Cranberry-Pineapple Salad. Cut slices of canned cranberry sauce and top with slices of pineapple. Arrange in lettuce nests. Soften cream cheese with milk and add a few chopped nuts. Shape

into balls and place among lettuce leaves. Serve with mayonnaise. \*Apple Juice Mince Pie. (Makes I 9-inch pie) 1 package orange flavored gelatin 2 cups apple juice ½ teaspoon lemon juice 1 cup mincemeat Cream cheese

Dissolve the gelatin in apple juice that has been heated to the boiling point. Add lemon juice and mincemeat. Cook until thick and creamy, then pour into a baked pie shell. Chill until firm, then decorate top with cream cheese put through a pastry tube.

Lynn Chambers can give you expert advice on your household and food problems. Write her at Western Newspaper Union, 210 South Desplaines street, Chicago, Illinois. Please enclose a stamped, self-addressed envelope for

Released by Western Newspaper Union.

### Michigan Mirror

Concluded from first page. ment, although it applies to Wayne County alone, must be submitted

to the voters of the entire state. "Our long struggle for clean government in Wayne County, as contrasted to the ugly mess of bribery and inefficiency revealed by the county grand jury, may be won or lost in the areas beyond Wayne.

"Here is a clear issue, as we see it, between good government and bad government. Must we assume that the fair-minded and intelligent people living outside of Wayne County will vote on the side of bad government simply because of prejudices fixed by county lines?

"With all due respect to your easoned judgment and wisdom in affairs pertaining to the state, we feel that the voters of the other ounties of the state will favor this amendment when understood by

"We believe that the old prejulice between the dweller in rural areas and the city dweller is a thing of the past. It has disappeared, under the influences of rapd communication, education, and other factors of progress. Counties are not just parts of a whole, but we are all one. The sons and daughters of farmers who attend our high schools and state institutions of higher learning, have the same ideals, the same outlook as do those of the big cities. They act alike, and think alike, and have similar aims.

"Place them in a situation where they must choose between good and bad, or right and wrong, and you will find them on the side of that which is right and good.

"If they feel they desire to help a neighbor in distress-and we people of Wayne believe we are in distress under present conditions of county government—their instinct will be to reach out a helping hand, as they would expect to be helped themselves by us under similar circumstancs.

"We have enough confidence in our neighbors of other counties to believe implicitly that they will consider Proposal No. 2 on its merits as a measure designed to bring about better government, and that in so doing, they will join with the vast majority of the people of Wayne in voting 'Yes' on Proposal No. 2 in the November election."

Gregorian Calendar

According to the Gregorian calendar each year has 53 days of the one on which it begins and 53 of the succeeding day. Generally the year contains 53 Sundays every five or six years. In recent years this occurred in 1928, 1933, 1939. It will occur in 1944, 1950, 1956, 1961, 1967, etc. The U. S. Naval Observatory points out that any continuous series of 28 years contains five with 53 Sundays, unless the series includes a year whose number ends in two ciphers without it being a leap year, as 1700, 1800, 1900,


### Wednesday's Market at Sandusky Yards

Market Oct. 14, 1942-Good beef steers and heifers ....12.50-13.30 Fair to good ....11.50-12.50 Common ......10.00-11.50 Good beef cows\_10.00-10.70 Fair to good

beef cows ..... 9.00-10.00 Canners and cutters ...... 6.00- 9.00 Good bologna bulls \_\_\_\_\_12.00-12.60

Light butcher bulls ..... ..10.00-12.00 Dairy cows ....75.00-135.00 Stock bulls \_\_\_\_35.00-80.00 Feeder cattle ....30.00-75.00 Deacon calves .. 3.00-15.00 Good veal

calves \_\_\_\_17.00-17.60 Fair to good ....15.00-17.00 Culls and commons ......12.00-14.00 Choice hogs, 180 to 200 lbs.....15.00 Choice hogs, 200

to 230 lbs. \_\_\_\_15.30 Choice hogs, 230 to 260 lbs. .....15.30 Choice hogs, 260 to 300 lbs. \_\_\_15.00 Heavies \_\_\_\_\_14.50 Light hogs \_\_\_\_14.00 Roughs \_\_\_\_\_13.90 Good lambs .....12.50-13.00

Sheep ...... 3.00- 7.00 Sale every Wednesday, 2:00 p. m. Sandusky Livestock Sales Company

Fair to good.....11.00-12.50

W. H. Turnbull Worthy Tait

Auctioneers

#### **WEEKLY NEWS ANALYSIS**

### 1943 Farm Goals to Be Biggest Ever; U. S. Increases Strength in Pacific As Air-Naval Forces Blast Japanese; Nazis: 'No Need to Take Stalingrad'

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


A secret landing by American forces in the Andreanof group of the Aleutian islands made it possible to establish an airfield from which planes could blast Japanese positions on Kiska island. The above photo shows American troops in a "bucket brigade" passing supplies ashore from a small boat.

#### SOUTHWEST PACIFIC: Yank Power Grows

The Japs learned a lesson about American air and naval strength in the Pacific when five of their ships including a heavy cruiser were damaged by a U. S. aircraft carrier task force which pierced Nipponese defenses at Shortland island in the north Solomons. In addition, an air field was blasted at Bougainville, main Jap air base, and numerous

aircraft destroyed. A navy communique reported that the Japs were caught by surprise and the American operation was carried out without loss of men or

Besides the heavy cruiser, the American battle score against the Jap forces included one transport damaged by heavy bombs, one seaplane tender and two cargo ships damaged by light bombs.

In New Guinea, the advance of the tough Australian bush troops continued over the Owen Stanley mountains which the Japs had penetrated weeks before.

Although craggy trails had prevented swift movement, the Australians had cleared the enemy before them and had removed the threat of a Jap surge that once had pierced to within 32 miles of strategic Port Moresby.

A communique issued by Gen. Douglas MacArthur's headquarters in Australia disclosed that the Allies' New Guinea advance had been made "with practically no loss."

"Information from native carriers who deserted the Jap forces plus reports from our own patrols, indicates the retreating Japs were exhausted, living on short rations and badly needing supplies," the communique reported.

Much of the Australian success was said to be due to a constant air attack on Japanese supply lines.

### FARM GOALS:

Boosted for 1943

A nation-wide wartime plowup mext spring, reminiscent of the days of 1918, loomed as the U.S. department of agriculture drew up tentative production goals calling for even greater acreages and output of most farm products than was requested under the record 1942 production

The goals for all farm crops but three-wheat, short staple cotton and commercial vegetables-were set higher than for 1942. Corn and other feed grains, beans, peas, peanuts, potatoes, sugar beets, hemp and vegetables for processing were given the green light. So were production goals for cattle, hogs, dairy products, poultry and eggs.

With less manpower, machinery and other facilities to operate with, farmers had their work cut out for them. Moreover, the needs of the armed forces and the Allies, particularly Russia, were said to be much greater than had been expected a few weeks before.

If 1943 farm goals are not reached, civilian consumers will have to tighten their belts. Consumer rationing was to be inaugurated January 1, but civilians had already been asked to limit meat consumption to

21/2 pounds weekly. A possibility remained that sooner or later, butter, cheese, cooking fats, vegetable oils, eggs, poultry and canned fruits and vegetables would be placed in the same category as meat.

### RUSSIA:

#### Stalingrad Checkmate

Unnoticed at the start, Marshal Timoshenko's counteroffensive, begun far up the northern arm of the Don river in the vicinity of Kletskaya, had moved forward. Its object was to draw off German strik-

ing power from the Stalingrad area. Timoshenko had struck first, in a 50-mile area between the Don and Volga northwest of Stalingrad and had extended his forces southwest to the German flank.

That Timoshenko's strategy had worked was indicated by a significant statement on the Berlin radio which announced that the Germans would abandon frontal attacks on Stalingrad and destroy what was left of the city with heavy artillery. "It is no longer necessary to send German infantry and assault engineers into the battle," the announcement "The finishing touches will now be entrusted to heavy artillery and dive bombers.'

Observers noted that the German announcement was reminiscent of propaganda covering the Nazi withdrawal a year ago from Rostov, when the Russians gained their first victory of the war.

Southward, in the Caucasus the Nazis had succeeded in advancing in the Mozdok area, while Rumanian reinforcements were reported pushing southward from the German-held Black sea base of Novorossisk,

#### WAR COSTS: 210 Million Daily

Nar costs will exceed 210 million dollars a day by January 1, 1943, according to figures based on revised calculations by Budget Director Harold Smith. Mr. Smith's estimates placed total war spending at 78 billion dollars in the current fiscal year which will end June 30, 1943.

The budget director's upward estimate was about 25 billions more than President Roosevelt's figures last January and eight billions more than a previous calculation by

Smith. Increased expenditures for all war purposes would make it necessary for the treasury to borrow approximately \$60,300,000,000 from the public during the current fiscal year.

### LABOR:

Lewis Divorces CIO

Labor leaders and politicos had long awaited the formal secession of the United Mine Workers of America from the CIO. Bushybrowed UMW Chief John L. Lewis kept his own counsel, but chose a dramatic moment for the divorce. The occasion was the miners' an-

nual convention at Cincinnati. Brusquely warning the delegates that he would no longer remain the union's president if it remained in the CIO, Lewis obtained unanimous consent to withdraw. A committee report urging the separation charged the CIO with failure to pay a \$1,650,000 debt to the UMW and denounced alleged attacks by CIO officers on Lewis.

The convention action merely gave public recognition to a situation that had existed for months. Lewis and Philip Murray, CIO president, were feuding after a friendship of years standing. Murray, a former miner and vice president of UMW, had been "read out" of the union, last spring.

### HIGHLIGHTS . . . in the week's news

NEW YORK: Supplies of tea on hand in the United States are sufficient to meet present restricted demands for the next six or seven months, Benjamin Wood, managing director of the Tea bureau, declared. Wood said estimated stocks were 28 to 29 million pounds, enough to carry the nation well into 1943, under quota regulations restricting tea sales 50 per cent.

MELBOURNE: Australian chorus girls must be over 45 years of age. according to a recent government order. The age limit is one of the new "austerity" restrictions in force in the Australian commonwealth. Able-bodied women under 45 years of age should be in jobs "that contribute more directly to the war effort," the government feels. Hence the new theatrical restriction.

### **ALEUTIANS:**

Japs Fold Tents

As mysteriously as they first appeared, Japanese forces disappeared from the two westernmost Aleutian islands, a navy communique revealed. The two islands abandoned were Attu and Agattu, lying close together nearly 200 miles from

Heavy bombing by American aircraft which destroyed most of the Japanese buildings on the two islands was cited as a reason for the withdrawal.

The Japs still held a foothold on Kiska island, but Yankee flyers made their tenure precarious. Army heavy bombers operating from the newly acquired American bases in the Andreanof islands in the Aleutians blasted Jap-held positions on Kiska in repeated raids.

The islands of Attu and Agattu were originally seized by the Japs shortly after the Aleutian campaign opened last June.

### SCANDINAVIA:

### Headache for Nazis

Germany's influence in the Scandinavian countries had been weakening. This was evident when a general election in Sweden had returned a record number of Communist, anti-Nazi delegates to the national assembly. It was evident, too, in frequent peace feelers from war-plagued Finland. Thus when rioting and disorders broke out against the Axis overlords in Norway and Denmark, few observers were surprised.

Swift was the Nazi action in countering with force the Scandinavian threat. The Germans proclaimed a state of emergency in central Norway from the seaport of Trondheim to the Swedish border. Reprisal executions followed. Reports from Copenhagen said tension had mounted to fever heat because of clashes resulting from the "overbearing and provocative" attitude of the volun-

teer pro-Nazi "Free Corps." The Nazi radio gave official confirmation of Scandinavian unrest by announcing that the Norwegian emergency was proclaimed because of recent sabotage attempts "which if they had succeeded would have endangered Norway's supply sys-

### **RUMOR MONGER:**

Menace Described

Americans were called upon to beware of rumor mongers by Robert P. Patterson, undersecretary of war. Speaking before the American Federation of Labor convention in Toronto, Mr. Patterson cited rumors assailing the quality of and effectiveness of weapons made by American labor as evidence of Nazi propa-"Criticism of the Garand ganda, rifle, U. S. tanks and P-40 planes


ROBERT P. PATTERSON Warns of Nazi rumor factory.

as interior died away in the face of actual performance." he said.

"In the days to come Hitler will redouble his efforts to divide the nations now united against him. In this task he will make use of the rumor mongers among us.

"His agents will spread stories in will reflect on Britain. In Britain, his agents will spread the story that Americans are not doing their part in fighting, but are interested only in making money out of the war, And he will try to alienate us from Russia.'

Mr. Patterson said that production of armaments for the Allied nations will cut deeper and deeper into production of civilian goods and require suspension of many peacetime standards of hours and working con-

### SNUB VICHY:

Urges Ex-Envoy Even as Pierre Laval imposed a

labor draft, to speed the delivery of 150,000 French workers for German war factories, Walter Edge, former American ambassador to France, urged withdrawal of U.S. recognition of the Vichy government, Such action, he said, would solidify 95 per cent of the French people behind the United Nations.

Emphasizing that he was speaking as a private citizen, Edge said it was "unfortunate that the government seems to feel it necessary to continue recognition of the Vichy regime.

"There may be many things that warrant continued recognition that I know nothing about," he declared. but only a small percentage of the French people are in sympathy with the Vichy government. It must be discouraging to the majority to see their overlords recognized by this

### GAGETOWN NEWS

morning, Oct. 13, by Rev. Fr. John Clara will be installed as Grand McCullough. Interment was made

in the parish cemetery. Mrs. Carolan had been ill since Sept. 21 when she received a fractured hip and shoulder in a fall. She passed away at the home of in Elmwood Township on Sunday, Oct. 11.

Mary Annastacia Mahoney was born in Ohio, Aug. 27, 1862, and when a small child came with her parents to Tuscola County. She lived near Cass City and Gagetown most of her life and taught school for 13 years in Tuscola County and Northern Michigan.

Her husband, George Carolan, died Feb. 3, 1929. Mrs. Carolan leaves two sons, Anthony, of Bay City and Arthur of Gagetown; two daughters, Mrs. Emma Purdy and Mrs. Dorothy LaFave of Gagetown; a sister, Mrs. George Brown, of Battle Creek; and 11 grandchil-

Mrs. Carolan was a member of St. Agatha's Church and Altar So-

Mr. and Mrs. Arthur Wood and Mrs. Raymond Parker spent Sunday in Bay City with Mr. and Mrs. them Oct. 7 a seven and a half pound son, Wayne Robert. Mrs. which refreshments were served. Parker remained for a two weeks'

the misfortune Saturday morning ard, Richard Karr; assistant stewto fall down the stairs breaking and, Elmer Butler; chaplain, Mrs. bones in both wrists and sustaining John Fournier; treasurer, Wallace bruises. She is at her home being Laurie; secretary, Mrs. Wm. Simcared for by her daughter, Mrs. mons; gatekeeper, Bert Clara. In-Vincent Weiler, of Saginaw. Mr. stallation of new officers was held and Mrs. Delos J. Wood and baby, Paul, and Francis Hunter of De- Mr. and Mrs. Arthur Clara. troit and Vincent Weiler of Saginaw were Sunday guests at the dunter home.

Mrs. A. J. Mosack went to Detroit Saturday to visit her parents and will also spend some time with A. J. Mosack at Cleveland, Ohio.

Pvt. Raymond Parker is staioned at Tucson, Arizona, at a raining flying base.

The Brookfield W. S. C. S. met Wednesday at the home of Mrs. ohn Parker.

Mr. and Mrs. Harry Comment and son, Clare, spent Saturday and lunday in Pontiac visiting Mr. and Mrs. Lewis Grappan and Mr. and Mrs. Fay Dabbs.

Mrs. Fay Davis and family of flint spent Sunday with her fath-Proulx will make his home this lander and Mr. and Mrs. William winter with his son, Edward Lepla. Proulx, and family.

Miss Carolyn Katnik of Detroit spent Sunday with her parents, Mr. and Mrs. Joseph Katnik, and helped her sister, Irene, celebrate her birthday.

Saginaw Saturday where she attended the 15th annual banquet of the Pioneers of the Michigan Bell erson, visited relatives and friends Telephone Co., which was held at in Ann Arbor over the week-end. is the telephone operator here.

Mr. and Mrs. George High of Chicago spent the first of the week with the latter's mother, Mrs. Anna High. Mrs. Lena Farson and Miss Helen High of Pontiac were week-end guests of their mother.

At the meeting of the Elmwood Cross, held Monday afternoon in had a stage line and packet service. the high school, the same officers This was established by Joseph Borwere elected to succeed themselves. Mrs. D. A. Crawford is chairman; re-named. Mrs. Wm. Comment, secretary; and the United States and Canada that Mrs. Leslie Munro, treasurer. Mrs. Harry Densmore was appointed production manager and Miss Florence Lehman, emergency chair-

Miss Catherine Quinn of Formosa, Ont., arrived last week to spend the winter with Henry Dunn.

Worthy Matron Stella Crawford and Past Matrons Milda Clara, Sybil Roth and Beatrice MacLaugh. first sight?"-Christopher Marlowe.

#### lin attended O. E. S. Grand Chapter Funeral services for Mrs. Geo. of the State of Michigan at Grand Carolan, 80, were held at St. Ag-Rapids on Tuesday, Wednesday, atha's Church here on Tuesday Thursday and Friday. Mrs. Milda Esther, an honor of renown in the

Eastern Star order. Roy Smith of Bakersville, Calif., is visiting his sister, Miss Florence Smith, who teaches in River Rouge and spends her week-ends at her her daughter, Mrs. Roy LaFave, home here. Mr. Smith will return to his home in California some time this month.

> Mr. and Mrs. Hugh Karr of Port Huron were Sunday callers at the homes of Mr. and Mrs. Fred Dorsch, Mr. and Mrs. J. L. Purdy and Mr. and Mrs. M. Karr. Other guests at the Karr home were Mr. and Mrs. Ward Law of Wickware.

Mr. and Mrs. Wm. Decaire and son, Dale, of Saginaw were Sunday guests of Mr. and Mrs. Lawrence

Gifford Chapter, O. E. S., will meet Oct. 20 for the election of officers. Those having birthdays in October will furnish the refreshments.

Mrs. Helen McLoony of Port Huron called on friends here Monday and visited relatives in Harbor Beach the remainder of the week

The Gagetown Grange held its regular meeting last week at the home of Mr. and Mrs. Bert Clara. Motion pictures were shown by J. Morris Wood, who had born to Ivan Niergarth, superintendent of the Cass City High School, after The new officers are: Master, Arthur Fischer; overseer, Wm. Sim-Tella C. Hunter, postmaster, had mons; lecturer, Lloyd Karr; stew-Tuesday evening at the home of

### EVERGREEN.

Mr. and Mrs. Ernest Guilds of Cass City spent Sunday with Mr. and Mrs. J. Fox.

Miss Thelma Cook of Detroit spent Sunday at her parental home

Everybody is enjoying the fine weather and the beautiful scenery that mother nature has provided. Mr. and Mrs. D. Withey and son, Raymond, of Cass City were dinner guests at the F. McGregory

nome Sunday.
Mr. and Mrs. Harmon Nichols of Kinross came Monday to spend the week with relatives here.

Mr. and Mrs. Clark Auslander r, Charles Proulx, whose 87th and son, Richard, of Flint spent pirthday was Saturday but the from Wednesday night until Sunelebration was held Sunday. Mr. day with Mr. and Mrs. Paul Aus-

> Ann Arbor Saturday where she is employed at the International Industries, having spent the past two weeks at her home here. Miss Barbara Coulter spent sev-

Miss Wilma Kennedy returned to

Mrs. Walter Barton went to with her niece, Mrs. Glenn Tuckey, in Cass City.


Bordentown, N. J.

Bordentown, of historical mien, was settled in 1682 by an English Quaker named Thomas Farnsworth and at first was known as Farnsworth's Landing. The convergence of Crosswicks creek with the Delaware made it a bustling shipping Township Chapter of the Red center and within a half-century it den for whom the town was soon

This lovely town became the summer retreat of many fashionable Philadelphians and in 1816 became the site of a 1,500-acre estate of Joseph Bonaparte, exiled king of Spain and brother of Napoleon. His "kingdom" here won for the state the name of New Spain.

First Sight "Who ever loved that loved not at

### Tuscola State Game Area


OPEN TO HUNTING

**SANCTUARY** 

Tuscola state game area offers the Michigan hunter 3,400 acres of good pheasant and rabbit range. The area in solid black has been posted by the state conservation department with "Hunting Permitted" signs. This large tract of "wild land" is provided with ample cover in the form of poplar brush. The area, purchased with federal and state funds under the Pittman-Robertson act, lies in central Tuscola County,

# -that save electricity -save time and work – conserve appliances

### WARTIME HOUSEHOLD

LIGHTING As much as one-fourth YOUR REFRIGERATOR Don't of the light you pay for may be lost through dust collecting on your lamp bulbs and the motor is hermetically sealed, fixtures. Dust and dirt cut down the useful light in

your rooms, and waste electricity. Keep lamps and fixtures clean. Wipe bulbs and reflector bowls

frequently. Dust shades inside and out. Use the right size bulbs in your approand fixtures, and select shades

YOUR VACUUM CLEANER Empty the dust bag frequently. Once a month, turn bag inside out and brush

thoroughly. Do not wash the bag. Keep brushes free from hair and threads. (Repair or replace brushes if tufts become worn.) Before cleaning rugs, pick up by hand all hairpins, tacks, and

YOUR ELECTRIC COOKER Never dip the outer shell of the cooker in water when cleaning.

When cleaning be sure to remove heating element element in water.) ment with a knife

or fork. The fragile wire is easily

YOUR ELECTRIC

your radio a periodic check-up by a

your wringer-or hard objects like belt buckles, etc. Release progre

oiled and inspected regu-

larly. Be sure there

is adequate air

circulation all

around the refrig-

erator. Defrost

regularly, (Never

sharp tool for de-

frosting.) Clean in

side of refriger-

YOUR RADIO Keep radio away

from hot air outlets or steam radiators, and from open windows

where rain might

damage it. Set it

an inch or two

away from wall

to allow air circu-

lation. Use vacu-

ment to remove

dust from chassis

and tubes. Give

WASHER Drain washer and rinse tub thoroughly after each washing. Remove agitator or suction

THE DETROIT EDISON COMPANY

### WE PAY Top Market Price

FOR DEAD OR DISABLED STOCK

Horses \$5.00 Cows \$4.00

HIDES MUST BE IN GOOD CONDITION

Prompt Service. Phone Collect.

Valley Chemical Company

Telephone CARO 210

Fifteenth Year of Service · >>>>><del>`</del>

### Salvage for Victory

It's your patriotic duty. Ours is a vitally, essential salvage organization. Salvage solves shortages.

DARLING'S FARM ANIMAL SERVICE.

WE PAY CASH HORSES \$7.50

CATTLE . . Hogs, Calves and Sheep According to

Size and Conditions PHONE COLLECT TO DARLING & COMPANY CASS CITY 207

### AUCTION SALE

On account of ill health, I will sell the following personal property at auction, 3 miles south and 1\(^4\) miles west of Cass City, or 1 mile west, 3 miles north and 1/4 mile east of Deford,

### THURSDAY, OCTOBER 22

commencing at 1:00 o'clock sharp

HORSES

Brown mare 13 yrs. old, wt. about 1400 Bay mare 13 yrs. old, wt. about 1400 Sorrel mare 7 yrs. old, wt. about 1500 Bay gelding 4 yrs. old, wt. about 1100

CATTLE

Roan cow 5 yrs. old, milking Roan cow 5 yrs. old, due Apr. 29 Red cow 2 yrs. old, due in April Roan cow 5 yrs. old, due in December Spotted cow 10 yrs. old, fresh, calf by side Roan cow, 3 yrs. old, due May 7 Red cow 5 yrs. old, milking Black cow 4 yrs. old, milking Red cow 4 yrs. old, milking Roan cow 3 yrs. old, coming fresh Roan heifer 2 yrs. old, due in December Light roan heifer 2 yrs. old, due in Dec. Roan heifer coming 1 yr. old, pasture bred Red heifer coming 2 yrs., pasture bred Red heifer coming 1 yr. old Blue roan heifer 2 yrs. old, due in Dec. White roan heifer 2 yrs. old, due in Dec. Red and white bull 1 yr. old Red and white bull 1 yr. old past Red bull 1 yr. old past

3 spring pigs

7 spring calves

FARM IMPLEMENTS

SWINE

Syracuse riding plow No. 52 Parker walking plow Miller bean puller McCormick-Deering corn binder Champion grain binder

Deering mower 5 ft. cut Osburn side delivery rake Dump rake John Deere hay loader Hay tedder Two-horse cultivator One-horse cultivator Stiff legged cultivator 2 sets spring tooth harrows Set of spike tooth harrows Land roller Weeder Empire drill Set whiffletrees Neckyoke Wagon and hay rack Rubber tired wagon partly made

Gravel plank Some tile 2 sets double harness Two 21-inch collars 22-inch collar 20-in, collar Fanning mill 60-gal. iron kettle Silo filler pipes Brooder stove and hover Large pulleys

Post hole diggers 1/4 h. p. electric motor Buzz saw without frame Molotte cream separator Milking machine Anker Holt cream separator

Good 10-gal, milk can Strainer Two 10-gal, milk cans used as swill cans Quantity eavetroughing and elbows Quantity new 28-gauge sheet steel Homemade cement mixer Steel oil barrel Forks, shovels, hoes, jewelry wagon and other articles too numerous to mention

About 40 tons of hay 7 acres corn in shock Quantity of bean straw 300 bus. oats HOUSEHOLD GOODS

FEED

Home Comfort range Oak Laurel heating stove Rocking chair Good cider barrel

TERMS-All sums of \$10 and under, cash; over that amount 12 months' time will be given on good bankable paper bearing 7 per cent interest.

### Maynard Delong, Owner

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

# AUCTION SALI

On account of poor health, I have decided to quit farming and will sell at public auction, 4 miles east, 5 miles north and 2 miles east of Cass City, or 6 miles west and 2 miles south of Ubly, the following personal property, on

## Wednesday, October 21

commencing at 12 o'clock sharp

HORSES

Iron gray horse 6 yrs. old, wt. 1700 Black gelding 5 yrs. old. wt. 1700 Team of brown mares, 8 and 10 yrs. old,

Bay mare 9 yrs. old, wt. 1500, colt by side Holstein cow 5 yrs. old, twin calves by side

Holstein cow 4 yrs. old, calf by side Holstein cow 6 yrs. old, calf by side Holstein cow 5 yrs. old, due Nov. 21 Holstein cow 6 yrs. old, registered, due Nov. 9

Guernsey cow 6 yrs. old, due in December Guernsey cow 3 yrs. old, due in December Jersey cow 6 yrs. old, fresh Holstein cow 3 yrs. old, fresh 2 months Guernsey heifer 3 yrs. old, springing White faced cow 10 yrs. old, springing 11 spring calves

Holstein cow 8 yrs. old, due Feb. 15 Holstein and Jersey cow 6 yrs. old, fresh 3 months

Durham cow 7 yrs. old, due Feb. 1 Young brood sow

MACHINERY Pair bay mares, half sisters, wt. 3300, 12 I Superior 11-hoe drill, fertilizer attachment Dunham 10 ft. cultipacker, new Roderic bean weeder, new 3-section Roderic bean harrows Set double harness, good shape Set double harness, new Vulcan walking plow Oliver 2-row beet and bean cultivator, new Oliver 2-horse cultivator, new Gale bean puller Rubber tired wagon and rack John Deere wagon Dump rake John Deere cultivator

Feeder, new Two-section harrows New Star hay car, rope and pulleys 5 milk cans Horse collars, shovels, forks, and other articles too numerous to mention

FEED

30 tons alfalfa hay 36 acres bean pods 800 bus. oats Quantity of ear corn in shock

TERMS-All sums of \$10.00 and under, cash; over that amount, 12 months' time good, approved endorsed notes at 7% interest.

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

#### RESCUE.

Manley Endersbe was a business aller in Elkton Saturday after-

Mr. and Mrs. Oscar Webber were n Bad Axe on business Friday. Mrs. DeEtte J. Mellendorf and son, Norris, were in Elkton Satur-

day afternoon on business. Mr. and Mrs. Andrew McAlpine and son of Owendale were callers n Rescue Friday evening.

Mrs. Wm. Severn of Elkton was caller in this vicinity Thursday. Mr. and Mrs. John Doerr and on, Donald, and daughter, Lorelei. and Mrs. Kenneth Butler spent Saturday and Sunday in Detroit visiting relatives and also attended a family dinner at the home of Mr. Doerr's brother, Clayton Doerr.

The newlyweds, Mr. and Mrs. awrence Summers, were given a charivari on Tuesday evening. They treated the crowd to candy bars and cigars. They are living at Mr. Summers' parental home here.

Roy Longnecker of Mt. Morris spent a few days at the Martin Hartsell home.

The W. S. C. S. met at the church last Thursday for dinner and to

Mr. and Mrs. Clayton Gremmel and son, Donald, visited on Sunday at the home of Mr. and Mrs. Staney Jones in Cass City.

Sunday visitors at the Arthur Taylor home were Mr. and Mrs. David Young and son, David Lee, of Elkton, Mr. and Mrs. Albert Taylor and daughters and Mr. and Mrs. Ulysses G. Parker, all of

The young people of Bethel and Cass City enjoyed a hayride party at the John Doerr home. On account of the rain, they had to have their wiener roast in Cass City.

Mr. and Mrs. Noble Benson and son of Detroit spent Sunday at the home of the latter's parents, Mr. and Mrs. Alex Jamieson.

Mr. and Mrs. Floyd Dodge of Cass City were Sunday evening callers at the Alfred Maharg home. Mr. and Mrs. Milton Woolner and children of Detroit were weekend guests of relatives around here.

Mr. and Mrs. Russell Benson and children of Detroit were Sunday guests at the home of Mr. and Mrs. Oscar Webber.

Cast by Thomas Lister

The Province bell, later known as the Liberty bell, was cast by Thomas Lister of Whitechapel, London. It arrived in Philadelphia in the latter part of August, 1752, and was hung on trusses in the yard of the State house to test its sound before hanging it in the tower. In September of 1752 the bell was cracked by the clapper during a test and was recast by Pass and Stowe, "two ingenious workmen of Philadelphia." The present bell was turned out of their moulds on March 16, 1753, and in June it was placed in the State house steeple.

Order for Publication—Appointment of Administrator—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said court, held at the Probate Office, in the Village of Caro, in said County, on the 1st Present, Honorable Almon C. Pierce, Judge of Probate. In the matter of the

Estate of Angus McPhail, Deceased.

Lillian E. McPhail, having filed in said Court her petition praying that the administration of said es-tate be granted to Lillian E. Mc-It is ordered, that the 2nd day

o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition; It is further ordered, that pub-

lic notice thereof be given by publication of a copy of this order, once each week for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and cir-culated in said County. ALMON C. PIERCE,

Judge of Probate. true copy.
O. E. McPherson, Register of

Order for Publication—Account. State of Michigan, the Probate Court for the County of Tuscola. At a session of said Court, held at the Probate Office, in the Village of Caro in said County, on the 6th day of October, A. D. 1942. Present, Honorable Almon C. Pierce, Judge of Probate. In the matter of the

Estate of Julia A. Hennessey, Deceased.

Dan J. Hennessey, having filed in said Court his annual account as administrator of said estate, and his petition praying for the allowance thereof, and also the allowance of the accounts filed August 20, 1940, and September 30, 1941

It is ordered that the 2nd day of November, A. D. 1942, at ten o'clock in the forencon, at said Probate Office, be and is hereby appointed for examining and allow-

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

ALMON C. PIERCE,

Judge of Probate.

A true copy.
O. E. McPherson, Registor of Probate.
10-16-8

### Auction Sale

Having sold my farm, I will sell the following personal property at auction,  $1\frac{1}{2}$  miles east and 1 mile north of Gagetown,

### FRIDAY, OCT. 23

AT TWO O'CLOCK

HORSES

Chestnut horse 4 years old, weight 1700 Bay mare 10 years old, weight 1600 Grey horse 8 years old, weight 1200 Bay horse, sound, 20 years old, wt. 1200

CATTLE

Black cow, Holstein, 5 yrs. old, due in spring

Red cow 8 yrs. old, due in November Holstein heifer 2 yrs. old, due in December 2 Guernsey heifers 2 yrs. old Holstein heifer 1 yr. old

Hereford bull 13 months old 6 head of yearling heifers, mixed grades **IMPLEMENTS** 

Capac silo filler with pipe and distributors, in use 5 years individually, and in good condition

5 h. p. motor for silo filler, with belt to drive it

McCormick-Deering corn binder in good condition McCormick-Deering grain binder in good

condition McCormick-Deering Farm tractor in use

good condition Dump rake

condition

good condition

Set of chain hoists

2 rubber tired wagons and hay racks 8 sets of sling ropes Cultipacker Single disk harrows

2 sets of heavy work harness

Two-horse cultivator with long tongue for summer fallow 100 cedar fence posts McCormick-Deering check row corn plant-

Set McCormick-Deering double plows for

McCormick-Deering grain drill in good

McCormick-Deering beet and bean drill in

McCormick-Deering mowing machine in

Bean puller Land roller 2 sets two-section harrows 3 Oliver single plows McCormick-Deering 2-row cultivator 2 single row corn cultivators

Set of rope hoists

8 sticks of 8x8 barn timbers (4 are 40 ft. long) Pile of 6x6 and 5x5 timbers, all lengths Pile of 2x10 elm plank, mostly 12 ft. long Quantity of household furniture

Small tools too numerous to mention TERMS-All sums of \$10 and under, cash; over that amount, 12 months' time

on good bankable notes at 7 per cent interest.

### JAMES L. PURDY, Owner

James Arnott, Auctioneer

State Savings Bank, Clerk

# tarm Auction Sale

Having sold my farm, I will sell the following personal property at auction 1 mile south and 13/4 miles west of Cass City, on the place known as the Deming farm, on

### Friday, October 23

AT ONE O'CLOCK

LIVE STOCK

Percheron mare 7 years old Double harness

Durham cow 5 years old, due about Apr. 1 Guernsey cow 5 years old, due in April Durham cow 7 years old, due in January Holstein cow 3 years old, due in March Durham cow 6 years old, due in February Guernsey cow 8 years old, fresh 6 weeks Durham heifer 2 years old, due in Jan. Guernsey heifer 2 years old, due in Feb. Durham heifer 2 years old, due in Jan.

Pure Durham heifer 2 years old, due in January Pure Durham heifer 2 years old, due in

Pure Durham heifer, 2 years old, due in

IMPLEMENTS, ETC. Surge milker and motor

6 milk cans and strainer

Oliver walking plow

Champion horse disc

John Deere mower Superior 11-hoe drill Riding cultivator

Water tank

McCormick-Deering walking cultivator

Manure spreader Two-section drags

Two-section spike tooth drags Land roller Jewelry wagon

Hay wagon 200 ft.  $1\frac{1}{2}$ -in. pipe with tees and elbows Brand new trailer; no tires

11 tons alfalfa hay HOUSEHOLD GOODS

Dining room set Dresser Little table Circulator stove

TERMS-All sums of \$10.00 and under, cash; over that amount, 12 months' time on good approved endorsed notes at 7 per cent interest.

### WILLIAM OTULAKOWSKI, Owner

Arnold Copeland, Auctioneer

Cass City State Bank, Clerk


### 300,000 Acres Hemp Needed From Farms

Increased Use of Fiber Caused by War Demands

Because of the unprecedented war-time demand for hemp, U. S. farmers are planning to produce a record crop of this fiber in 1943.

In the face of a sharp drop in imports of hard fibers, the U.S. war production program-calling for a two-ocean navy and the largest army


Crop plans for the J. R. DeLong farm near Gainesville, Ga., are drawn up with the help of U. S. Department of Agriculture conserfellow is Johnnie Ray DeLong, J. R.'s grandson.

of all time—demands a tremendous increase in the production of rough, tough fiber. In addition the average American citizen uses almost four nounds of hard fibers per year, or the equivalent of 1,850 feet of binder twine, or 13 feet of one-inch rope.

The minimum goal for U. S. farms is 240 million pounds of hemp in 1943. To obtain that much fiber, it will require, assuming an average yield of 800 pounds of total fiber per acre. roughly 300,000 acres of hemp. This, in turn, will require 350,000 bushels of seed. To produce this seed, assuming a yield of 10 bushels per acre, will require

Already Kentucky farmers have planted 36,000 of hemp as a seed crop in anticipation of next year's record-breaking acreage for fiber. Hemp is a soft fiber, but it is durable, strong and flexible. It can be produced successfully in Kentucky, Wisconsin, Minnesota and Il-

Now that many of the hard fibers used for these and other purposes are not as readily available and cannot be produced in this climate, hemp becomes an important war-time substitute for them.

Hemp fiber can be used in many ways. It can be used for small hawsers for the navy, which urgently needs these ropes; for ham strings, mattress twines, harness


A. C. A. A. Photo W. B. Hammett, Inman, S. C. and J. H. Talbert, department of agriculture technician, go over the land use map of the Hammett farm, plotting the crop possibilities of every acre.

thread, for tying chair springs, as oakum or packing material, and as special twines requiring strength and durability.

On the farm heavy hemp rope is used as a cable to hoist tons of hay into the barn or to perform other heavy-duty work.

If you have ever watched an ocean liner dock at an American port, the chances are you received a never-to-be-forgotten thrill when the giant ship, loaded with passengers and valuable cargo, was safely tied to its mooring with a large, stout rope. Seamen call this rope a bawser.

Most ropes of this type are now made from abaca, a hard fiber which has been imported to this country from the Philippines and the East Indies.

### Rural Briefs

Cash income from American farm marketings totaled \$1,059,000,000 in June as compared with \$993,000,000 in May and \$773,000,000 in June of

Supplies of fresh vegetables for market continue more abundant this year than last, with the harvest expected to be 9 per cent greater than in 1941.

### DEFORD NEWS

Sells Farms-

William Zemke, realtor, has sold the Wm. Hacker farm of 40 acres Kingston. to Frank Burch of Brown City, By the same agency, Mr. Hacker purchased the 100 acre White farm lo- Archie McArthur and Mr. and Mrs. cated three miles east and a half Fred McCaslin. mile south of Cass City. Mr. Zemke also sold the farm of 80 acres owned by Mrs. H. A. Dodge to Mr. and Mrs. Clare Patch and son, Anthony Wilkowski of Detroit.

Death of H. J. Ryan-

H. J. Ryan of North Lake, father of Mrs. Geo. McIntyre, passed away very suddenly at his home on Tuesday. Funeral services were held on Thursday, Oct. 15, at 2:00 p. m., at the Ryan farm in Co- ter Sprague were dinner guests at lumbiaville.

Mrs. Lloyd Warner has sold her residence, the Daugherty property, the Roy Courliss home. to Mr. and Mrs. Geo. Roblin, of Ubly.

Mr. and Mrs. Leslie Drace, accompanied by Mr. and Mrs. Harvey Tewkesbury of Kingston, spent the past week hunting partridge near Trout Lake, in the Upper Peninsula.

Mr. and Mrs. Howard Benedict of Pontiac were Sunday visitors of their grandmother, Mrs. Frank Benedict. Mrs. Benedict went with them to Pontiac and will spend a month visiting relatives and friends in Pontiac, Orion and Detroit.

Mr. and Mrs. J. Wells Spencer and Mr. and Mrs. Frank Spencer vationist B. S. Wilder. The young were guests of Mr. and Mrs. Willard Spencer near Harbor Beach Friday to Tuesday.

Mr. and Mrs. Bruce Malcolm of Detroit were week-end guests of amount collected has not been totheir parents, Mr. and Mrs. H. D. talled yet.

Mrs. Kenneth Kelley, Mrs. Frank Hegler, Mrs. Carrie Retherford, ily, Mr. and Mrs. Max Johnson, in Mrs. Charles Kilgore, Mrs. Earl Jackson. Rayl, and Mrs. H. D. Malcolm attended a convention of the W. S. C. S. on Friday in the Jefferson Avenue Church in Saginaw.

Mrs. Carrie Lewis spent Saturday with Mrs. Hattie Koppelberger at Kingston, and on Sunday Mrs. Lewis was the guest of Mrs. Sam

Blades of Cass City. Mr. and Mrs. Harley Kelley were entertained on Sunday at Columbiaville at the home of the latter's sister and family, Mr. and Mrs.

METAL

METAL BEDS, SPRINGS

OLD IRONS

CLD WOOD OR COAL STOVE

SKID CHAINS

OLD BATHTUBS

LAWSMOWER

CLO METAL REPRIGERATOR

OLD RADIATOR

OLD WASHING MACHIN

OLD KITCHEN SINK

OLD ASH CARS

OLD SEWING MACHINES

OLD PAILS

OLD PIPE

FARM, GARDEN, AUTO TOOLS

OLD BORLER

OLD FURNACE

OLD METAL TOYS, SKATES

OLD METAL FENCE

OLD WIRE

OLD POTS AND PANS

OLD SCISSORS AND-SHEAR:

OLD AUTO PARTS, TOOLS

OLD ELECTRIC MOTORS

OLD ELECTRIC FANS

OLD WASH TUBS

OLD METAL CABINETS

OLD JAR TOPS

OLD FARM EQUIPMENT

OLD SCREENS

OLD CLOCKS

OLD BATTERIES

OLD LIGHTING FIXTURES

**OLD FURNACE GRATES** 

LAMP BULES

OLD FIREPLACE EQUIPMEN

OLD METAL GOLF CLUSS

METAL PLANT STANDS

OLD WASH BOARDS

OLD METAL HANGERS

Burley Clam.

Mrs. Jed Dodge spent Sunday with her sister, Mrs. Reamer, in

Guests of Mr. and Mrs. John Mc-Arthur were Mrs. Ray McCaslin,

Sunday guests at the Wm. Patch home were Mr. and Mrs. L. Patch, Ed. of Detroit, Mrs. Fred Rickwalt and children and Evelyn Rickwalt of Caro, and Mrs. Robt. Horner.

Mr. and Mrs. Roy Courliss entertained the latter's sister and family of Caro for six o'clock dinner Saturday evening.

Mrs. John Pringle and Mrs. Hesthe John Moshier home on Friday. Mrs. J. D. Funk of Clifford spent

from Tuesday until Saturday at Mr. and Mrs. George Martin attended the funeral of Dan Web-

ster, a nephew of Mr. Martin, on Wednesday at Mt. Pleasant. Guests of Mr. and Mrs. Polheber over the week-end were Mr. and Mrs. Anthony Wilkowiske and family, Mr. and Mrs. John Mika and children and Miss Jennie Pol-

heber, all of Detroit. Sunday guests of Mr. and Mrs. George Spencer were Mr. and Mrs. Lyle Spencer and Mr. and Mrs.

Knars of Bad Axe. Mr. and Mrs. Geo. McIntyre and children of Saginaw were week-end guests of Mr. and Mrs. Purdy. Mrs. Frank Hegler spent Friday

and Saturday at Saginaw with Mrs. George McIntyre. The Deford school pupils are using lots of diligence in collecting scrap metal and rubber. The

Mrs. R. E. Johnson spent the past week with her son and fam-

Miss. Alice Little has returned home during the last week. Miss Little drove to Texas several weeks

Miss Eldine Kelley of Marlette spent Sunday at her parental home.

Mrs. Horace Murry spent Sunday to Thursday with Mr. and Mrs. Frank Murry at Akron.

Mrs. Ruth Sherman had for her guests Sunday Mr. and Mrs. Herbert Sherman, Mr. and Mrs. Bemis Sherman of Dearborn, Mr. and

THROW YOUR SCRAP

INTO THE FIGHT

RUBBER

GIRDLES

SHOWER CAPS

RUBBER GLOVES

OLD TIRES, TUBES

OLD BICYCLE TIRES

OLD RUBBER BOOTS

OLD GALOSHES & RUBBERS

RUBBER BABY PANTS

RUBBER PLUG STOPPERS

RUBBER NIPPLES

RUBBER FLOOR MATS

**AUBBER SPONGES** 

RUBBER APRONS

RUBBER GARTERS

RUBBER TOYS

OBER SHOWER CURTAINS

**OLD RUBBER WASHERS** 

RUBBER CORKS

RUBBER COVERED WIRES

RUBBER SEAT PADS

Rubber soles & Heels

RUBBER RAINCOATS

**RUBBER COMBS** 

RUBBER BANDS

PENCIL ERASERS

OLD BARDEN HOSE

HOT WATER BOTTLES

RUBBER BALLS

RUBBER SWIM SUITS

RUBBER BATHING CAPS

RUBBER MATTRESSES

**KUBBER SHEETS** 

OLD TENRIS SHOES

RUBSER BATH MATS

OLD JAR RINGS

Mrs. Charles Sherman of Detroit Mr. and Mrs. Walter Thompson and daughter, Georgia, and Ronald Field and family of Caro.

### **AMERICA** IN ACTION

THE SOLDIER'S HEALTH

The 1942 American soldier is healthier than the men at Valley Forge and hardier than the men at Gettysburg. He is better protected from disease than the men at San Juan, and more resistant to disease than the men in the Argonne.

Aside from the casualties of battle, he has better health and a higher life expectancy than his comrades in the same age group back

These facts are revealed in a pamphlet—"The Soldier and His Health.'' recently issued by the women's interests section of the war department's bureau of public relations.

Translating some of the statistics in the pamphlet to a few simple sentences. Private Smith's mother may make the following comparison between the health of soldiers and civilians:

In civilian life-FOUR times as many civilians die of typhoid fever.

NINE times as many die of tuberculosis. TEN times as many die of influ-

enza. TWO and a HALF times as many die of pneumonia.

Sometimes Private Smith grumbles a bit about belonging to the healthiest army in the world. He is supposed to report for "morning sick call" whenever he is the least bit under the weather. After he has answered "sick call" a few times he learns that in the army he is either sick or well No half-way status. This is a policy designed NOT to

The prompt and compulsory at tention that is given his minor ailments not only makes him well, but keeps him from making others sick.

coddle, but to cure.

This preventive policy may raise the admittance rate to the hospital: but it lowers the epidemic rate: it lowers the death rate.

Private Smith, after a trip to the hospital, learns that soldiers, like school boys, can make a miraculous recovery at holiday time. Likewise, recovery can be slow when the duty of the day is unpleasant!

Throw your scrap into the fight

FABRICS

OLD VEGETABLE SACKS

COTTON UNDERWEAR

WOOL UNDERWEAR

OLD SHEETS

OLD PILLOWCASES

OLD BEDSPREADS

**OLD TOWELS** 

OLD WASHCLOTHS

OLD HANDKERCHIEFS

OLD TABLECLOTHS

OLD MEN'S SHIRTS

OLD COTTON DRESSES

OLD COTTON CURTAINS

OLD WOOL DRESSES

OLD SUITS

OLD COATS

DUST CLOTHS

DRAPERIES

HEMP

OLD ROPE

OLD CLOTHESLINE

OLD CURTAIN CORDS

OLD LIGHT CORDS

OLD HEMP RUSS

OLD CAR-SEAT COVERS

OLD BURLAP BAGS.

SAVE YOUR WASTE RITCHEN

FATS AND GREASES

They can be made into explosives. Strain

them into a clean, wide-mouthed can. When

you've saved a pound or more take them

te your meat dealer.

### WOULDN'T SAY

A party of tourists were being shown over the cathedral by a

"Behind the altar," he told them, 'lies Richard the Second. In the churchyard outside lies Mary Queen of Scots, also Henry the Eighth. And who," he demanded, halting above an unmarked flagstone, "who do you think is a lying 'ere?" "Well," answered a near-by tour

ist, "I don't know for sure, but I have my suspicions."


#### P-P-Please!

his workers.

"Sam," he said, "if you die first, 505; and Maier, 505. I want you to come back and tell me what it's like over there. If I die first, I'll come back and tell you what it's like."

the old Negro, "but if you dies first, wants you to promise me dat you'll come back in de day-

CROAKER


'Why do you dislike Mr. Frog?' "Oh, he's always croaking, that's

He Said It Tom-Harry always was lucky. He won a prize worth \$100,000 yesterday by using the right word in the right place.

Dick-I don't believe a word of it. How did it happen? Tom-He said "yes" when the minister asked him if he took Miss Goldust to be his lawfully wedded

For Something

wife.

"I'll be good for a penny, moth-," coaxed little William, hope-

"Oh, Willie," reproved his mother, "why can't you be like your father? He isn't good for a penny. He's good for nothing!"

(Sun?) Burned "I always get dreadfully burned

at the seashore." "I suppose you mean that some girl works you for all the money

you bring with you."

#### Demonstrated

"So you want t' marry my daughter? Well, you look like a fellow with good sense.' "Sure, I showed it by wanting your daughter.'

Never Sits?

Doctor-Is your insomnia of longstanding? Recent Father-No; long-walking. Our baby has had the colic for the last three months.

DOUBLE INDEMNITY, TOO


Goat-Don't you wish you had nine lives like a cat? Dog-No, indeed. Think of the life insurance you'd have to carry.

Independent

"So your new job makes you independent?"

"Absolutely. I get here any time I want before eight, and leave just when I please after five."

Abruptly

"That life insurance agent left

your office in a hurry.' "Yes; I told him that I was going to take up airplaning."

Postman

"He's one of those thought transfer chaps.'

"Mind-reader." "No, letter carrier."

Got Bit I find a boundless pleasure On the boardwalk by the shore; If I were a mosquito I'd enjoy it even more.

Me, Too Nay, do not ask the question That upon your lips I see; I'll save you all the trouble-Yes, it's hot enough for me.

Marked

"I saw a tattoed man today." "What did you think of him." "He made a very marked impres-Disguise

"Do you believe in that old saw that a woman is as old as she looks?" "No; in this day and age the

Proverbial A poor man never looks so poor. as when riding in a rich man's auto-

chances are that she is much older."

Not With Words Patient-How can I ever repay you for your kindness to me? Doctor-By cash or by check.

mobile.

### BOWLING

The Deering five of the Community League were the only team to win all three of their games this week and that makes them tied for third place. Auten did the best bowling in the individual class with games of 222, 154 and 247 for 623. Schwegler was also in there pitch-

ing with 603. Fourteen men had better than the 500 mark as follows: Auten, 623; Schwegler, 603; E. Fritz, 585; Ludlow, 541; Starmann, 549; Wal-An old Southern planter was dis- lace, 532; Larkin, 527; Parsons, cussing the hereafter with one of 523; Landon, 521; Reid, 519; Mann, 519; Jankech, 512; Retherford,

> Following are the team standings at the end of the fourth week: % Team Ludlow ...... .667.583 .583 .500 .500 .500

Fritz ..... Deering ..... Parsons ..... Landon ..... 6 Larkin ..... .500 Wallace ..... .500 Auten ..... Starmann ...... .500 Parsch ..... Pinney... Retherford .... McCullough .....

Total Pins. Parsons, 9419; Starmann, 9377 Ludlow, 9256; Wallace, 9128; Larkin, 9109; Reid, 9066; Fritz, 9056; Parsch, 8910; Landon, 8874; Auten, 8824; McCullough, 8693; Deering, 8636; Pinney, 8654; Retherford, 8261.

Team High Game Parsons 877; Ludlow, 866; Wallace, 849. Individual High Game Auten 247; Schwegler, 235; Parsons, 233. Ten High Averages-E. Fritz, 180; Ludlow, 179; Reid, 178; Larkin, 178; Parsons, 176; Landon, 175; Retherford, 174; Starmann 173; Parsch, 171; Mann, 171.

Team Three Games-Parsons 2403; Starmann, 2395; Fritz, 2392 Individual Three Games-Auten 623; Schwegler, 603; E. Fritz, 585. The prize score was 130 and there was a three-way tie between P. Rienstra, "Bud" Tate and Geo Rabideau. Auten was last week's winner.

C. E. Larkin, Secretary.

Largest Continent The largest continent is Asia, 17, 000,000 miles. Africa has 11,500,000; North America, 8,000,000; South America, 6,800,000; Europe. 3,750,000.

### Strand

Thumb's Wonder Theatre

Fri. and Sat. Nothing Up Their Sleeves-Nothing In Their Heads-

"FRIDAY IS CASH NIGHT" Giant Award \$420 and \$10 Door Prize!

Saturday Midnight Show and Oct. 18-19 Sun.-Mon. Continuous Sunday from 3:00 The Broadway and Nation-Wide Stage Hit Uproariously Hits the Screen!

ROSALIND RUSSELL, BRIAN AHERNE, JANET BLAIR

"MY SISTER EILEEN"

with George Tobias, Allyn Joslyn DeLuxe Short Subjects All-color Cartoon

Latest War News Tuesday, Wednesday, Thursday Oct. 20, 21, 22 The amazing true-life romance of the girl of a thousand thrills.

her Jim— The Flying Mollisons! "WINGS AND THE WOMAN"

The story of Amy Johnson and

With Anna Neagle, Robert Newton ADDED

Latest News

Cartoon Popular Science NEXT SUNDAY and MONDAY Charlie McCarthy and Edgar Bergen, Fibber McGee and Molly in

> "Here We Go Again'

CARO Fri.-Sat.-Sun. Oct. 16, 17, 18

"THE OLD HOMESTEAD" Plus Jane Frazee, Robert Paige

WEAVER BROS. and ELVIRY

"ALMOST **MARRIED**" \$430 Free Friday!

LADIES' BOWLING LEAGUE. Team Schwaderer .... Stafford .... Bigelow ..... Wallace ... Team - High, three games -

Schwaderer, 1845. Team — High, single game — Schwaderer, 698. Individual-High, three games-

Hunt, 480. Individual --- High, single game,

Hunt, 185. Team, Total Pins-Schwaderer, 5535; Bigelow, 5433; Stafford, 5369; Wallace, 5351.

Ten High Averages-Schwaderer, 162; Stafford, 140; Hunt, 138; Pinney, 135; Bigelow, 134; Shepherd, 133; Wallace, 131; Parsch, 128; Rienstra, 128; Sommers, 122;. Mark, 118.

Advertise it in the Chronicle.

#### Caro Livestock **Auction Yards** Market Report for

Best veal \_\_\_\_17.00-17.60 ...11.00-11.50

Cutters ..... 6.00- 7.75 Light bulls .....10-70-11.00 Stock bulls ......31.00-60.00 Feeder cattle \_\_22.50-49.00

Heavy hogs .....14.70-14.80 Medium kind ....14.65 Roughs up to ....13.65

Sale every Tuesday at 2:00 p. m.

Best lambs \_\_\_\_13.25-13.50

Medium kind ....11.00-12-50

THEATRE—CASS CITY Pride of the Thumb. Fri., Oct. 16 Last Showing

"SERGEANT YORK"

HAYES in "SUNSET

- and -"KID FROM

KANSAS" ANDY DEVINE and DICK FORAN Plus News and Cartoon

Sun., Mon., Wed., Thur., 4 Days

CECIL B. DeMILLE'S Giant Technicolor Spectacle

> From the famous book RAY MILLAND,

SAVE! SAVE! Attend Sun. Matinee

**EVENINGS** Children, 15c

Oct. 20 FOTO-PAY-DAY GARY COOPER in "THE

Tuesday, Oct. 13, 1942-

Fair to good ....16.00-16.90 Common kind ..14.75-15.85 Lights \_\_\_\_\_14.50 down Deacons ...... 3.50- 5.50 Good grass

cattle ..... Common kind .. 9.60-10.70 Best cows \_\_\_\_ 9.00- 9.50 Common kind .. 8.00- 8.80

Best hogs \_\_\_\_\_14.90

Herb Haist, Auctioneer

GARY COOPER in

Oct. 17 Huge Double Feature ROY ROGERS and GABBY

SERENADE"

Sat. Midnight Guest Feature "CALLING ALL MARINES"

Oct. 18-19 and Oct. 21-22

PAULETTE GOODARD and Huge All Star Cast

Sun. 'till 6 p. m., 40c and 11c.

GENERAL

DIED AT DAWN" Plus Cartoon and Novelties

Adults, 55c

Oct. 16-17 STAN LAUREL OLIVER HARDY Sat. Only and Dante, the Magician in "A-HAUNTING WE WILL GO"