

CASS CITY CHRONICLE

Published every Friday at Cass City, Michigan. The Cass City Chronicle established in 1890, and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 29, 1906...

Michigan Mirror Non-Partisan News Letter. Includes an illustration of the Michigan State Capitol building.

Concluded from page one. convinced that many war plants are over-manned with draft-age workers, that management is trying to hedge as much as possible against anticipated draft losses...

Improved Uniform International SUNDAY SCHOOL LESSON

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

Lesson for November 29

Lesson subjects and Scripture texts selected and copyrighted by International Council of Religious Education; used by permission.

THE MISSION OF THE CHURCH. LESSON TEXT—Matthew 18:15-17; Acts 1:8; 2:42; 6:1-4; 11:27-30; 13:1-3; 1 John 1:3.

The church is the greatest institution in all the world, with the most widespread membership and influence. That is true from a purely secular or worldly standpoint. Then when we realize that here is more than a human organization...

Concluded from page one. ington in June, it was decided a major offensive across the Channel could not have been started until next year at the earliest.

A Week of the War

Concluded from page one. ington in June, it was decided a major offensive across the Channel could not have been started until next year at the earliest. The African offensive was decided upon by the end of June...

Economic stabilization Director Byrnes said the ceiling on farm wages has been lifted until Agriculture Secretary Wickard can determine...

The Office of Defense Transportation postponed its mileage rationing program for commercial vehicles from November 15 to December 1...

OES Director Byrnes asked War Production Chairman Nelson to undertake a "vigorous program" to standardize goods produced for civilian consumption...

AT THE Churches

Mennonite Brethren in Christ Churches—E. M. Gibson, Pastor. Sunday, November 29:

Riverside Church—Morning worship, with Rev. C. E. Myers preaching and the quartet singing, at 10:00. Sunday School at 11:00.

Church of the Nazarene—Rev. George D. Bugbee, Pastor. Sunday, Nov. 29:

10:30 a. m. Sunday School. There is a place for you. Come and join us.

11:30 a. m. Worship with sermon subject, "The Church Is Marching On." 7:00 p. m. N. Y. P. S., followed by evangelistic service at 8:00 o'clock.

Novesta Church of Christ, Bruce Spider Pastor. Sunday, Nov. 29: Bible School, 10:30 a. m.

First Baptist Church—Frank E. Smith, Pastor. Sunday, Nov. 29: 10:00 a. m., Sunday School where the Bible is emphasized.

Presbyterian Church — Sunday, Nov. 29: Regular services will be held at 10:30 Sunday morning.

Salem Evangelical Church—S. P. Kirn, Minister. Services for Nov. 29, 1942:

Sunday School classes meet at 10:00 a. m. Morning worship service at 11:00 a. m.

Salem Evangelical Church—S. P. Kirn, Minister. Services for Nov. 29, 1942: Sunday, Dec. 6, Holy Communion service.

Dec. 10, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

Dec. 13, Sunday School and church election. We invite members and friends.

to guarantee the American people at least their essentials. Labor Secretary Perkins, at the request of the War and Navy Departments and Maritime Commission...

HOLBROOK.

George Louks and Mrs. Henry Schram of Pinnebog spent from Friday until Sunday at Loren Trahen home. Other guests for Sunday were Mr. and Mrs. W. I. Moore and Myrtle and Marshal Souden of Cass City.

Mrs. Gordon Jackson is spending the week at the home of her daughter, Mrs. Donald Becker, at Garden City near Detroit.

Albert Hill, who is employed in Detroit, spent the week end at his home here. Mrs. John Brown spent the week end at the home of her daughter, Mrs. Archie McPhail, in Detroit.

Albert Hill, who is employed in Detroit, spent the week end at his home here. Mrs. John Brown spent the week end at the home of her daughter, Mrs. Archie McPhail, in Detroit.

A MUNRO FUNERAL SERVICE is within the reach of any family. MUNRO Funeral Home Ambulance Service—Tel. 224

NOTICE Our store will be closed all day Wednesday and Thursday DECEMBER 2 and 3 to prepare for our GRAND OPENING SALE Friday, December 4 PINNEY DRY GOODS CO.

Tires! The Scrap Tire Pile is growing. Remember the more old tires you dig up, the more War Tires we will get. Throw your old tires into the scrap so that new ones can be made from them...

We Buy Everything in Waste Material SCRAP IRON, BRASS, LEAD, ZINC. CUPPER, BATTERIES, RAGS. TIRES, TUBES, RUBBER, BOOTS. GET OUR PRICE BEFORE SELLING. CASS CITY AUTO PARTS. Half Block North of Elkland Roller Mills. CASS CITY. TELEPHONE 197

This man is not dead. He is just sleeping. And sleeping a little more soundly, perhaps, because there are still many Americans who are not putting at least 10% of their pay into War Bonds on a regular Payroll Savings Plan...

- Savings Plan—boost that 10% if you can. 2. Working in a plant where the Plan is installed, but haven't signed up yet—sign up tomorrow. 3. Working in a plant where the Payroll Savings Plan hasn't been installed, talk to your union head, foreman, or plant manager—and see if it can't be installed right away...

"TOP THAT 10% BY NEW YEAR'S!" BUY U. S. WAR BONDS THROUGH THE PAYROLL SAVINGS PLAN. Includes a small illustration of a soldier.

A Use for Old Paper Plates
When painting, glue an old paper plate to the bottom of the can or pail. It provides a place for the brush and prevents paint from dripping on the floor.

Cass THEATRE CASS CITY Entertainment Deluxe
Friday, Nov. 27. Last showing Bette Davis in "Now, Voyager"
Sat. only Nov. 28 Giant Double Feature
The EAST SIDE KIDS in "Let's Get Tough!"
Second Deluxe Feature
LLOYD NOLAN JUST OFF BROADWAY with MARJORIE WEAVER
Sun.-Mon. Nov. 29-30 Continuous Sun. from 3.
Dec. 1 Tue. Foto-Pay-Day
SHE FELL IN LOVE once too often!
ORSON WELLES' THE MAGNIFICENT AMBERSONS
Wed.-Thu.-Fri. Dec. 2-3-4 You'll Thrill...
CHARLES BOYER RITA HAYWORTH GINGER ROGERS HENRY FONDA CHAS. LAUGHTON EDW. G. ROBINSON PAUL ROBESON ETHEL WATERS 'ROCHESTER'
TALES OF MANHATTAN

Thanksgiving Guests

Mrs. Maud Leeson and Fay Moon spent Thanksgiving with Mr. and Mrs. Henry Tate.
Mr. and Mrs. Walter Schell entertained Mr. and Mrs. Howard Woolley at dinner Thursday.
Mr. and Mrs. Ernest Croft and daughter, Marion, spent Thanksgiving with Mrs. Henry Croft at Bad Axe.
Mr. and Mrs. Carl Palmer and Miss Frances Palmer of Caro were guests of Mr. and Mrs. Grant VanWinkle on Thanksgiving.
Mr. and Mrs. Ernest Reagh were entertained at dinner on Thursday in the home of Mrs. Reagh's sister, Mrs. John Dickinson, in Bad Axe.
Mr. and Mrs. E. A. Livingston, Mrs. Frank F. White and son, Gene, were entertained in the Perry Livingston home for Thanksgiving.
Thanksgiving guests at the home of Mr. and Mrs. Robert Warner were Mr. and Mrs. Robert Warner and Mr. and Mrs. Hilton Warner and children.
Mr. and Mrs. Mrs. Orris Reid and son, Charles, were Thanksgiving guests of Mrs. Reid's parents, Mr. and Mrs. Barney Dolwick, at Gagetown.
Mr. and Mrs. Roy Anthes entertained as guests for Thanksgiving Walter Anthes, Miss Alice Anthes of Cass City and Mr. and Mrs. Theron Bush of Unionville.
Mrs. Carolyn Lewis of Deford and Mrs. Gertrude Ertel left on Wednesday to spend Thanksgiving with their son and daughter, Mr. and Mrs. L. Lewis, at Hartford.
Mr. and Mrs. Arthur Holmberg entertained on Thanksgiving Day Dr. and Mrs. E. C. Swanson and three children of Vassar. Dr. Swanson is a brother of Mrs. Holmberg.
Mr. and Mrs. Lloyd Bigham and children, Junior and Marilyn, of Pontiac spent Wednesday night and Thanksgiving with Mr. Bigham's parents, Mr. and Mrs. Herbert Bigham.
Dr. and Mrs. F. L. Wurtsmith and daughter, Carole Ann, of Detroit came Wednesday evening to be guests of Mrs. Wurtsmith's parents, Mr. and Mrs. Edward Mark, for Thanksgiving.
Mrs. Robert L. Keppen and children, Damon and William, spent Thanksgiving and Friday in Fenton. Mrs. C. A. Damon, mother of Mrs. Keppen, who had spent several days here, returned to her home in Fenton with her daughter.
Mrs. F. A. Bigelow and Mrs. C. W. Clark left Wednesday evening to spend Thanksgiving and the rest of the week as guests of Mr. and Mrs. Otis Heath at Ludington. Mrs. Heath is the daughter of Mrs. Bigelow.
Thanksgiving guests entertained in the home of Mr. and Mrs. Robt. A. McNamee were Mr. and Mrs. Robert Milligan, Mrs. Roy Stafford, Mr. and Mrs. Grant Brown, Mr. and Mrs. Jim Milligan, son, Hugh, and Miss Agnes Milligan.
Mr. and Mrs. George Bartle, Mr. and Mrs. Herbert Bartle, Mr. and Mrs. Harve Bartle and family, Mr. and Mrs. Lawrence Bartle and daughter spent Thanksgiving with Mr. and Mrs. Carl Ritter near Bad Axe.
Dr. and Mrs. P. A. Schenck left Wednesday evening to spend Thanksgiving in the home of Mrs. Schenck's sister, Mrs. M. M. Wickware, in Detroit. Other guests were Mrs. R. L. Holloway, Miss Doris Holloway, and Dr. and Mrs. Joseph Sahlmark and daughter, Linda, of Detroit.

MRS. F. HALL INSTALLED AS WORTHY MATRON
Concluded from page one.
Midland; Mrs. Wilena Wiles and Mrs. Hildred Youngs of Bay City.
The officers installed were Mrs. Frank Hall, worthy matron; Frank Hall, worthy patron; Miss Vera Flint, associate matron; Fowler Hutchinson, associate patron; Mrs. Arthur Little, secretary; Mrs. Neil McLarty, treasurer; Mrs. D. A. Krug, conductress; Miss Gertrude Striffler, associate conductress; Mrs. Arthur Kettlewell, marshal; Mrs. Carl Keehn, Adah; Mrs. H. Wells, Ruth; Mrs. Leslie Townsend, Esther; Mrs. Herbert Ludlow,

Martha; Mrs. Leonard Urquhart, Electa; Mrs. Fowler Hutchinson, warder; Mrs. S. B. Young, sentinel; Mrs. E. W. Douglas, organist.
Mrs. B. Patterson, who will serve as chaplain and will be installed at a later date. The new matron, Mrs. Hall, was escorted to the east by eight ladies of Kedron Chapter, O. E. S. of Caro and each one presented Mrs. Hall with a large pellow chrysanthemum.
The chapter room was very pretty with baskets of cut flowers and lighted tapers.
Mrs. Roy M. Taylor, who has served the chapter as secretary for

the last sixteen years, was escorted to the east and was presented with a gift. Mrs. Harold Murphy, retiring matron, was given a past matron's pin, and she gave each of her last year's officers a victory corsage. At the close of the meeting light refreshments were served.
Big Earthquake
An earthquake shook a railroad wharf, three sheds and five acres of ground into the sea at Lae, seaport and airport for the New Guinea gold-fields where considerable American money has been invested.

GUERNSEY IS SOLD TO FREDERICK
Albert Frederick of Cass City recently purchased a registered Guernsey bull from W. E. Scripps of Lake Orion to add to his local herd. Royal Bateman 319672 is the name under which this animal is registered with the American Guernsey Cattle Club.
Fowl Census
According to latest census reports, New York raises each year 12,000,000 chickens; 5,500,000 ducks; 310,000 turkeys; 13,000 geese; 8,000 guinea fowls.

Strand Thumb's Wonder Theatre CARO
Thurs.-Fri.-Sat. Nov. 26-27-28 Continuous Thurs. from 3:00 Giant Holiday Program!
ADVENTURE DRAMA of a joltin' Navy gun crew that rings with reckless courage—and romance un-afraid!
THE NAVY COMES THROUGH with PAT O'BRIEN GEORGE MURPHY
"Cash Night" Friday plus \$10 Door Prize
Saturday Midnight Show Sun.-Mon. Nov. 29-30 Continuous Sunday from 3:00

Gifts for All at Gamble's
Do Your Christmas Shopping Early!
GENUINE HORSMAN BABY DOLL \$7.98
ARMY COMBAT SET 95¢
"Ride 'Em" Locomotive \$1.89
11 INCH PLUSH BEAR 95¢
PLUSH COVERED DOG 69¢
BATTLE CHECKERS 95¢
BETTY JANE BAKING SET 98¢
MAGIC SLATE 98¢
3 PIECE DRESSER SET \$1.69
SMART OCCASIONAL CHAIR \$6.45
LADIES' FELT SLIPPERS 89¢
CHILD'S FELT SLIPPERS . . . 69¢
3 PIECE SALAD SET 59¢
AUTHORIZED DEALER GAMBLE STORES

THE BIG THREE OF COMEDY!
in the hit that's zanyer than "Zenobia" zewierer than "Singapore" the funniest "road" show of all
SHIRLEY CROSBY BOB HOPE DOROTHY LAMOUR
in "ROAD TO MOROCCO"
A Paramount Picture with ANTHONY QUINN • DONA DRAKE
Directed by DAVID BUTLER
DeLuxe Short Subjects Donald Duck—Pete Smith Late News
Tues.-Wed.-Thurs. Dec. 1-2-3 This Is It! The Big Army Musical You've Heard About—Victor Mature—Lucille Ball in "SEVEN DAYS LEAVE"
with all these Top Names of Radio "The Great Gildersleeve" Ginny Simms Freddy Martin and His Orchestra "The Court of Missing Heirs" "Truth or Consequences" and 7 of the Hottest Hit Tunes
We Urge You to See This Great Piece of Entertainment
Temple CARO
Thurs.-Fri.-Sat.-Sun. Nov. 26-29
Four Big Days! Our Thanksgiving Special Program!
Borris Karloff — Peter Lorre in "THE BOOGIE MAN WILL GET YOU"
—ALSO— Richard Carlson and Burton MacLane in "HIGHWAYS BY NIGHT"
Giant "Cash Night" Friday!

Marlette Livestock Sales Company "THE THUMB MARKET"
Market Nov. 23, 1942—
Top veals17.50-17.80
Fair to good.....16.50-17.50
Seconds14.50-15.50
Commons13.00-14.00
Deacons 1.50- 7.00
Best beef cattle12.25-12.80
Fair to good.....10.50-12.00
Commons 9.00-10.00
Feeder cattle32.50-70.00
Best butcher bulls11.75-12.50
Light bulls 9.50-11.00
Stock bulls35.00-75.00
Best beef cows 9.75-10.50
Fair to good ... 9.00- 9.50
Cutters 8.00- 9.00
Canners 7.50- 8.00
Dairy cows35.00-140.00
Best hogs14.50-14.70
Light hogs13.50-14.00
Roughs13.00-13.40
Best lambs13.75-14.50
Seconds12.50-13.00
Ewes 4.50- 7.00
SALE EVERY MONDAY AT 1:00 P. M.

SEE AN Expert DEMONSTRATE ON YOUR OWN CAR!
Bring your car in and receive the benefit of this special clinic. A Gulflex lubrication expert will systematically
GULFLEX your car and advise you on proper lubrication. He will use the scientifically developed Gulflex special Lubricants and give you the finest service. No price advance for this special.
CASS CITY OIL AND GAS CO. Stanley Asher, Manager Telephone 25

Beautiful Christmas Greeting Cards 50 for \$1.00
with your name printed free. Orders should be placed by Dec. 1. See samples at the office of the Cass City Chronicle