

Caro Letter Carrier Is Exonerated in Traffic Death

Andrew W. Moore, 5, Fatally Injured When Hit by Car Monday.

Andrew D. Moore, five year old son of Mr. and Mrs. Charles Moore, of Almer Township, was fatally injured when the lad was struck by an automobile driven by Livingston Axford, rural letter carrier on Route No. 1, Caro. The accident occurred at 10:30 a. m. Monday and the boy died at 10:30 that night in the Caro Community Hospital. Death was caused from brain hemorrhage and brain concussion.

At the coroner's inquest held Tuesday afternoon in Caro, the jury determined that Mr. Axford had not been negligent in the operation of his automobile, that he had exercised sufficient good judgment to avoid the accident, and that he should be exonerated from all criminal liability in connection thereto.

Members of the coroner's jury were Ward Walker, Elmer W. Conant, Hugh J. Austin, W. H. Gildart, Ray Putnam and Donald Ellwanger. Coroner Lee Huston conducted the hearing.

Because of a bridge being "out," Mr. Axford passed the Chas. Seiland farm, six miles north of Caro, where Mr. and Mrs. Moore reside, from an opposite direction usually travelled in delivering mail. As he came near the mail box, he noticed three children at the side of the road and he sounded his horn to notify them of his approach. Axford testified that the boy ran into the path of the car, first diagonally and then straight ahead of the automobile. The driver applied his brakes but released them when he saw he was going to hit the child because he was afraid the braked wheels would grind the child into the dirt.

Tuscola Board of Supervisors Are in June Session

Members of the Tuscola County Board of Supervisors met at the court house at Caro Monday for their June session. The equalization of the township tax rolls is the chief topic for consideration.

The committee on county buildings was given the authority to draw a contract with Caro Village in which the Caro Fire Department would furnish fire fighting equipment and help in the event of a fire at the county infirmary.

Whether the court house clock will continue on Central War Time or will be changed to Eastern War Time was a question scheduled for decision Thursday. The "time" topic was quite thoroughly discussed at a board session earlier in the week. County parks were also considered and discussed on Monday and definite action on any changes, if made, were to be decided upon Thursday.

New Officers of Thumb Rotary Clubs Installed on Monday

Cass City Rotarians attended an inter-city meeting at the Verona Hills Golf Club Monday evening sponsored by the Bad Axe club when officers of Rotary clubs of the Upper Thumb district were installed by Clarence Myers of Caro. Leon L. Bateman of Bad Axe spoke to retiring officers.

Club presidents who were installed, are: Cass City, Keith McConkey; Elkton, Milton L. Ackerman; Bad Axe, Dr. Frank L. Harrison; Caro, Kenneth Kerr; Pigeon, Crawford H. Spence; Crosswell, John Mitchell; Sebawing, Dr. J. E. Wurm.

Paul V. Barrett of Findlay, Ohio, past governor of an Ohio district of Rotary International, was the speaker of the evening, and Louis C. Cramton of Lapeer, retiring governor of this district, spoke briefly at the dinner.

Winners of golf contests in the afternoon were Maurice Ransford, James Smeltz and Kenneth Kerr, all of Caro; Paul V. Barrett, Findlay; Andrew Jensen, Crosswell; Frank Reid, Earl W. Douglas and Keith McConkey, all of Cass City.

Orris Reid, who is employed at Detroit, spent the week end with his family here.

To Determine the Farm Wage Rates

There will be a public hearing held, under the direction of the U. S. Department of Agriculture War Food Administration, in the Tuscola County court house, on Saturday, July 3, at 10 a. m.

Prevailing farm wage rates on Tuscola County's principal farm crops will be determined. Farmers, agricultural workers and other interested persons are permitted to present testimony.

Members of the county farm wage board are Ben H. McComb, Caro; Meredith B. Auten, Cass City; John McDurmon, Caro; Norris W. Wilber, Caro.

Three Softball Teams Form Local League

Started Tuesday on a Schedule of Two Games Here Each Week.

The local softball league started the season here Tuesday night. The Farmers and the Deford groups battled for seven innings and when the game was called because of darkness, each team had six runs to its credit.

The personnel of the three teams in the league is given in the following paragraphs:

Farmers, Team 1—F. Knobel, W. Tracy, L. McConnell, C. Kolb, Schneberger, J. Kilbourne, R. Robinson, C. Robinson, W. Robinson, G. Glaspie, S. McArthur, H. Asher, K. Dodge, D. Miller, E. Asher, C. Connell, Frederick.

Deford, Team 2—A. Collins, L. Hicks, F. Novak, G. Pringle, P. Molnar, H. Murray, Art Hartwick, N. Hubbard, C. Wright, J. Hubbard, D. Robinson, R. Courless, F. Smith, H. Ludlow, I. Parsch, D. Little, A. Allen.

Condensery, Team 3—H. Wooley, B. Holcomb, M. Goyette, C. Muntz, G. Terbush, L. Battel, C. Kelley, J. Champion, N. Willy, J. Frankowski, P. Riemstra, Arlan Hartwick, C. Stafford, W. Finkbinder.

Schedule of Games.

Tuesday, June 29—Teams 1 and 2.
Friday, July 2—Teams 1 and 3.
Tuesday, July 6—Teams 2 and 3.
Friday, July 9—Teams 1 and 2.
Tuesday, July 13—Teams 1 and 3.
Friday, July 16—Teams 2 and 3.
This schedule is repeated every three weeks. Games have been arranged up to and including Friday, August 27.

MARRIAGE LICENSES.

Roland O'Brien, 26, Mayville; Reba Phelps, 26, Mayville; married at Flint on June 24 by Rev. Merlin C. Bidwell.

James Luther Stoner, 20, Kingston; Esther Irene Stark, 18, Kingston; married at Caro by Dr. Edward Ray Willson on June 26.

Leslie Haist, 24, Caro; Eunice E. Enders, 19, Allegan; married at Allegan on June 26 by Rev. E. R. Hill.

Reynold F. Spangler, 22, Vassar; Eunice Colosky, 18, Vassar; married by A. W. Voges at Vassar on June 27.

Donald Raymond Borg, 26, Ludington; Beatrice Mae Lane, 22, Vassar; married June 26 by Rev. Frank Hartley.

Pay-as-you-go Tax Plan Will Aid the Wage Earner with Family, Says Isbey

The new pay-as-you-go tax plan which went into effect on July 1, has more balm than bite in the opinion of Frank N. Isbey, Michigan chairman of the U. S. Treasury War Finance Committee. "Actually the plan is rather painless," Mr. Isbey said, "and should result in more purchases of War Savings Bonds."

"For instance examination of the withholding brackets shows that a man with wife and two children who earns \$40 a week will pay only 80 cents a week. This is actually 50 cents a week less than he is now paying out of his wages for the five per cent Victory Tax—and his entire federal income tax is all paid up."

"If the same family earns \$50 a week, the withholding tax will be \$2.80 a week. There is no mathematical nightmare about this. When the taxpayer realizes that the withholding tax includes the Victory Tax he is now paying, he should breathe with considerable

\$502,500 Asked for Addition to Caro State Hospital

State Hospital Commission Prepares Building Program for Michigan.

Three hundred thirty-five additional beds at the Caro State Hospital, involving an estimated expenditure of \$502,500, were included in a building program to meet current needs and for the 10 years following the war which the state hospital commission laid before Gov. Kelly and the administrative board this week.

The program calls for the addition of 2,960 new beds to the present system of state hospitals as soon as possible and the construction of accommodations for 10,035 patients within 10 years after the war ends.

The commission asks \$3,000,000 to erect a new mental hospital within a 60-mile radius of Detroit. Also on the must program are additions to the Coldwater Home and Training School to provide 1,050 additional beds costing \$1,575,000, 335 additional beds at the Caro State Hospital at \$502,500, and the erection of a children's hospital at Ypsilanti to cost \$112,500.

The total cost of the immediate program is roughly estimated at \$5,190,000, and of the total ten-year program as \$17,902,000. The commission asks leave to engage architects now to prepare plans for the immediate program, and to acquire sites in preparation for beginning construction as soon as materials become available.

Purdy Residence a Home for Defense Workers' Children

(From Gagetown Correspondent.)

Mr. and Mrs. Leo F. A. Birmingham and Mr. and Mrs. John Ammo of St. Clair Shores are now residing on the Adam Krzak farm. For the past three years, Mr. Birmingham has been employed by the government as an inspector of ordnance materials, and due to the fact that he wishes to further his assistance toward the war effort and understands the dire necessity for the replacement of men by women personnel in defense industries, he wishes to establish a licensed boarding home for defense workers' children, aged 6 to 14.

This farm, formerly the J. L. Purdy farm, is modern in every way and is about two miles from Gagetown.

Raymond Toohey New Rural Letter Carrier at Gagetown

(From Gagetown Correspondent.)

Raymond Toohey received word from Washington that he has been appointed as rural letter carrier on Route 2 out of the Gagetown post office. Charles T. Grady, substitute, has been carrier on this route since the retirement of Webb McCullough August 15, 1942.

Mr. Toohey will start carrying mail on July 16.

Read the want ads—page 5.

Symbols of a Free World

The American flag and the Statue of Liberty mean more to liberty loving people today than at any time in the past. Silent spokesmen of freedom, they symbolize the united battle against the forces of tyranny and evil. To immigrants and to the many nations friendly to the United States, the flag and the "Lady With a Torch" stand as bulwarks of safety in a storm-tossed world.

"I killed one of those niggers myself last night."

A white man driver of a taxi cab in Detroit, said this to me in bitter hatred but as casually as if he had just brushed off a fly. It was an amazing aftermath of the Detroit race riots, the like of which this nation has not seen in 20 or more years.

I had left the state capital for Detroit to meet Philip T. Rich, publisher of the Midland Daily News, and accompany him to Cleveland for a conference with officials of the War Manpower Commission. While waiting for a cab in front of the Book-Cadillac hotel, I heard a cheery voice and turned around to greet a friend from a state office at Lansing. He resided many years in Detroit.

Our conversation began and ended on the topic of the previous evening's battling right in the heart of Detroit—the city hall, Grand Circus Park, Woodward Avenue, and the bus terminal on Washington Boulevard, just to mention a few.

The state executive gave an explanation of the race riots which I have substantiated since from two army officers. Here it is:

"Since the war began, hundreds of thousands of southern whites and Negroes have come to Detroit. In their home states—Kentucky, Tennessee, Alabama, Georgia, Arkansas—the Negroes were accustomed to segregation and other restrictions. The whites did not regard the Negroes as their social equals, and in fact they have been re-fighting the Civil War ever since on that one point alone.

"Up here in Detroit the Negroes have found a new freedom. They work with whites in war plants on a basis of equality of wages. The Negroes' earnings are fantastically

ADVERTISES ONE COW, THEN SELLS TWO

Clayton O'Dell, R. R. No. 2, Cass City, advertised a cow for sale in the Chronicle want ads last week, stating that the buyer could have the choice of one in five. Friday night he had sold not one but two cows.

Paragraphs About Folks in the Service

Frank Fort, who is with the U. S. Navy, stationed at New York City, spent Saturday and Sunday at his home here.

Cpl. Eldon R. Hall of Camp Crowder, Missouri, is enjoying a ten-day furlough with his parents, Mr. and Mrs. Frank E. Hall.

Lee Rabideau S 2/c of Sault Ste. Marie visited from Friday until Sunday at the home of his parents, Mr. and Mrs. George Rabideau.

Cpl. Harry Keeney, who has been stationed at Camp Pickett, Virginia, visited his parents on Sunday, June 20, and left for Texas where he will go to school.

Pvt. Kenneth Robinson, son of Mr. and Mrs. George Robinson, has been transferred from Florida to Colorado. Mrs. Kenneth Robinson visited here on Monday evening. She is leaving to live with her husband.

Aux. Mary L. McCoy has completed her basic training at Daytona Beach, Florida, and is now stationed in California. Her address is 732nd W. A. C. Post Hq. Co., Lemoore Army Air Field, Lemoore, California.

Pfc. Harry Bohnsack was transferred from Edmond, Oklahoma, to New Castle Army Air Base, Wilmington, Delaware. After attending school for eight weeks, he was graduated from a course at Central State College in Oklahoma.

First Lieut. Wesley Charter returned to his post at Chicago on Tuesday after spending a ten-day furlough with his parents and friends here. He is with the Army Air Force Technical Training School located at 720 S. Blvd. in Chicago.

Eugene Spencer, son of Mr. and Mrs. Robert Spencer, has enlisted in the Sea Bees and was sent to Camp Peary, Virginia, for training. He was given a petty officer's rating of electrician's mate 2/c. Eugene has a wife and son who live in Cassopolis, Michigan.

Yesterday (Thursday) James McCoy left for Alma College to enter the V-12 education program. Concluded on page 8.

Mr. and Mrs. Mudge Celebrated Their Silver Wedding

On Saturday evening, June 26, Mr. and Mrs. Charles Mudge of Evergreen Township celebrated their twenty-fifth wedding anniversary. About 180 friends and relatives gathered at the Shabbona hall which was decorated in silver and blue and with baskets of peonies and roses.

The evening was spent in group singing, readings, and short talks by several who were present at the wedding 25 years ago. A comic mock wedding was much enjoyed. A four-tiered wedding cake made by Mrs. Opal Hollis, a niece of Saginaw, graced the table which was set with crystal and tall silver candles in crystal holders.

The honored couple, who have had continued residence on their farm in Evergreen since their marriage, received many gifts and lunch was served to the many guests.

Friends were present from Saginaw, Detroit, Marlette, Decker, Columbiaville and Cass City.

Board Engages 3 New Members on School Staff

Position of Instrumental Music Instructor Is Yet to Be Filled.

Jack London has signed a contract to serve as athletic director of the Cass City High School for the coming year. Mr. London is a graduate of Central State College of Education at Mt. Pleasant and has been on the Weidman school staff the past year. Mrs. London is the former Miss Florence Ross of Cass City, who was graduated from the high school here and from Ferris Institute and was employed in the registrar's office at the state college at Mt. Pleasant. Chalmers Young, who was athletic instructor here the past year, will teach in St. Johns.

Howard Oatley, who taught in Traverse City this year, comes to the school here as instructor in economics and government and will be dean of boys. Mr. Oatley was Scoutmaster at Traverse City and has served as a director of a Boy Scout camp for several years.

Mrs. Dudley Masure of Cass City has accepted the position of librarian in the local school and will be on duty half of each day. The library will be moved to the main floor of the school building.

The position of instrumental music instructor is still open.

Two Are Held on Second Degree Murder Charges

Two Greenleaf Township men, George Holmes, 51, and Nate Skinner, 43, were bound over to the circuit court on charges of second degree murder after their examination in justice court at Sandusky Monday. They are being held in the Sanilac County jail without bond.

Holmes and Skinner were arrested on the morning of June 18 because of fatal injuries suffered by Wm. McKay, 43, after McKay and Holmes had argued the previous night about money spent for beer in the store at New Greenleaf. At the home of Mrs. Olga Bliss, McKay was pushed from the house and, according to testimony of witnesses, Holmes and Skinner continued to beat and kick him when he lay unconscious on the ground. Later McKay was loaded into a wagon and taken to Cass City and when brought to a hospital here, it was discovered that he was dead.

Witnesses who testified Monday in justice court included Coroner B. A. Pitcher of Sandusky; Mrs. Olga Bliss, at whose home the fight took place; Tyrus Mzyk, merchant at New Greenleaf; and John A. Seeger, Greenleaf Township farmer, at whose home Holmes and Skinner stopped on the way to Cass City with the body.

The Chronicle, in its report of this fight last week, was mistaken when the paper mentioned the Greenleaf Trading Post in connection with the argument of the two men. The trading post is not at New Greenleaf, but is located a mile west of that place.

Read the want ads—page 5.

22 Tuscola Men Passed Induction Tests at Detroit

Army Inductees Leave Tuscola County for Fort Custer July 9.

Twenty-two men of a group who left Tuscola County recently for Detroit passed the physical tests for induction into Uncle Sam's forces. Six of these will enter the Navy and may be called into service within seven days, one will enter the ranks of the Marines and two are qualified for Army aviation training and will receive their calls from the Sixth Corps Area. Two men were transferred into this county, one from Wayne County and one from Texas.

Those who will enter the Army will leave the county for Fort Custer on July 9.

In the group of 24 are the following:

Harold Harris, Caro.
Harold Parsell, Caro.
Clarence Cox, Cass City (Navy).
Stuart Cartwright, Caro.
John Perry, Akron (Navy).
Chester Krusel, Deford.
Henry Brown, Mayville.
Gerald Starkey, Caro (Navy).
Juan Aguirre, Reese.
Albert Weis, Jr., Caro (Navy).
Wilbur Partlo, Akron.
Carl Harris, Mayville (Navy).
Murlie Don, Caro (Marines).
Chas. Beyette, Caro (qualified for Army Aviation Training).
Ernest Panko, Caro.
Roland Barthel, Caro.
Maurice Hover, Jr., Caro (Navy).
Chas. Baker, Caro (qualified for Army Aviation Training).
Franklin Reda, Millington.
Bruce Tait, Caro.
Paul Van Allen, Caro.
Clare Nickert, Mayville.
Bernard Beleda (transferred in from Wayne).
David Moreno (transferred in from Texas).

RATION REMINDER

Sugar.
Stamp 13 good for 5 lbs. to August 15.
Stamps 15 and 16 good for 5 lbs. each for home canning through October 31. Fifteen lbs. more per person available through rationing board.

Coffee.
Stamp 21 good for 1 pound July 1 to July 21.
Stamp 22 good for 1 pound July 22 to Aug. 11.

Processed Foods.
Blue stamps K, L, M good through July 7.
Blue stamps N, P, Q valid July 1 through August 7.
Meats, Canned Fish, Cheese, Fats and Oils.
Red stamps: P now valid; Q valid July 4; R valid July 11; S valid July 18. All expire July 31.

Shoes.
Ticket 18 good for one pair through Oct. 31.
Infant shoes 4 or smaller not rationed.

Fuel Oil—Heating.
Applications for this next winter mailed out. Please sign and return at once.
Period 5 coupons valid in all zones until September 30.

Mileage.
No. 6 coupons in A book good through July 21. Applications for new A books are at all tire inspection stations. Tire inspection record and back cover of old A book properly signed must accompany application. Next tire inspection for A book vehicles due Sept. 30.
B stamps good as noted on book.
C stamps good as noted on book. Next tire inspection for C book vehicles due August 31.

Holders of T books should apply for their 3rd quarter tickets. Second quarter books not valid after July 30. O. D. T. order must be presented at the time of application.

Mr. and Mrs. M. B. Auten, two daughters, Charlotte and Carolyn, and two sons, Frederick and Charles, and Mrs. E. E. Schwadler left Thursday on the S. S. North American for a cruise to Mackinac Island. Mr. Auten attended a bankers' convention on the island and they returned on Tuesday. Miss Mary McIntyre is a social director on the S. S. North American.

Williamsburg On War Basis

Colonial Restoration Now Caters to Military Men And Their Kin.

WILLIAMSBURG, W. VA.—War-time travel restrictions have deprived this historic city of almost all of its civilian tourists, but Williamsburg now serves in their place an increasing number of men in the armed forces in this strategic area.

Members of the families of these men also come to Williamsburg to visit husbands, sons and brothers, and in addition there has been a great influx of construction workers from nearby Camp Peary, the great new training center for the navy's Seabees.

The Colonial Williamsburg Restoration converted its facilities to war needs as early as January 1, 1941, by reducing admission fees to its six exhibition buildings for officers and enlisted men, and the Williamsburg Inn has been reserved exclusively for officers of the armed forces and their families since last June.

Kenneth Chorley, president of Colonial Williamsburg, said: "During the last 12 months this country has changed from a peace basis to a war basis. No institution—industrial, agricultural, governmental, educational, religious or cultural—has any place in this country unless it contributes to the preservation of the principles for which we are fighting."

New Training Center.
"And so, while Williamsburg was restored that the United States might have a shrine to which its citizens might go better to understand the principles for which our forefathers died, it has been converted to a war basis. Many of the cornerstones of democracy were laid in Williamsburg in the eighteenth century. These principles of democracy are the very things which we are today fighting to preserve. In the 250 years which have elapsed they have changed in name only. We now call them 'the four freedoms' or 'the American way of life.'"

"Williamsburg not only has converted its physical facilities so as to help house, feed, provide recreation and inspiration for the large number of uniformed personnel concentrated within an accessible distance of the city but, in addition, it has been a part of the official basic training program for all men stationed at the anti-aircraft replacement training center at Fort Eustis, Va."

Educational Tours.
With the co-operation of Brig. Gen. Forrest E. Willford, then commanding general at Fort Eustis, 300 men have visited Williamsburg every weekday since May as guests of Mr. and Mrs. John D. Rockefeller Jr. These convoys continued under Brig. Gen. Edward A. Stockton Jr., who recently succeeded General Willford, until the critical shortage of gasoline necessitated their suspension on January 23. More than 40,000 men have taken these educational tours as part of their basic training, said Mr. Chorley, and "have seen where and how the cornerstones of democracy were laid and have been imbued with the spirit of realization that what their ancestors fought for and gained is worth fighting for and preserving today."

Several restored taverns and Colonial houses also have been reserved for army and navy personnel. Williamsburg Lodge, however, still serves civilians as well as army and navy personnel.

Housing continues one of the critical problems of the city as a whole.

Tiniest Woman Is Big

Help on Giant Bombers

TUCSON, ARIZ.—Mrs. Molly A. Crouch, of Consolidated Aircraft's Tucson division, claims the title of being the smallest woman actively engaged in war production work. She stands only 4 feet 9½ inches tall and weighs a mere 85 pounds.

To top it off, she works on America's biggest bomber, the B-24, or Liberator.

Mother of 12 children, seven of them living, she has three sons on the fighting fronts with the marine corps. Of her four daughters, two work for Consolidated at San Diego and the husband of another is a Consolidated employee here.

Skeletons of Slaves

Are Found in Leg Irons

CAPE TOWN.—Leg irons found with three skeletons uncovered in Orange Grove, South Africa, indicate the bodies to be those of slaves. One of the skulls contained teeth which had been filed to sharp points. The graves were found by laborers clearing a poplar grove just 300 yards from the home of Charles Heald.

Smoking Tobacco Sacks

Are Turned Into Quilts

PUEBLO, COLO.—Seeking a hobby? Patients in the Colorado State hospital have found a group hobby in tobacco sacks. They are made into ornate quilts. Some patients specialize in collecting the sacks from wards; others rip the seams; another group presses and launders the cloths and then the needleworkers embroider colorful basket designs upon them. Then they are made into patch quilts.

NO HURRY

A wealthy merchant decided that he would commission an artist to paint his new country mansion, with himself, as the owner, standing in the doorway.

Accordingly he approached an artist who agreed to the proposal. In due course the picture was completed, but the artist, for some reason of his own, had neglected to paint in the figure of his client.

"It's all right," said the merchant, "but where do I come in?"
The artist tried to pass off the error as a joke.

"Oh," he said, "you've just gone inside to write my check."
"Oh, have I?" retorted the other.

"Then perhaps I'll be coming out soon, and if I do I'll pay you; in the meantime we'll wait."

Delicate Hint

Jones—I hear you and your neighbors are on the outs. What happened?

Smith—Well, our youngsters are taking music lessons. The other day the Whites sent over an axe with a note saying: "Try this on your piano."

EXCEPTION TO RULE

Then there was the self-made man who claimed nothing could be done successfully in life unless one started at the bottom. He hasn't been heard from since someone asked him if he'd ever learned to swim.

Guaranteed Cure

Mrs. Blue—It was so sad to hear of Mrs. Green's death, doctor. And to think you were treating her for asthma and have her up and die of heart disease!

Doctor—Mrs. Blue, I'll have you know that when I treat a patient for asthma, that patient dies of asthma!

Old and No Good

Diner—An order of chicken, please.

Waiter—When I was a boy we had a name for every one of our chickens.

Diner—Would you mind telling me the name of this one?

Strange Insect

Johnny—Mom, what's a buzzum fly?

Mother—What do you mean?

Johnny—Well, I know a butterfly and a horsey but in Sunday School we sang, "Jesus lover of my soul, let me to thy buzzum fly."

Can't Be Beet?

Johnny—Do you know you can make a vegetable out of a water-melon?

Jimmy—Yeh? What kind and how?

Johnny—Just hold it up high and leggo—squash!

Bread Ration

Mother—Now, Billy, you know it's wasteful to put both butter and jam on your bread.

Billy—No, mother. I figure it's saving. I use the same piece of bread for both!

WELL KEPT

Mrs. Blue—Can you keep a secret?
Mrs. White—I'll tell the world!

Try and Collect

Salesman—All you do, ma'am, is make a small down payment and then you pay no more for three months.

Mrs. Jones—I'll bet that snoopy Mrs. Smith told you about us!

No Trial Needed

Lawyer (to opponent)—You're the biggest boob in the world.

Judge (rapping for order)—Gentlemen! Gentlemen, you forget I am here.

Good Example for All!

Mother—Alice dear, it's bedtime. You know all the little chickens have gone to bed.

Alice—Yes, mother, and so has the hen!

Fun in the Theater

Bill—What would you call a dramatic critic?

Harry—A man who gives the best fears of his life to the theater.

Gotta Get Up

Jones—I hear all you boys in the army get up bright and early.

Private Smith—Just early!

One Way or Another

Bill—Smith tried to beat the train. Harry—Did he get across?

Bill—No, but they're making one for him.

Duck Quick, Brother!

Wiley—What do you mean by coming home at this hour?

Hubby—Every other place was closed, dear.

Plenty of Space

Nit—I have a cold or something in my head.

Wit—A cold, undoubtedly!

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 July 4

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

A PEOPLE IN DISTRESS

LESSON TEXT—Exodus 1:6-14; 2:23-25.
GOLDEN TEXT—They cried, and their cry came up unto God by reason of the bondage.—Exodus 2:23.

Today is Independence Day. Yet much of the world is in bondage, and the rest of it in a struggle to prevent freedom from perishing from the earth.

Our lesson too is about a nation in bondage, but we learn from it that there is a way to be free. Even so we declare the way of personal liberty which is open and free.

The Lord Jesus Christ opened it at Calvary's tree and anyone who is still the bond slave of Satan may make this a great and glorious Independence Day by now declaring his faith in the Deliverer of our souls.

We begin today a series of lessons in the book of Exodus which reveal the high and mighty hand of God working on behalf of His people.

The family of Jacob—or, as the Bible calls them, the children of Israel—prospered in Egypt particularly as long as Joseph and the rulers who remembered him were alive. But they soon learned one of life's bitter lessons, that—

I. Prosperity Is Not Always a Blessing (1:6-11).

The Hebrews were a peaceful, law-abiding people. They were God's chosen people, and as He blessed them they prospered, and thus innocently they brought upon themselves the hatred of the suspicious Egyptians.

Prosperity is never an unmixed blessing. We as a nation know that to be true. Not only does it lead to a certain softening of the sinews, but all too often it results in a weakening of the moral fiber, which makes man easy prey to the attack of the enemy of our souls.

Is it not strange, then, that we should, even in times of all-out warfare—be so eager to chase the dollar that we are willing to neglect our children, forget church, live unnatural lives, just that we may make more and more money?

The Egyptians had, humanly speaking, reason to fear this great nation which was growing up in their midst. The new rulers did not know Joseph and had forgotten the spirit in which he had brought his family into the land. The leaders of the Egyptians therefore made plans which appealed to their brilliant leaders as politic and wise. But they reckoned without God, and the burdens and afflictions they placed on the Israelites only served to bring further blessing.

So Israel learned a lesson which our present sorry world can profit by, that—

II. Persecution Is Not Always a Burden (vv. 12-14).

The people of Israel did not appreciate it, but the bitterness of their bondage was a blessing in disguise. Note that—

1. It Kept Them Separate as a People. Affliction often serves to keep God's people separated from the world. It is doing so today.

2. It Disciplined Them and Prepared Them for the Hardships of Their Wilderness Journey. We too do well to remember that "whom the Lord loveth he chasteneth," and that if we are properly "exercised" thereby, our sorrows may yield rich fruit in our lives.

3. It Threw Them Back upon God. Many are the saints of God who have found that the fiery trial, the burden so hard to understand, or some affliction of their body, has caused them to bring their burden to the Lord. We have traveled far on the road of faith when we have reached the place where we learn that "man's extremity is God's opportunity."

They had only one place to turn. They were hemmed in on every side, but, as ever, they found that the way up no man can close. They called on their God.

III. Prayer Always Brings Deliverance (2:23-25).

Does God really know when His people suffer? Does He really care? Yes, He does. "They cried," and "God heard," and "remembered." That's all we need to know. The groaning of His people had already stirred God's gracious and tender heart. But He waited to hear their cry before He answered. Such is the law of prayer. May we not forget it. Far too often we turn to everyone and everything else, and finally, in desperation, to God. Why not turn to Him first?

Does God hear and answer prayer? Yes, but remember that real prayer is the cry of faith coming from the heart of an obedient child. God may answer other prayers, but He always answers such a prayer.

His answer may not be in accord with our opinion of what it should be, for His wisdom is infinite. He knows better than we what the answer should be. Let us trust the Judge of all the earth to do right (Gen. 18:25).

Church News

Novesta Church of Christ—Bruce M. Spittler, Pastor. Sunday, July 4:

10:00 to 11:00 a. m., Bible School.
11:00 to 12:00, Communion and sermon by the pastor.
8:00, evening worship at the Arabela Church of Christ.
Church of Christ broadcasts are discontinued for the summer.

Salem Evangelical Church—S. P. Kirm, Minister. Sunday, July 4: Sunday School meets at 10 a. m. Morning worship at 11. Theme, "Power out of Poverty." Junior League and C. E. M. C. meet at 7 p. m.

Evening worship at 8. Friday, July 2, the Golden Rule class meets on the church lawn for business and social session. Light lunch served after the meeting. Members are urged to attend. The Mission Band meets Sunday, July 4.

Methodist Church, Cass City—The Rev. Dudley Masure, minister. Morning worship and sermon, 10 a. m. Sunday School, 11:15 a. m. Choir practice, Thursday evening.

Bethel Methodist Church—The Rev. Dudley Masure, minister. Sunday School, 10:30 a. m. Church service, 11:30 a. m.

Free Methodist Church—E. E. Gauss, pastor. Special announcement:

The fourth quarterly meeting of the Wilmot-Evergreen circuit of the Free Methodist Church will be held at the Wilmot church beginning Friday evening, July 2 and continuing through Sunday. Services begin at 8:00 (slow time) with business meeting at 9:00; Saturday service at 8:00. Sunday School at 10:00 followed by preaching at 11:00 and the Sacrament. Evening service at 8:00. Rev. V. E. Rensberry, district elder, in charge. All are cordially invited.

Novesta Baptist Church—Leonard Bruder, pastor. Sunday School, 10:00. Preaching service, 11:00. Evangelistic service, 8:00. Tuesday evening, prayer meeting and Bible study.

Thursday evening, young people's meeting. We cordially invite you, one and all, to attend our services.

Minute Make-Ups

By GABRIELLE

First Baptist Church—Frank B. Smith, pastor. 10:00 a. m., Sunday School where the Bible is emphasized. 11:00 a. m., prayer and praise, where God is magnified. 8:00 p. m., Gospel hour, where Christ is glorified. Thursday, 8:00 p. m., midweek Bible study, where Christians are edified.

St. Pancratius Catholic Church—Rev. John J. Bozek, pastor.

Mass is held the first two Sundays of each month at 9:00 a. m. and the last two or three Sundays at 11:00 a. m.

The Holy Sacrifice of the Mass is offered up every morning at 7:30 except Saturday morning when it is at eight o'clock.

Deford Methodist Church—Rev. Warren H. Tirrell, pastor.

Morning worship at 10:00 a. m. Church School, 11:00 a. m. Youth Fellowship meets each Monday evening in the church parlors for their devotional. The youth

UBLY

STOCK SALES

Market Report for Monday, June 28, 1943—

Common beef cattle 12.10-13.20

Common cows 10.30-11.00

Good bulls 12.30-12.40

Light bulls 10.00-10.70

Feeder cattle 40.00

Best veal 15.60-15.90

Common kind 13.00-15.50

Deacons 6.00-8.00

Best hogs 13.20-13.35

Light hogs 13.15

Roughs 11.80-11.90

Sale every Monday 1:00 P. M. HERB HAIST, Auctioneer.

LONG MAY IT WAVE

of the community are especially invited to attend.

The Women's Society of Christian Service meets at the church the second week for their regular dinner with social and business meeting following.

Church of the Nazarene—Geo. D. Bugbee, minister. Sunday, July 4:

10:30, Sunday School. Come with us and enjoy yourselves.

11:30, morning worship. An hour of devotion.

7:00, N. Y. P. S., a grand young people's service. Every age invited.

8:00 p. m., evangelistic service. You will like to come and enjoy it with us.

Our Sunday School picnic will be held July 15 at Caseville. All are invited to come.

First Presbyterian Church—Lee N. Page, pastor. Sunday, July 4:

Unified service at 10:30. Adult Bible Class, 11:35.

Wednesday—7 p. m., choir; 8, Evening Service of Bible study and prayer.

The Missionary Society will meet Thursday, July 8, at 2:30 p. m. at the home of Mrs. P. A. Koepfgen.

How many of us in the hustle and bustle of everyday life overlook a most important duty—care of the eyes. Dimouts these nights add strain and then come fine lines. A minute of eye care is an eye bath in good quality witch hazel. Strips of flannel, saturated in the witch hazel, can be laid across the eyes. Rest for a minute and your eyes will shine.

Minute Make-Ups

By GABRIELLE

How many of us in the hustle and bustle of everyday life overlook a most important duty—care of the eyes. Dimouts these nights add strain and then come fine lines. A minute of eye care is an eye bath in good quality witch hazel. Strips of flannel, saturated in the witch hazel, can be laid across the eyes. Rest for a minute and your eyes will shine.

How many of us in the hustle and bustle of everyday life overlook a most important duty—care of the eyes. Dimouts these nights add strain and then come fine lines. A minute of eye care is an eye bath in good quality witch hazel. Strips of flannel, saturated in the witch hazel, can be laid across the eyes. Rest for a minute and your eyes will shine.

CARO LIVESTOCK AUCTION YARDS

Market Report for Tuesday, June 29—

Best veal 15.60-16.75

Fair to good 14.50-15.50

Common kind 13.50-14.40

Deacons 2.00-11.00

Best butcher cattle 13.60-15.00

Common kind 11.50-13.00

Best cows 11.00-11.80

Cutters 9.00-10.50

Canners 3.70-8.00

Best bulls 12.50-13.30

Light bulls 10.50-12.00

Stock bulls 35.00-94.00

Feeder cattle 19.00-76.00

Best hogs 13.10-13.35

Heavy hogs 12.80-13.10

Light hogs 12.50-13.00

Roughs up to 12.20

Sale every Tuesday 2:00 P. M. Herb Haist, Auctioneer.

GAGETOWN NEWS

Miss Florence Purdy left Saturday to take an eight weeks' course at the Interlochen school of music at the national music camp situated in the heart of Michigan's vacation land. This organization is affiliated with the University of Michigan and directed by Dr. Joseph E. Maddy, president of the association, and has on its instructional staff such eminent American musicians as Percy Grainger, pianist, Ferde Grofe, composer, Guy F. Harrison, conductor of the Rochester civic orchestra, and many others. Two of Miss Purdy's pupils from the Sebawaing music department will attend camp, Miss Ann Calkins, piano and trumpet, and Miss Erma Kilgus, piano and trombone, both honor students with outstanding musical ability.

Tennis court supervision has been arranged for with the following schedule: Monday evenings, senior boys; Wednesday evenings, junior boys and girls; Saturday evenings, senior girls. Other evenings and days have been reserved for tennis members. This schedule goes into effect Saturday, July 3.

Lieut. C. Paul Hunter, who was graduated by the air corps June 22 and was commissioned 2nd lieutenant, is spending a 14-day furlough at his home here. Lieut. Hunter will be stationed at Billy Mitchell Field, Cudahay, Wisconsin, and will be a transport flyer.

Mrs. C. P. Hunter returned Monday from a two weeks' trip to Phoenix, Arizona, where she attended the graduation of her son, Lieut. C. Paul Hunter.

Mrs. Clarence Raschke and daughters, Ruth and Shirley, and son, Edward, returned to their home in Bay City Sunday following a two weeks' visit at the home of Mr. and Mrs. John Bartl.

Rev. Earl Geer has returned from conference to resume his pastorate here and in Brookfield and the charge of the Owendale Methodist Church has been added for the ensuing year.

Mr. and Mrs. Joel McDermid and daughters, Margaret and Wanda, left Saturday to spend until Tuesday with their son and brother, Thomas, at Buffalo, N. Y.

Mrs. Lawrence McDonald spent the past week in Detroit with Mr. and Mrs. Maynard Doerr, taking care of Mrs. Doerr and infant son. They named him Robert LeRoy.

Mr. and Mrs. Claude Hool and daughters, Betty and Donna, of Dearborn spent last week with Mrs. Emma Fournier and daughter, Eleanor.

Mr. and Mrs. Paul A. Hunter and daughter, Patricia Marie, of Alpena are visiting Mrs. Hunter's parents, Mr. and Mrs. Daniel O'Rourke.

Mr. and Mrs. J. L. Purdy and Miss Iva and Leonard Karr and Mr. and Mrs. D. G. Wilson and family

Pennsylvania Welsh
Many Welsh settlers came here with William Penn, and others soon followed. Before leaving Wales, they extracted a promise from Penn that their lands would be seated together and bargained for a separate barony of 40,000 acres, known as the "Welsh Tract." Great protest was forthcoming in later years when the dividing line between Philadelphia and Chester counties ran through the tract.

Artists Hit
Artists are feeling the pinch of war metals savings through an order halting production of metal easels and metal picture frames.

Marlette Livestock Sales Company

Market June 28, 1943—

Top veals	16.50-17.00
Fair to good	15.00-16.00
Seconds	13.50-15.00
Deacons	2.00-16.50
Dry fed cattle	15.40-15.80
Best grass cattle	13.80-14.60
Fair to good	12.50-13.50
Commons	11.50-12.00
Feeder cattle	40.00-89.00
Best butcher	
bulls	13.00-13.90
Light bulls	11.00-12.50
Stock bulls	60.00-111.00
Best beef cows	12.50-12.90
Fair to good	11.50-12.00
Cutters	10.00-11.00
Canners	7.50-9.50
Dairy cows	85.00-165.00
Best hogs	13.30-13.70
Heavy hogs	12.50-13.00
Lights	12.00-12.75
Roughs	11.30-12.40
Spring lambs	14.50-15.20
Ewes	7.50-8.30

Regular sale next Monday, July 5.

DON'T Gamble With Laryngotracheitis

Laryngotracheitis plays havoc with laying flocks, but you don't have to risk "laryngo" outbreaks. Just vaccinate your growing birds now with Dr. Salsbury's Laryngotracheitis Vaccine; the immunity is lasting.

Frutchey Bean Co.

Cass City Phone 61R2

A Member Dr. Salsbury's
Nation-wide Poultry Health
Service.

CEREMONIALS

Man has ever tried to show his innermost feelings in solemn ceremonies. Today, families arrange for services that express their love and respect for the memory of departed loved ones. Funerals of true beauty and dignity have become an established part of American life.

MUNRO

Funeral Home

PHONE 224—AMBULANCE—REG. NURSE IN ATTENDANCE

\$28 and up

Complete with hood and casing. Pipes and Registers 1/2 price; also BOILERS, STOKERS and PARTS. INSTALLATIONS REASONABLE. Lowest Prices in Michigan. **Cook Furnace Exch.** TOWNSEND 8-6469 2063 S. Main, Just East of Woodward

Hope

(WNU Service)

Concluded from page 1.

high in contrast to sums they received in the South. Some Negroes, but only a few, have become bumptious, swaggering and offensive. The old Negroes, those who have lived in the North for many years, are not troublesome. They are good citizens.

"Put southern whites and southern Negroes together in a northern war boom city, where Negroes and whites have freedom of the city's facilities of schools and parks, and you get a dangerous combination. Basically, that is the core of Detroit's festering boil."

But, let's return to the taxi-driver's startling confession of homicide.

Because of the 10 p. m. curfew in Detroit, we had decided to leave early for the boat docks. The steamer, City of Detroit III, was to depart at 11:30 o'clock. A cab drove in sight, and we flagged it to the curb.

Cab drivers are proverbial sources of much information and gossip, and this driver—a husky white chap of about 45 years—was no exception. I started off with reference to my friend's remark about "hoodlums" who had taken over control of the city before federal troops arrived at 11 p. m. the night before.

"I'd like to have that guy say 'hoodlums' to me," he retorted quickly, turning about to give me a belligerent once-over as the cab left the curb. "Don't believe that, brother. I was in that mob last night, and I killed one of those niggers myself! I've got the iron bar right with me, too. A lot of good American citizens were in there fighting, mister."

I will not quote all the things this cab driver told me, but he did blame recent mayors of Detroit for "catering" to Negro voters and for permitting them to "over-run" Belle Isle.

"This thing will never be solved until all the niggers have been put under," he declared vehemently. "I'm going to try and get a gun, and the first nigger that comes toward my cab is going to get it, full-blast." Those were his exact words.

Now for a cab driver to talk like a murderer to a stranger is proof supreme that a dangerous mob attitude prevails among some elements of Detroit's teeming war workers and their sons and daughters. We were too shocked to argue.

From army officers we learned

CHANGE OF ADDRESSES OF CHRONICLE SUBSCRIBERS

To subscribers of the Chronicle who desire to have their paper sent to a new address: When sending your NEW address, please send also the LAST address to which copies were mailed. Only if you do this can we readily find your former address, since postal regulations require that our subscription list be filed geographically by address.

that Sunday, June 20, had been a hot and sweltering day in Detroit. Belle Isle was swarming with Negroes—about 70,000 or more were there—trying to get respite from the heat.

Why did they go to Belle Isle? "Paradise Valley," the negro section along Hastings Avenue, is filled with old houses, shabby business buildings and crowded apartments. The Negroes have no parks of their own; their dwellings are congested and stuffy; the day was hot; so they went to the river front. It was just as simple as that. Would you, in their position, have done likewise?

In many Detroit public schools the white boys and girls mingle with Negro boys and girls. Teenage white youngsters formed a goodly proportion of the hoodlums. They were zoot-suiters in reverse.

Negroes retaliated by smashing and looting "white" stores up and down Paradise Valley. The words, "Negro Owned," were enough to spare a store from the fury of the mob.

Yes, and all this in Michigan!

When you try to analyze the Detroit race riots—and in our opinion, they will flare up again inevitably when the troops depart—you can't help but wonder about our so-called civilization and whether it is more than skin-deep; about the freedoms for which our Michigan boys are fighting on the deserts of Africa and the tropical isles of the Pacific, while we would deny the same freedom to fellow Americans back home.

It all contributes to a confusing, irrational and illogical situation where emotions put rational reasoning into hurried eclipse. The solution is not easy. Here are the ingredients which won't mix: Thousands of whites who have been transplanted from a Jim Crow South into a prosperous, tolerant North; thousands of Negroes who have gone from the shadow of social restrictions into the sunlight of social equality.

In the meanwhile, this amazing fact exists. Detroit, an arsenal of democracy, producing arms for the battle of freedoms, is being guarded by U. S. troops to maintain peace among the makers of death-producing weapons.

We still remember the hatred of the taxi driver when he said: "I killed one of those niggers myself." The words were not only savage, cruel and brutal. They evoked a frightening spectre of Fascism, the spirit of intolerance which has scourged Germany and Italy. Yes, they present a challenge to America, and strangely enough, right on the home front of democracy itself.

Colors of Flag Have

Symbolic Significance

The colors of the flag may be thus explained: red is for valor, zeal and fervency; white is for hope, purity, cleanliness of life and rectitude of conduct; blue, the color of heaven, for reverence to God, loyalty and sincerity, justice and truth. The star, an ancient symbol of India, Persia and Egypt, symbolizes dominion and sovereignty, as well as lofty aspirations. The constellation of the stars within the union, one star for each state, is emblematic of our federal Constitution, which reserves to the states their individual rights.

Swim Habits Shape Fish

Those interested in fishes should note how profound has been the effect of bottom-living habits in the flattened rays, skates and sawfish, while free swimming habits, by contrast, develop the stream-lined torpedo-shaped body of the ocean going sharks.

LOCALS

Alex Greenleaf of Belleville spent the week end with friends here.

Burnell Holden and his mother of Caro called in Cass City on Monday.

The Andrew Schmidt farm was sold on Monday to Joseph Bosinger of Detroit.

Mr. and Mrs. Alfred Crafts of Detroit spent Sunday with Mr. and Mrs. J. Fox.

Hene and LaDonna Ludlow are spending a week with grandparents in Bad Axe.

Mr. and Mrs. Orris Reid were Sunday guests of Mrs. Reid's parents in Gagetown.

Delvin Striffler of Flint spent Sunday with his parents, Mr. and Mrs. S. C. Striffler.

Miss Sharlie Van Winkle, employed at Saginaw, visited her parents here on Sunday.

Mrs. Glen Atfield and son, Gordon, returned on Thursday after spending ten days in Saginaw.

Miss Joan Smith entered the Morris Hospital on Friday for the removal of tonsils and adenoids.

* Mrs. Cora Atfield of Pontiac visited at the home of her son, Glen Atfield, from Friday until Wednesday.

Mr. and Mrs. James Milligan and son, Hugh, spent the week end with Mr. and Mrs. Norris Stafford at Reed City.

Mrs. Celia Edgerton, who has been visiting at Clio and Burnside for three weeks, has returned to her home here.

Mr. and Mrs. Ed McDonald and daughter, Judy Ann, of Bay City spent the week end with Mr. and Mrs. Bert Gowen.

Mr. and Mrs. Walter Thompson and daughter, Georgia, were Sunday dinner guests of Mr. and Mrs. Lincoln Van Allen.

Mr. and Mrs. Sydney Christmas and family of Pontiac spent Saturday night and Sunday with Mr. and Mrs. F. McGregory.

Miss Thelma and "Bud" Sickler, who are employed in Detroit, spent the week end with their parents, Mr. and Mrs. Lowell Sickler.

Sunday dinner guests at the Roy Anthes home were Mr. and Mrs. Carol Howarth and daughters, Barbara Jean and Carol June.

Donna and Kenneth Christmas of Pontiac have come to spend a few weeks with their grandparents, Mr. and Mrs. F. McGregory, here.

Mr. and Mrs. Raymond Zolinski and two children and Mr. Zolinski's parents of Saginaw visited Mr. and Mrs. John Frankowski on Sunday.

Mr. and Mrs. Irving Parsch and son, Irving, Jr., attended a birthday dinner at the Verona Hills Golf Club at Bad Axe Friday evening.

Mr. and Mrs. Alfred Goodall, son, Gordon, and Mrs. Alfred Goodall, Sr., were Sunday visitors of Mr. and Mrs. Leonard Crowell at Carsonville.

Mrs. Edith Bardwell and daughter, Mrs. Donald Keane, spent from Friday until Monday with relatives here. Ione Parsons, who has been visiting in Detroit, returned to her home here with them.

Mr. and Mrs. Maurice Joos, son, Richard, Mr. and Mrs. Walter Jezewski, son, Jimmie, and Benny Jezewski of Detroit enjoyed a picnic dinner at Caseville on Sunday. Benny is spending the summer at the Wm. Joos home.

Bobby McArthur, who has been visiting in Flint, came to Caro by bus on Saturday where he was met by his parents, Mr. and Mrs. Stanley McArthur.

Mr. and Mrs. E. D. Sommers of Elkhart, Indiana, spent from Saturday until Wednesday at the home of Mr. Sommers' brother, J. D. Sommers, here.

Mrs. John Vance, Sr., Mrs. Marjorie Edwards and granddaughter, Joyce McLeod, all of Port Huron, visited with Mrs. Ella Vance and other friends here on Sunday.

Mr. and Mrs. Harold Tuckey of Yale spent from Saturday until Tuesday here and visited Mr. Tuckey's mother, Mrs. James Tuckey, who is ill at a local hospital.

Mr. and Mrs. Maurice O'Connor and children of Pontiac are spending a week with Mrs. Adam Baner. Mrs. Leon Brooks of Detroit also spent the week end at the Bauer home.

Mrs. Lewis Law returned on Monday after visiting for a week at Belleville and Yale. Janet Bullock of Yale, a granddaughter of Mrs. Law, came to spend some time here.

Mr. and Mrs. Ernest Reagh, Mr. and Mrs. Dan DeLong and children, Donald and Nancy, attended the Levi DeLong reunion at Forester on Sunday. They also called at the homes of Lyle DeLong and Gabe Hobar at Deckerville.

Mrs. Mack Ferguson and two daughters of Pontiac spent last week with Mrs. Christina Wells and Miss Barbara Coulter. Mr. Ferguson and another daughter came for the week end and the family returned to Pontiac on Sunday.

Week-end guests at the John Sovey home were Mr. and Mrs. Warren Wilson, children, Nancy and Delbert, Mrs. Nellie Wilson of Detroit and Miss Jessie Hutton of Northville. Delbert remained to spend some time with the Soveys.

Mrs. Carl Reagh and Mrs. Harry Reagh were Sunday guests of Mr. and Mrs. Lloyd Reagh. Mrs. Harry Reagh has just returned from Indiana where she has been living with Mr. Reagh. Pvt. Reagh has been transferred from Camp Atterbury, Ind., to Nashville, Tenn. Mrs. Reagh will again work in the Mill End Store at Bay City.

Salute

The photographer captured the spirit of America as he took this picture of Old Glory through the upraised, saluting arm of a service man.

The world's first electrically lighted train was run in the United States in 1887.

MARVEL BREAD

THE FRESHNESS DATE
RIGHT ON MARVEL'S
WRAPPER

Doughnuts, freshdoz. 14c

1 1/2 lb. Loaf 10¢

YUKON
Beverage
ASSORTED
2 qt. BOTS. 15c

DEELISH
Dill Pickles
KOSHER
QT. JAR **20c**

ARMOUR'S
ALL PURPOSE
Treet
12 OZ. CAN **35c**

IONA TOMATOES, 10 points.....10 1/2 oz. can 6c
IONA STRING BEANS, 14 points (1 lb. 4 oz.)
No. 2 can.....12c
FRUIT COCKTAIL, Stokey's, 15 points.....16 oz. can 17c
ANN PAGE OLIVES, Lg Plain.....6 3/4 oz. bot. 22c
SWEET PICKLES, DEELISH.....24 oz. bot. 24c
FLA-VOR-AID, Cool Refreshing Drink.....6 pkgs. 19c
INSTANT-AID, Virginia Dare.....bot. 5c
PAPER PLATES, Ass't, Colored.....pkg. 9c
HOT OR COLD CUPS.....pkg. 8c

SUNNYFIELD
CORN
Flakes
8 OZ. PKG. **5c**

ANN PAGE
PEANUT
Butter
1 LB. JAR **32c**

POPULAR BRAND
Cigarettes
CTN. **\$1.26**

ANN PAGE MUSTARD.....2 9-oz. jars 19c
TOMATO JUICE Campbell's, 3 points20-oz. can 10c
OLD FASHIONED PRETZELS.....8-oz. pkg. 21c
KELLOGG'S RICE KRISPIES.....pkg. 12c
WISCONSIN CHEESE, Mild, 8 pts.....lb. 32c
KEYKO MARGARINE, 5 pts.....lb. 22c
CREAM CHEESE, Phila., 1 pt.....3-oz. pkg. 11c
BEET SUGAR, MICH.....5 lbs. 32c
OXYDOL.....lg. pkg. 23c

ALL PRICES SUBJECT TO MARKET CHANGES

IONA
Flour
24 1/2 LB. BAG **\$1.02**

WHITEHOUSE
Milk
6 EVAP. TALL CANS **54c**
1 Pt. per Can

GAUZE
Tissue
ROLL **5c**

Real Values on Fresh Fruits and Vegetables

A & P FOOD STORES

Local Happenings

Miss Lulubelle Heron is spending the week in Saginaw.

Mrs. John Sandham is visiting her daughter, Mrs. Roy Briggs, at St. Johns.

Wesley Hudson, who is employed at Lansing, spent last week end at his home here.

Mrs. Howard Ellis and boys spent a few days last week with Mrs. Russell Kepp of Peck.

Mrs. Raymond Green of Bad Axe and Mrs. Angus MacPhail spent Wednesday in Detroit.

Mrs. M. C. Palach of Uby and Mrs. M. D. Spencer spent a few days last week in Saginaw.

Mrs. Levi Bardwell came to her home here on Friday from Pontiac where she has been nursing.

Mr. and Mrs. George Bohnsack of Bay City spent Sunday with Mr. and Mrs. John Bohnsack.

Mr. and Mrs. Lyle Zapfe and family spent Sunday at the Ivan and Owen Zapfe home in Flint.

Mrs. Roy Taylor went to Dearborn on Saturday and remained to care for her daughter, Mrs. C. K. Warren.

Mrs. Ethel McCoy and Mrs. Harold Craig spent the week end at Lansing with Mr. and Mrs. Wm. Miller.

Lester Bailey and Mrs. Richard Van Winkle and children spent Sunday at the Clare Bailey home at Midland.

Dr. and Mrs. F. D. McIntyre and son, Donald, of Grosse Pointe are spending the week in a cottage at Oak Bluff.

Mr. and Mrs. Sam Burgess of Decker have been spending a few weeks with Mrs. Frank Burgess, who has been ill.

Miss Alice Schwaderer has returned to the University of Michigan at Ann Arbor for an eight-week summer course.

Mrs. Harold Spencer called on Mrs. Mary Strickland Sunday and Sammy Spencer accompanied her to Detroit for the week.

The W. C. T. U. met with Mrs. James McCrea on Friday afternoon. There was a large attendance and a fine program.

Miss Nina McWebb accompanied Miss Gertrude McWebb to Ann Arbor on Friday where the latter will attend summer school.

Miss Jean Tate, who is working in Detroit, spent the week end at her home here. "Bud" Tate is spending the week in Detroit.

Mrs. Wm. Malley and baby and Mrs. Alton Muchetta and baby of Mt. Pleasant returned on Monday after spending the week with Mrs. Maud Leason.

Chris Fisher, 84, of Columbia Township died Tuesday morning, June 29. Mr. Fisher is a brother of Mrs. George Seed and Mrs. Della Lauderbach.

Mrs. Ione Sturm and Mrs. Nelle Wilson of Detroit, Mr. and Mrs. W. D. Striffler, Mrs. Wilma Fry and daughter, Jessie, enjoyed Sunday at Sunshine Beach.

A son was born to Mr. and Mrs. Kenneth Maharg at Pleasant Home Hospital on June 28. Larry James is the baby's name and he weighed 9 pounds and 14 ounces at birth.

Mr. and Mrs. Harland Charter and son, Richard, of Hazel Park spent the week end with the former's parents, Mr. and Mrs. Hermon Charter, and visited with Lt. Wesley Charter, who was home on furlough.

Sunday dinner guests at the A. B. Champion home were Mr. and Mrs. Maurice Eveland, Mrs. Beatrice Cartwright and children, Virginia and Joseph, of Mayville, Mr. and Mrs. Walter Bryant, daughter, Margaret, and Mrs. Sadie Phelps of Saginaw.

Miss Retta Charter of Marysville left on Sunday for Ann Arbor after visiting at her home here for ten days. Miss Charter plans to spend the summer at Ann Arbor and will return in the fall to Marysville to teach music in the Marysville schools for another year.

A reception was given at the W. A. Parrott home on Friday evening for Mr. and Mrs. Joseph William Parrott. The couple received lovely gifts, and later in the evening ice cream and cake were served to sixty guests. Miss Cora Westerby and "Bill" Parrott were married on June 12.

Miss Evelyn Leppke of Detroit is visiting at the M. D. Spencer home.

Miss Dorothy Tuckey spent last week in Flint with Mr. and Mrs. Harold Jones.

Miss Doris Wright of Flint is visiting at the home of her sister, Mrs. Donald Miller.

The Girl Scouts are busy decorating the walls of the youth center where their meetings are held.

Mr. and Mrs. Chauncey Tallman were Sunday dinner guests of Mr. and Mrs. Ben Wentworth of Decker.

Miss Lucile Gamble of Port Huron was a guest in the home of her cousin, H. F. Lenzner, Friday night.

William Boyd arrived at the Morris Hospital June 24. The baby is the son of Mr. and Mrs. Clark Helwig.

The Andrew Tallman family reunion will be held at the home of Mr. and Mrs. Chauncey Tallman July 5.

Mrs. Mildred Augustus of Ypsilanti is visiting at the A. J. Knapp home. Mrs. Augustus is a niece of Mr. Knapp.

The Woman's Missionary Society of the Presbyterian Church will meet with Mrs. P. A. Koepfen on Thursday, July 8.

Mrs. Esther Willy and son, Nelson Willy, spent Sunday in the home of Mrs. Willy's brother, Henry Kuehne, at Bach.

Mr. and Mrs. Harry Pettit, Mr. and Mrs. Melvin Thompson and two children of Detroit were guests at the Elmer Seed home on Sunday.

Mr. and Mrs. Alex Henry, Mrs. Clara Cridland and Mrs. William Robinson were entertained in the Clark Jackson home at Wickware Sunday.

Mr. and Mrs. Louis Crocker and Mr. and Mrs. Norman Armstrong and family visited Mr. and Mrs. Ben Crocker and other relatives in Saginaw on Sunday.

On Friday Mrs. Walter Mann, son, Bobby, Mrs. Earl Douglas, sons, Bobby and Jack, Duane Hart, and Gilmore Schwaderer attended the Cole Bros. circus in Saginaw.

Miss Elta Strickland, Dick and Harriett spent last week in Pontiac. They were accompanied home by Mrs. Wm. Caverly who spent the week end with Mrs. Mary Strickland.

Mr. and Mrs. Loren Trathen and Mrs. Wm. Moore were entertained on Sunday by Mr. and Mrs. Peter Rienstra. The dinner was in honor of Mr. and Mrs. Trathen's wedding anniversary.

Mr. and Mrs. Steven Orto and two daughters, Sandra Jane and Doris Marie, of Detroit came Saturday night to be guests of Mrs. Orto's mother, Mrs. Esther Willy, for a week.

Mrs. Julius Wentworth and Mrs. Lena Patch of Novesta Corners were visitors Monday of Mrs. G. A. Martin. Mrs. Ina Denhoff of Kingston was a caller of Mrs. Martin Monday afternoon.

All young people of the community are invited to the supervised recreation program at the high school building tonight (Friday). There will be roller skating in the auditorium and dancing in the library room. From eight to nine o'clock instruction in dancing will be given. The room has been made attractive by lights and tables arranged for other activities. Door prizes will be given.

The Townsend Auxiliary met on Monday evening at the home of Mrs. Ella Vance with 38 present. Mrs. Omar Glaspie, the president, conducted the business meeting during which Mrs. Vance gave the creed and read the "Flash from Washington." Rev. Lee Page was guest speaker and discussed the possibilities of success. Mrs. Roxy Beers, a guest, gave a reading, and Mrs. Herbert Bartle, a humorous poem. Mrs. Geo. Bugbee furnished a special musical number. The program was followed by a potluck supper. The next meeting will be held at the Rev. Geo. Bugbee home and no lunch will be served, according to Mrs. Glaspie, president.

Mrs. Walter Walker received a letter from her son, Arthur Walker, informing her that he was temporarily located in Detroit. He wrote in part: "You will be surprised to hear that I am in Detroit. You know, I belong to the Michigan State Troops and we were called to Detroit because of the race riots. We mobilized in Ypsilanti and came here by train. Arrived here Tuesday morning. We are billeted at the Highland Park High School. I am a member of the medical unit and we are prepared to take care of all injuries. I don't know how long we will be here; no one knows." Mr. Walker has completed his 17th year as athletic coach in the Roosevelt School in Ypsilanti.

Mrs. George Robinson spent last week in Saginaw where she visited at the homes of her children.

Mr. and Mrs. Russell Cook of Bay City spent Saturday night and Sunday at the Fred White home.

Mrs. Clyd Corden and daughter, Anna Lee, and Mrs. Otto Prieskorn spent the fore part of the week in Detroit.

Mrs. Steve Tescho of Lincoln Park visited with her parents, Mr. and Mrs. Andrew Muntz, from Friday until Sunday.

Mr. and Mrs. Frank Striffler of Detroit and Mrs. A. D. McIntyre of Saginaw visited Mrs. John Spangler on Sunday.

Miss Virginia Myslakowski of Detroit came Saturday to spend a week with her parents, Mr. and Mrs. Walter Myslakowski.

Mr. and Mrs. Wm. Ball and Mrs. Joseph Frederick and three children are spending two weeks at a cabin at Barton City.

Miss Marjorie Montague returned home Sunday after spending the week with her grandmother, Mrs. George Bullock, in Decker.

Mrs. Frank Smith and children, Irene, Dick and Joan, will leave on Monday to spend the month of July at a cottage at Lambton, Ontario.

Mrs. Chas. Merchant, Mrs. Neil Fletcher, Mr. and Mrs. Frank Reader, and Joyce Merchant were business callers in Bad Axe on Monday.

Mr. and Mrs. Otis Heath of Ludington spent the week end with Mrs. Fred Bigelow. Miss Laura Bigelow accompanied them as far as Bay City.

Mrs. Harry Garbutt and daughter, Irene, and Mr. and Mrs. Robert Atfield, all of Pontiac, visited in the home of the brother of Mrs. Garbutt and Mr. Atfield, Glen Atfield, Friday.

Mr. and Mrs. Laurence Hartman and daughter, Ellen of Saginaw, Howard Sayers of Caro, Mr. and Mrs. Edward Buehly and son, Carlton, and Mr. and Mrs. Fred Joos were Sunday dinner guests of Mr. and Mrs. Harley Dean at Caro.

Mrs. Raymond Green of Bad Axe returned to her home Saturday afternoon after a visit in the home of her parents, Mr. and Mrs. John Sandham. Mrs. Gordon L. Thomas accompanied Mrs. Green to Bad Axe and spent the week end as her guest.

Sunday guests at the home of Mr. and Mrs. Alex Frankowski were Mr. and Mrs. Flo Karabacz and daughter, Kathleen, Mr. Joe Bozant and son, Donald, of Detroit. Mrs. Bozant and son remained to spend a week with her parents, Mr. and Mrs. Frankowski.

Miss Madelyn Heron has returned home from Whitesburg, Kentucky, where she has been the guest of Mr. and Mrs. A. L. Barnett for several weeks. S 2-c James D. Barnett, friend of Miss Heron, was home on furlough and returned to Boston, Mass., where he has taken up S. P. duty. During his furlough, they attended the "Grand Ole Opra" at Nashville, Tenn., and were guests of Mr. Barnett's uncle, D. B. Rogers, and family of Rose Hill, Va.

Mrs. Veda Bixby Montgomery presented 22 pupils in a vocal recital, sponsored by the Detroit Foundation Music School, in the Methodist Church at Bad Axe Tuesday evening, June 29. Richard Joos sang "America" and "Billy Boy," and Miss Alice Buehly sang "My Treasure" and "Darling, Good Night." They were accompanied by Mrs. Wesley Heberly, Mr. and Mrs. John Sovey, Delbert Wilson, and Mr. and Mrs. Maurice Joos were among those who attended.

Rev. S. P. Kirm and children, Marjorie and John, left Monday morning for Ludington from where they went by boat to Manitowoc, Wis. At the latter place they met Mrs. Kirm and her mother, Mrs. J. C. Wehling, who had been visiting with friends and relatives in various places in Wisconsin. The Kirm family returned to Cass City Wednesday, accompanied by Mrs. Wehling, who expects to visit here for some time. The group also visited Mr. and Mrs. Otis Heath in Ludington.

Members of the Christian Endeavor Missionary Circle of the Evangelical Church were guests of the Woman's Missionary Society of the same church when both groups met at the home of Mrs. Leonard Damm Friday evening. Mrs. Andrew Seeger, program chairman, introduced Mrs. John Sovey, president of the Woman's Missionary Society, who welcomed the guests, and Miss Alice Anthes, president of the C. E. M. C., who responded.

Music included a flute solo by Charles Kercher, Jr., and a vocal solo by Mrs. Maurice Joos. A chapter of the book which the older group is studying was reviewed by Mrs. Gordon L. Thomas. Rev. Stanley P. Kirm told a number of interesting incidents which happened while he was engaged in mission work in China and showed pictures of some of his Chinese friends and workers. A committee served refreshments of strawberry sundaes and wafers to the group.

Miss Lois Little left on Tuesday to visit relatives in Caro.

Mrs. Dora Hillaker of Clawson spent the week end with Mrs. Fred Walker.

Earl W. Douglas has accepted the position as manager of the Cass Theatre.

Harold Pool of Jackson was the guest of his daughter, Mrs. John Bliss, from Thursday to Tuesday.

Mr. and Mrs. Edward Phelps of Oxford spent June 19 and 20 with the latter's brother, Chas. D. Gilbert.

Miss Eileen Beardsley submitted to an operation for removal of tonsils Monday morning at the Morris Hospital.

Mrs. Wm. Wright and daughter, Florabelle of Elmwood called at the A. Knight home in Novesta on Monday night.

Mr. and Mrs. George McCreedy of Detroit are spending a week in the home of Mr. McCreedy's sister, Mrs. Garfield Leishman, and with other friends and relatives here.

Mrs. Glen Deneen entertained her class of girls of the Bethel Sunday School at a wiener roast at her home on Friday evening at their regular monthly meeting. The meeting next month will be held at the home of Miss Mildred Loomis.

The son of Mr. and Mrs. L. Z. Hiser, born in Morris Hospital at 2:00 a. m. Thursday, passed away that morning. The service at Elkland Cemetery Thursday afternoon was conducted by Rev. Dudley Moore. Besides the parents, survivors are two brothers, Larry and Pat.

Mr. and Mrs. A. Knight and son, Lester, went to Saginaw Sunday to attend the Pentecostal Assembly of Jesus Christ at Bethel Temple, at the home of Elder Ben Scott. After the service they called on some of the members of that society in Zilwaukee.

Mr. and Mrs. H. I. Wilson, Mr. and Mrs. Irving Wilson, Mr. and Mrs. Herbert Wilson, Jimmie, Helen, Cynthia and Barbara Wilson, Mr. and Mrs. H. E. Fromm, Mrs. Lawrence Goodman and David, all of Detroit, were entertained Sunday at the home of Mr. and Mrs. H. T. Donahue.

Mrs. Dorothea Hind and son, Wayne Douglas, of Windsor, Ont., were guests from Friday until Wednesday of the former's parents, Mr. and Mrs. Herb Wilson, of Argyle. Wayne Douglas will spend the summer with his grandparents.

Joyce Wilson of Flint is another grandchild who will spend several months at the Wilson home.

Mrs. Ethel McCoy presented the following pupils in a music recital at the Presbyterian Church Tuesday evening: Betty and Tommy Townsend, Nancy and Tommy Schwaderer, Elsie Mae Rawson, Dorothy Clark, Robert Hamilton, Joan Holmberg, Beverly and Mona Lee Goodall, Kathryn Price, Orland Gingrich, Maryanne Gallagher, Dean Robinson, Shirley Hudson, Irene Smith, Roger Parrish, Irene Diaz, Marian Croft, Marjorie Karr, and Ruth Ewald. More locals on page 3.

Calf Entries Due for MSC Contest for M. S. C. Contest

July 6 is the final weigh date to be accepted by the animal husbandry department at Michigan State College for calves to go on feed for the 1944 Farmers' Week sale Feb. 1 to 3, according to E. L. Benton, extension specialist.

Any steer calf born between September 1, 1942, and April 1, 1943, if sired by a registered beef bull is eligible for enrollment in this project. Two entries per farm are the limit. To qualify for Farmers' Week these animals must gain two pounds per day and weigh at least 700 pounds.

With the scarcity of protein feeds, a two pound gain will be difficult for some cooperators, Benton predicts. Junior calves can use a nurse cow, but senior calves will require some supplementary protein feed in addition to a generous variety of farm grains and good quality legume hay. Feeding aids and project instructions will be mailed all farmers who list weights of their calves by July 6.

Eighty-three calves were enrolled last year of which 47 qualified, exhibited and sold in the college livestock pavilion February 4. Grand River Stock Farm of Webberville had the grand champion of the show, a purebred Angus that weighed 1040 pounds and dressed 64 per cent. Estill's cafeteria of Lansing purchased the champion at 50¢ per pound. Dressing percentages varied from a high of 65 per cent to a low of 55 per cent. The lowest selling price was 16¼¢ per pound.

Entries for the new contest should be mailed in promptly through county agricultural agents or directly to Mr. Benton. Information should include the weight of the calf at time of weighing for contest and the birth date of the calf.

RESCUE.

Hartsell Reunion—

The 16th Hartsell reunion was held at the Henry and Martin Hartsell home in Grant, Saturday, June 26. A bountiful potluck dinner was enjoyed by all and a fine program was given in the afternoon. The following officers were elected: President, C. E. Hartsell; vice president, Wm. W. Parker; secretary-treasurer, Mrs. Leslie Lounsbury. Henry Hartsell, 82, was the oldest person present. Relatives came from Lansing, Pontiac, Bad Axe, Kinde, Cass City and many other places.

Mr. and Mrs. Justus Ashmore of Colwood were Sunday callers in this vicinity.

Mr. and Mrs. Sidney Mooney of Detroit were over Sunday guests at the home of Mr. and Mrs. Oscar Webber.

Mr. and Mrs. Levi Helwig and children of Cass City were dinner guests at the Arthur Taylor home. Lenora Helwig returned with her parents after spending the past four weeks at the Taylor home.

Mr. and Mrs. William Ashmore Jr. and children were visitors at the Joseph Young home in Gagetown Sunday.

Miss Virginia Sowden underwent an operation for appendicitis at the Pleasant Home Hospital in Cass City early Sunday morning.

Milton and Norris Mellendorf and Kenneth MacAlpine were in Cass City Saturday evening.

Alex Jamieson and son were in Gagetown Saturday on business.

Mrs. Oscar Webber received word from her son, Arthur Lane, that he is stationed at the Great Lakes Training Station, Chicago.

A large number attended the ice cream social at the Grant Church last Thursday evening.

The Grant Sunday School voted Sunday to have a vacation on Sunday, July 4.

The Methodist Youth of the Grant Church will hold a party at the church basement on Saturday evening.

NOVESTA.

Real Estate Changes—

Mrs. Margaret Bridges has sold her farm in Section 24, Novesta, to Detroit parties. She will live in Caro.

Mr. and Mrs. Lloyd Atkin have sold their farm and have purchased the Chas. Tedford farm south of Cass City. The Atkins take possession of the Tedford farm in November.

Mr. and Mrs. Geo. Gretz and daughter of South Novesta visited Sunday at the home of Mrs. Gretz's

mother, Mrs. John Steinman. Mr. and Mrs. L. K. Stoner and Mr. and Mrs. Arthur Finzel, all of Detroit, spent the week end at the C. L. Stoner home.

Millard Ball, who is with the U. S. Coast Guards, spent a 30-day leave with friends here and has returned to his duties in Boston, Mass.

Mr. and Mrs. A. H. Henderson and grandsons, Marvin and Arthur, visited Sunday at the Arthur Henderson home in Kingston.

Mr. and Mrs. Lloyd Atkin and son, Robert, visited relatives in Millington Sunday.

Mrs. Guy Woolman of Royal Oak and Mrs. Robert Woolman and two children, Charlotte Anne and Judy, of Marysville came Tuesday to visit in the homes of John McArthur and Mrs. George McArthur for a few days.

Largest Extinct Crater

Valle Grande, the largest extinct volcanic crater in the world, is situated in the Jemez mountains 40 miles northwest of Santa Fe.

Hay Cuts Grain Feed

Cows fed all the hay they will eat at least twice a day usually require less grain to produce good milk.

Figure It Out Yourself. How can you effectively join in saving all the little children of the world from human slavery, death and injury from the Nazis and Japanese? Put more and more of your pay into war bonds every payday. Your savings will go to war in the form of war equipment and other munitions. How much more should you put into war bonds? The only ones who can answer that are—you and your family. It's up to you to decide just how much more you'll do to win the war. If you were fighting in the Solomons or in Africa or forcing a landing in Europe you'd like to feel that the folks at home were back of you—all the way—you'd be proud of your family and your friends if you knew they were buying war bonds not at 10 per cent or 15 per cent, but with every cent beyond that which they need for necessities. U. S. Treasury Department

DEATHS.

James L. Williams.

James Lockwood Williams died at the home of Mrs. Fred Emigh, his niece, Friday, June 25. Mr. Williams was born at Hudson, Michigan, January 23, 1864. Mr. and Mrs. Williams were retired farmers and came from Ferndale a year ago to make their home on the Fred Emigh farm, nine miles southeast of here.

Rev. Dudley Mosure officiated at the funeral services held Sunday at 2:00 p. m. in the Emigh home. Interment was made in Elkland cemetery.

Mr. Williams is survived by his widow, Mrs. Anna Elizabeth Williams, and two sons, Merlyn Williams, Royal Oak, and Glen Williams, Ferndale.

Curtail Metal Church Goods

By curtailing manufacture of metal church goods, 230 tons of brass, 80 tons of aluminum, and lesser quantities of tin, lead and nickel will be saved during every war year.

Use Pressure Grease Caps

To be sure that farm machines receiving hard wear are properly lubricated, many farmers replace grease caps with pressure grease fittings.

Liquor Boosts Revenue

Colorado, a dry state for four years before prohibition took effect in 1919, now supports its old-age pension payments largely with liquor tax money.

Read the want ads—page 5.

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

STOP RIGHT THERE!

'C' Stands for Conservation

Conservation is doubly important today—when the breakdown of the transportation systems here at home may cause drops in production which will make acute shortages of vital materials on the fighting fronts! It's up to American car-owners to make their cars LAST for the duration!

WATCH YOUR TIRES

Rotate them every 5,000 miles for longer wear.

Keep them properly repaired—have them checked often.

Have them recapped when they begin to set smooth.

Take care of the side walls—don't scrape the curbs.

Repair—in time—will give you more mileage and safety.

Cass City Oil and Gas Co.

Stanley Asher, Manager

Telephone 25

CASS CITY CHRONICLE

Published every Friday at Cass City, Michigan.

The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 20, 1906. Entered as second class matter at the post office at Cass City, Michigan, under Act of March 3, 1879. Subscription Price—In Tuscola, Huron and Sanilac Counties, \$1.50 a year in advance. In other parts of the United States, \$2.00 a year.

For information regarding newspaper advertising and commercial and job printing, telephone No. 1323. H. F. Lenzner, Publisher.

Don't Keep Used Fans, Bicycles, Lawn Mowers... Sell Them Here!

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

WE REPAIR all types of electric motors. We also buy electric motors in any condition. Rudy's Electric Shop, 601 N. Port Crescent, Bad Axe, Mich. 5-28-12p

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

EXPERT WHEEL balancing—We balance wheels to run true and without vibration at all speeds. Assures steering ease, saves tires. Howard Asher, Chrysler-Plymouth, Caro. 4-30-4f

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 62, 82 or 228. 8-15-4f

DUTCH BOY pure white lead house paint, pure raw linseed, pure turpentine. Bigelow's Hardware. 7-2-1

BAY SADDLE mare, weight 900, for sale. Wayne Beutler, 5 miles south, 3 east of Cass City. 6-25-2p

FARMERS—I will truck your livestock to Marlette on Mondays. Call me. Cass City phone 140F2. Ben McAlpine. 6-4-4f

WANTED Old horses and cows for fox feed. \$10 and up at your farm or 1 1/2 lb. live weight delivered to ranch. Phone 3861, or write Michigan Fur Farm, Peck, Mich. 8-26-52p

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

MAN WANTED to work in shoe repair shop. Steady work, good wages, experience necessary. Also would like someone to learn the trade. Diaz Shoe Shop, Cass City. 6-25-2

WHITE VENEER, the stay white enamel at Bigelow's Hardware. 7-2-1

TRAILER HOUSE for sale, newly decorated and all in good condition. Can be seen at the Diaz Shoe Repair Shop, Cass City. 6-25-1

WE BUY

POULTRY

Highest Market
Prices Paid
at All Times

PHONE 145

Caro Poultry Plant
CARO, MICH.

Sandusky Poultry Plant
PHONE 267
Sandusky, Mich.

WANTED—150 old horses for fox feed. Must be alive. Otto Montel, Fairgrove. Caro phone 954-R-5. 11-8-4f

FOR SALE—Bay mare coming 4 years. Weight 1600. Will sell or trade for cattle. Wm. McCool, 2 north, 1 1/2 east of Kingston. 7-2-1p

PERMANENT Wave, 59c! Do your own Permanent with Charm-Kurl Kit. Complete equipment, including 40 curlers and shampoo. Easy to do, absolutely harmless. Praised by thousands including Fay McKenzie, glamorous movie star. Money refunded if not satisfied. L. I. Wood & Company. 6-18-10p

AUTO SEAT COVERS—For cool summer driving you'll want your car fitted with smart, snug fibre or cloth seat covers. Easy to sponge clean, protect your car's upholstery. See what we have today! Caro Auto Parts Co., phone 305, opposite telephone office, Montague Avenue, Caro. 6-18-3

WE HAVE a waiting list of defense workers who need good transportation. If you have a car that is not in use, sell it to us for high cash dollars and put the money in war bonds. Help our boys over there and help the defense effort here. Write, phone, or see us. A buyer will call. Draper Chevrolet Company, 1450 N. Michigan Avenue, Saginaw, Michigan. 6-18-3

FOR SALE—120 acres northwest Cass City. Frame 18 rooms, full basement, electricity. Basement barn 40x66, granary, silo, crib, hen, brooder, milk, tool houses. Garage, rock well, electric pump. Terms. 100 Cass City farms wanted. Frank R. Reed, 40 years Dealer in Dirt, at Carsonville. 6-18-5p

GRASS and brush scythes and snathes. Bigelow's Hardware. 7-2-1

SHEPHERD pups, 8 weeks old, for sale. Joe Oleski, 4 miles east, 1 south of Deford, or 1 mile south of Novesta Corners. 7-2-1p

LOST—Sheaffer fountain pen. Name engraved. Reward. A. C. Atwell, Cass City. 7-2-1

FOR SALE—New 20-gauge shot gun and hip boots, size 8. Chas. Sred, at Severn's Grocery. 7-2-1p

ROPE! ROPE!—Do not buy substitutes. 1/2, 3/4 and 1-inch pure Sisal hay rope. Bigelow's Hardware. 7-2-1

1937 CHEVROLET coach, in good condition, for sale. Enquire of Max Marker, 1 mile east of Colwood. 7-2-1p

FOR SALE or rent, small building formerly known as Cass Kitchen in Cass City. Enquire at Cass City State Bank, or Carl Wright. 7-2-2p

FOR SALE—Used hay loader and side delivery rake; also five-burner oil stove in good condition. Robert Horner, 2 1/2 east of Deford. 7-2-1p

FOR SALE—Fresh cow with calf. Warren O'Dell, 5 miles west, 1 north of Cass City. 7-2-1p

TRY KENNEY'S for some of your groceries; good staple goods and priced right. Kenney's Grocery and Creamery. 10-7-7f

Arnold Copeland Auctioneer

FARM AND STOCK SALES
HANDLED ANYWHERE.

CASS CITY

Telephone 145F12.

MOTORISTS—We balance wheels to run without vibration. Means safe motoring, longer tire mileage for you. Let us test your car soon. Howard Asher, Chrysler-Plymouth, Caro. 4-23-4f

FOUR COCKER Spaniels at stud. Black, red, black and white, and red and white, sons of champions. Puppies usually for sale. Manley's Drug Store, Reese, Mich. 6-11-4p

HORSES WANTED—Spot cash \$10 and up for old or disabled horses, also cheap work horses and colts. Please send description. Prompt pickup. Phone collect 987-11 or write Lang Feed Co., Route 8, Caro, Mich. 6-4

REFINISH that floor yourself. Rent our floor sander. Bigelow's Hardware. 7-2-1

FOR SALE—39 pigs 6 weeks old; also mated sows and good ones, and one boar that weighs near 400 lbs., registered. B. Brady, 2 miles west of Deford. 7-2-2

FOR SALE—McCormick-Deering grain binder, complete with tractor hitch. Small ice cream cabinet suitable for home freezer. W. A. Parrott, Cass City. 7-2-1p

CHAMPION grain binder for sale. Max Agar, 3 1/2 miles east of Cass City. 7-2-1p

FOR SALE—Deering mower, six ft. bar. Inquire G. M. Davis. Phone 154F22. 7-2-1p

An Essential War Industry Needs Help

To Keep 'Em Rolling!
Steady Work! High Wages!
Time and a half over 40
hours a week.
Let's Help Win This War!
Elkton Export Boxing Co.
Elkton, Michigan. 6-11-4f

JANITOR wanted for the Evangelical Church. Anyone interested in the position is requested to see or phone Wm. J. Schwegler.

HAVE THEM Cleaned! Keep your suits, dresses, work clothes in active service for the duration by having them cleaned frequently by Eicher's Cleaners, Pigeon. We pick up and deliver in Cass City every Monday and Thursday. 6-25-

THE ANNUAL meeting of electors of School District No. 5, Elkland Township, will be held at the school building on the evening of Monday, July 12, at eight o'clock, for the purpose of electing two trustees for three years and for transacting any other business which may properly come before such meeting. F. E. Hutchinson, Secretary. 7-2-2

BIRD DOG strayed to my farm; color, black and white. Sim Bardwell, 3 1/2 miles east of Cass City. 7-2-1

FOR SALE—Well house, 7x9; dump box, Wood; beet box, side dump. Claude Hutchinson. 7-2-2p

BRICK house, 16 1/2 x 22, for sale. Must be wrecked and moved. Newton Auslander, 5 miles east, 3 1/2 south of Cass City. 7-2-2

QUALIFIED kitchen range, new, for sale. Also 80 acre farm in section 4, Ellington. Gently rolling clay loam soil. Will sell reasonable with reasonable terms if desired. Mike Skoropara, 2 miles southwest of Elmwood Store, on M-81. 7-2-2p

FOR SALE—Sohmer piano; dining room suite; tea cart, drop leaves with tray; writing desk; Wilton rug, about 11x12; Congoleum rug, 5x7; electric light fixtures; waterless cooker. Mrs. J. L. Purdy, 6614 Gage St., Gagetown. 7-2-1

FOR SALE—4-acre garden truck and chicken farm, near Marlette. 5-room house electric in, garage, good well, bargain \$1500. See Dan Hobson, Clifford, Mich. 7-2-1p

FOR SALE—120 acres near Kingston on M-46, good soil, 15 acres woods, water in pasture, good 7-room house, hip roof basement barn, silo, bargain \$5500, half down. See Dan Hobson, Clifford, Mich. 7-2-1p

ROOMS for rent at Severn's, 50 North Seeger Street. 10-2-4f

FOR SALE—Milk route, Saginaw Creamery Co., Unionville station; good income. A. Dragus, Kingston; 1 mile west, 1 1/2 south of Deford. 6-4-6p

WANTED—A boy to work in creamery. Kenney's Creamery, Cass City. 6-4-4f

FIX THE LEAK in that basement wall. Can be fixed from the inside. See Bigelow. 7-2-1

LOST—Pair brown-rimmed glasses in Cass City June 19. Will finder please leave at Chronicle office or notify Mrs. George Bullock, Decker. 7-2-1p

FOR SALE—Two thousand large type White Leghorn pullets 3 to 6 weeks old. Priced according to age. Phone 15. Elkland Roller Mills. 7-2-2

WILL LADIES of the Methodist Church who have flowers in season please bring bouquets to the church on Sundays. 7-2-1

FORDSON tractor with steel wheels and plow for sale. Inquire 3 miles north of Kingston—1944 Kingston Road. 7-2-2p

HAY TO LET out on shares or sell by the acre. George F. Russell, 1 mile north, 1/2 east of Gagetown. 7-2-1p

WANTED—25 tons of good hay delivered at my farm 1/2 mile south of Deford. Belle Spencer. 7-2-2p

FOUND—1943 tag No. 180995 or 189995 (third figure indistinct) for Michigan auto license plate. Owner call at Chronicle office for same. 7-2-1

FOR SALE—Fresh cow 7 years old with calf by side. Jay Hartley, 3 1/2 miles west, 1 south of Cass City. 7-2-1p

FOR SALE or trade—Purebred Berkshire boar, Holstein cow due Aug. Stanley Sharrard, 1 1/2 miles south of Cass City. 7-2-2

FOUND—Purse containing small sum of money. Owner enquire at Chronicle office. 7-2-1

HAY FOR SALE, cut and raked, by the ton, in the field. Frank Hutchinson, 1 mile north of Cass City. 7-2-1p

FOR SALE—Jersey cow and two wheeled stock trailer. Clayton O'Dell, 4 west, 1 1/2 north, 1/2 west of Cass City. 7-2-1p

DAIRYMEN: Just received a shipment Jamesway water cups. Only a limited number allowed us. Also received a few Shok-Stok electric fence controllers. Phone 15. Elkland Roller Mills. 7-2-2

WANT TO RENT two or three unfurnished rooms for two or three months for light housekeeping. Mrs. R. N. Holsapple. Phone 216. 7-2-1*

Peanuts Need Limestone
Peanuts need limestone both in the root zone and in the area of the land where the peanuts are forming.

Soak Labels Off
Soak labels off of new porcelain enameled utensils with hot water. Never attempt to scrape them off with a knife or other sharp instrument.

Calf Feeding Guide to Herd

Michigan dairymen hard pressed to find and purchase the extra milk and bulk cereals normally added to homegrown feeds should plan a budget of feeding for the producing herd and for young stock.

Those calves that will be in production two and three years from now cannot be put on subsistence rations, warns A. C. Baltzer, extension dairyman at Michigan State College. He suggests feeding fewer of the best animals rather than having the young animals develop into poor producers. Another feed saver would be to cull the low 10 per cent of cows in the herd.

For the first six months a likely calf should have 210 pounds of whole milk in the first four weeks and go on a ration that would require 1200 pounds of skim milk, 60 pounds of cereal grain and 500 pounds of hay to finish out the first half year.

For the second six months the young animal should have 360 pounds of cereal grain at two pounds daily, 900 pounds of hay and 900 pounds of silage. From 12 to 24 months the animal would develop properly if given 180 days of pasture and in the other six months 540 pounds of cereal grain, 1440 pounds of hay and 2160 pounds of silage—the hay at 12 pounds daily and the silage at 18 pounds.

"It's better to plan to feed well the best calves than to feed more than enough for replacements and not give them enough feed," said Baltzer.

The problem is especially important to operators of the family sized herds milking 8 to 16 cows. Owners of such herds, according to Baltzer, are less troubled with labor problems and produce the most milk in total volume.

AMERICA IN ACTION

ADVANCED INSTRUMENTS TRAINING

The maze of 40 or 50 dials and controls that stare out from the instrument board of a large bomber is just as complicated as it looks. It takes a skilled man to adjust and care for them. Such skilled men are products of the army air forces technical training command's advanced instruments' course at Chanute Field, Ill.

Such instruments require constant attention and, needless to say, bullets or crackups wreak havoc among them. It is the task of graduates of the instrument school to test them frequently to keep them in order, make adjustments and repairs and diagnose their condition in case of major injury, to determine whether they may be repaired or are hopelessly damaged.

Students first take up the mechanically operated instruments, such as pressure gauges, altimeters, rate-of-climb and airspeed indicators, driftmeters, chronometric tachometers and the like. After several days of exploring the principles on which these instruments operate, and of taking them apart, re-connecting them, adjusting and testing them, the students pass on to electrically operated instruments like the electric tachometer, fuel mixture indicator, and the altosyn instruments, a type which show at a glance whether such elements as wing flaps and landing gear are in operating order.

Work is done on the indicating and transmitting apparatus, and again all the working tests are mastered. Third in order come the most complicated instruments of all, those operating on the gyro principle, such as the bank-and-turn indicators, directional gyro compass, flight indicator or artificial horizon, and at least three types of the automatic pilot. The automatic pilot, mainstay of long-range bomber operations, is difficult to master, as it is a highly complex instrument. But by this time students have been so thoroughly initiated into instrument technique that few fail to become masters of it.

The final stage is that of practical application of the principles and knowledge gained in previous phases. Test work is done on instruments actually installed in planes, and done under conditions as near like those of field operation as possible.

Airplane instruments usually have oil running in or through them. Hence tests of the students include a "cold-test chamber" in which instruments are placed with dry ice, duplicating conditions far aloft. Released by Western Newspaper Union.

Height of Patriotism
A patriotic citizen of Marshall, Texas, paid \$3.50 to get one of his tires vulcanized, then turned it in to the government as an excess tire.

Refilm V-Mail
Duplicate copies of more than 176,000 individual V-Mail letters which were lost in the crash of the Atlantic clipper at Lisbon, Portugal, were made and dispatched to American soldiers overseas.

Advertise it in the Chronicle.

Food Best Fun for Men Back From War

Flying Fortress Crew Home To Teach Others.

SPOKANE, WASH.—The crew of the Flying Fortress, Jack the Ripper, whose members had only one fresh egg apiece during many months in England and that was a reward for a hazardous flight into Germany, puts eating at the top of its entertainment list.

The crew returned to America to pass on its battle experience to new fliers, arriving just in time to stow away a few steaks before meat rationing.

Fresh eggs, gallons of milk, steaks, ice cream and milk shakes—these are what they list as the biggest fun.

The crew of Jack the Ripper, who came to Spokane to begin a tour of Second Air Force bases, is the first to fly back intact from England in a Fortress.

What are they going to tell the new fliers? Capt. William J. Crumm of Scarsdale, N. Y., the pilot, had one answer: "We're going to tell them what to expect—what a hot reception they will get over enemy territory. We always had a good enemy escort—if that's what you want to call it."

First Lieut. William C. Leasure, of Clymer, Pa., a navigator, said there was "a lot of flak on the coast, but not as bad as over the target."

Captain Crumm added: "If there's any place better defended than the west coast of France, I don't want to go there."

The crew members participated in 11 deep penetration bombing flights and brought down six Focke-Wulfs and one ME-109. Three members of the crew have been wounded, though not seriously.

Science Speeds Battle To Beat Shipping Crisis

WASHINGTON—In a sprawling temporary structure the army's quartermaster corps is fighting the battle of shipping space.

Under the direction of Col. George F. Doriot, chief of the research and development branch, a staff of world-famous scientists, economists are hard at work making small, bulky packages of army rations or equipment for arctic troops to double or triple duty without any sacrifice to quality.

"Three things are dependent upon the success of this venture," Colonel Doriot said. "These are vitally needed cargo space, top-grade goods and military items which will be easy to carry in the field."

Best known of the quartermaster corps' condensation methods is dehydration of foods. This process removes all water content from fruits and vegetables, leaving only the dried, shriveled pulp. When the mess sergeant wants to prepare a meal, he adds the proper amount of water—army cook books tell him how much—and the fruit or vegetable is "normal" again.

Dehydration has saved millions of tons of shipping space.

Extol Bathtub as Safe Shelter in Air Raids

LONDON—Want a nice, safe spot in an air raid? Try the bath tub. This suggestion comes from London householders who have been re-investigating the safe spots in their homes. They say the best natural "shelter" is the bath. So they are making their baths as bed-like as possible.

They point out that the bath is practically the only spot in a house that is almost always out of the direct line of the windows. It also acts as a dugout against "side attacks" and stray pieces of flying glass. Some advocates of bath "shelters" have even made wooden roofs for their tubs as further protection.

The Londoners' opinions are backed up by an ARP expert, who says: "A stout lid to the bath would be useful to keep pieces of the ceiling from falling on the occupant. It has been proved that although a house has been demolished, the bath is often intact. Being of stout metal, it does not 'concertina' when ceilings tumble on top of it."

Carrier Pigeon Is Used To Send Battle Story

ALLIED HEADQUARTERS, N. AFRICA—For the first time in the North African campaign a carrier pigeon has been used to transmit a dispatch from the front lines.

Phil Ault, United Press correspondent, who was an eye-witness to the capture of the Axis base at Gafsa, wrote a dispatch and sent it by pigeon to a forward teleprinter base which relayed it to Allied headquarters.

It took the pigeon 50 minutes to make the trip.

Canada Acts to Halt Cigarette Smuggling

MONTREAL—Royal Canadian Mounted Police have started a determined drive against smugglers of American cigarettes, allegedly brought into this country in great quantities in an effort to evade the new Canadian tax.

Officers said the cigarettes purchased across the border for \$1.50 a carton were being sold in Canada for \$3.

Smile Please

ADMIRALS OR ANIMALS

A young candidate for the navy was being put through a general knowledge test by a board of admirals.

"What kind of animals eat grass?" one of them asked.

The candidate flinched and stared out of the window, but said nothing. The question was repeated but he still remained dumb.

"Surely," said one of the examiners, kindly, "you can answer a simple question like that? I will repeat it. What kind of animals eat grass?"

"Animals!" gasped the boy, "I thought you said 'admirals.'"

A Wise (Gray) Fly
Nit—What's that buzzing around my head?

Wit—That's a horsefly. You know the kind of fly that buzzes around horses and jackasses.

Nit—You're not implying I'm a jackass.

Wit—No, but you can't fool a horsefly!

Alarm Clock

Passenger—Porter, I want to be called at five o'clock.

Porter—Yassuh, boss. But Ah guess you all ain't acquainted wid dis modern Pullmans. See dis beah button? Well, when you all wants to be called, jus' press dat button an Ah comes an' calls you!

BUMPER CROP

"Have you found anything in your Victory Garden yet?"

"Oh yes, a lot of things. Mostly Plymouth Rocks, Leghorns and rabbits."

Hard Labor

Jones—I hear Bill married a mineralogist.

Smith—A mineralogist? Women nowadays are certainly getting into industry!

Jones—Yeh, Bill's wife is a gold-digger!

Alphabet Soup
Nit—What's this, A, B, C, D, E, F, G, Splash? A, B, C, D, E, F, G, Splash?

Wit—I give up. What is it?

Nit—An Englishman eating alphabet soup and dropping his H's.

Read Your Future?
Sambo—So you all says your uncle done know de exact day and year be gwain to die?

Rastus—Yassuh. De judge told him.

Dad Knows
Son—What does it mean when the parent says a man went to a convention as a delegate-at-large?

Pop—It means his wife didn't go with him, son!

Navy Oil
Admiral—Now, young man, mention three great admirals.

Ensign—Nelson, Perry—beg your pardon, sir, what was your name?

Poor Seller Too
Agent—This is a house without a flaw.

Prospect—What do you walk on?

SELF HELPER

Sonny—Dad, what is an optimist?

Dad—An optimist, son, is a person who doesn't give a hang what happens as long as it doesn't happen to him.

No Day Dreams, Please
Mr. Smith—My wife had a dream last night and thought she'd married a millionaire.

Mr. Jones—You're lucky. My wife has dreams like that in the daytime.

What to Do

ADMIRALS OR ANIMALS

Nowadays we must take better care than ever before of our precious electrical appliances. Don't use your vacuum cleaner with a tangled cord. Be sure you empty your cleaner of dirt, at least once a week, oftener if necessary.

Be sure you loosen

Firsts For the Flag

The flag was first carried in battle at the Brandywine, September 11, 1777. It first flew over foreign territory on January 23, 1778, at Nassau, Bahamas Islands, Ft. Nassau having been captured by the Americans in the course of the war for independence. The first foreign salute to the flag was rendered February 14, 1778, when John Paul Jones, in command of the USS Ranger entered Quiberon bay, near Brest, France, and received a salute of nine guns, ordered by the French admiral, La Motte Piquet. The United States frigate Essex was the first warship to fly the American flag in the Pacific, January 20, 1813. It was first displayed officially over Alaska at Sitka, October 18, 1867, and was first saluted by the British at the surrender of Burgoyne's army, October 17, 1777.

Audubon's Bird Band
John James Audubon made his first banding experiment with American wild birds in April, 1804.

Order for Publication—Sale or Mortgage of Real Estate.—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 15th day of June, A. D. 1943.

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

In the matter of the Estate of James Robert Coffron, Minor.

James J. Phelan, having filed in said Court his petition, praying for license to sell the interest of said estate in certain real estate therein described.

It is ordered, that the 13th day of July, A. D. 1943, at nine o'clock in the forenoon, central war time, at said Probate Office, he and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said Court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.

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

ALMON C. PIERCE,
Judge of Probate.

A true copy.
Rose Nagy, Register of Probate.
6-18-3

Order for Publication—Final Administration Account.—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the Village of Caro in said County, on the 15th day of June, A. D. 1943.

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

In the matter of the Estate of Daniel McGilivray Deceased.

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

It is ordered, that the 9th day of July, A. D. 1943, at nine o'clock in the forenoon, central war time, at said Probate Office, he and is hereby appointed for examining and allowing said account and hearing said petition.

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

ALMON C. PIERCE,
Judge of Probate.

A true copy.
Rose Nagy, Register of Probate.
6-18-3

PROFESSIONAL DIRECTORY

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

Graduate of the University of Michigan. Office in Sheridan Bldg., Cass City, Michigan.

DENTISTRY

I. A. & E. C. FRITZ

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

MORRIS HOSPITAL

F. L. MORRIS, M. D.

Office hours, 1-4 and 7-9 p. m. Phone 62R2.

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 to 5, Wednesday and Saturday evenings, 7:30-9:30. Other times by appointment. Phones—Office 139R2; Home 139R3.

K. I. MacRAE, D. O.

Osteopathic Physician and Surgeon
Half block east of Chronicle Office. Phone 226.

HOUSEHOLD MEMOS by Lynn Chambers

Last Word in Deliciousness . . . Chicken Chowder!

(See Recipe Below)

Get Your Protein!

There's no reason why you should not be getting your necessary protein into your daily menus, or why using meat alternates, i.e.—foods you use alternately with meat—should become a dull or difficult problem.

Here's your opportunity to show your family what a really smart homemaker you are—for you can keep up their admiration for you by serving an endless variety of good egg and chicken dishes, and fish in all its variety. These foods are protein-rich and with a little ingenuity you can make a star performer out of many of them.

Chicken comes beautifully to the rescue for it's a good, complete protein and the supply is good, especially at the present time. Use chicken wisely, however, a little bit of it combined with other foods can make a meal or more out of one chicken. Here's an example:

*Chicken Chowder.

(Serves 6)

- 1 cup cooked, diced chicken
- 2 ounces salt pork, finely diced, or
- 4 tablespoons chicken fat
- 2 to 4 tablespoons onion, finely chopped
- 2½ cups potatoes, diced
- 1 cup celery, diced
- 2 cups chicken stock
- 1 No. 2 can kernel corn
- 1 tall can evaporated milk
- ¼ teaspoon paprika
- ¼ teaspoon ginger
- 1 teaspoon salt
- ¼ teaspoon pepper
- 2 tablespoons chopped parsley

Cook salt pork in sauce pan over low heat until lightly browned. Add chicken and onion and cook until onion is soft, but not browned. Add potatoes, celery and chicken stock. Simmer until vegetables are tender. Add corn, milk, and seasonings. Heat thoroughly, stirring occasionally. Season to taste with additional salt and pepper, if desired. Serve very hot with crackers, hard rolls or toast.

Make good use of crisp, cool vegetables to go into a salad with the Chicken Chowder to round out the meal:

*Chef's Salad.

(Serves 6)

- 1 head lettuce
- 2 tomatoes, cut in quarters
- 4 spring onions, cut fine

Lynn Says:

The Score Card: Consumers can do a lot in stamping out the illegal sale of meat by making sure that all meat they buy comes from a carcass which carries the necessary stamps—the permit number of the slaughterer and a grade stamp.

Ceiling prices are in effect in many areas for meat. They are posted by the butcher near meat counters and you can consult them when buying your meat. Changes have come about on the bread situation. No more double or triple wrapping is allowed for bread and rolls. No more leftover bread or rolls can be returned to the baker, nor can there be any fancy racks for displaying bread.

Retail bakers are limited to 15 varieties of bread and nine varieties of rolls in one week. Many of these measures are designed to keep bread prices down.

Although outwardly, bread trimmings have been stripped, the insides are better. All white bread must now be enriched. Each loaf of white bread must contain not less than three parts nor more than four parts of milk solids to 100 parts of flour.

Lynn Chambers' Point-Saving Menu

- *Chicken Chowder
- *Crisp Crackers
- *Chef's Salad
- Stewed Rhubarb
- Beverage
- *Recipes Given
- Cookies

2 hearts of celery, cut fine
2 hard-cooked eggs, quartered
Wash lettuce and dry in towel.
Break lettuce apart, but do not cut.
Place in chilled bowl and add remaining ingredients. Toss lightly together with french dressing.

Another good dish using chicken, a complete protein food, and spaghetti usually classified as a second class protein food, is combined in this way:

Spaghetti and Chicken Casserole.

(Serves 8)

- ¼ cup chicken fat or shortening
- ¼ cup chopped onion
- ¼ cup flour
- 2 cups chicken stock
- 1 cup grated cheese
- 1 cup cooked tomatoes
- 2 cups diced chicken
- 1 8-ounce package spaghetti, cooked
- ½ cup buttered bread crumbs

Melt fat and cook onions slowly for 10 minutes. Add flour, stir well, add stock, stirring constantly until thickened. Add cheese and stir until melted. Blend in tomatoes and chicken. Place chicken mixture and spaghetti alternately in greased casserole. Cover with buttered crumbs. Bake for 25 minutes in a 375-degree oven.

Ever think of creaming deviled eggs? They make a delicious main dish on warmer nights:

Creamed Deviled Eggs.

(Serves 4)

- 4 hard-cooked eggs
- 1½ teaspoons vinegar
- ½ teaspoon dry mustard
- ¼ teaspoon salt
- ½ teaspoon pepper
- ½ teaspoon sugar
- 1½ tablespoons melted butter
- ¼ teaspoon Worcestershire sauce
- 1 cup white sauce

Cut eggs lengthwise into halves. Combine egg yolks with next seven ingredients. Beat together until well blended and smooth. Fill whites with yolk mixture, place in baking dish and cover with white sauce. Bake in a moderate (350-degree) oven 15 minutes. Serve hot on biscuits or toasted English muffins.

If desired, use ¾ cup condensed mushroom soup thinned with ¼ cup milk instead of the white sauce. A dessert can take the place of a protein food for a meal and help you along in getting important body building and maintaining material, if it's a dessert like this:

Oatmeal Peach Fudding.

(Serves 6)

- 2 cups canned peaches, fresh rhubarb or apples
- 2 tablespoons lemon juice
- ¼ teaspoon cinnamon
- 1 tablespoon butter
- ¼ cup melted shortening
- ½ cup brown sugar
- ½ cup sifted flour
- ¼ teaspoon salt
- ¼ teaspoon soda
- ½ cup quick-cooking oatmeal
- ½ teaspoon vanilla

Arrange fruit in shallow, greased baking dish. Sprinkle with lemon juice and cinnamon and dot with butter. Combine melted shortening and brown sugar. Sift flour, salt and soda together and mix the oatmeal. Blend in sugar mixture, crumbling well, then add vanilla. Spread over fruit and bake for 45 minutes in a 350-degree oven. Serve warm with pudding sauce or top milk.

Are you having difficulties planning meals with points? Stretching your meats? Lynn Chambers can give you help if you write her, enclosing a stamped, self-addressed envelope for your reply, in care of her at Western Newspaper Union, 210 South Des-
Plaines Street, Chicago, Illinois.
Released by Western Newspaper Union.

HISTORY OF THE LIBERTY BELL

- * The Liberty Bell was cast by Thomas Lester, of Whitechapel, London.
- * It arrived in Philadelphia, August, 1752 and first used in the State House, August 27, 1752.
- * It was muffled and tolled October 31, 1765, when the stamp act was put into operation.
- * It proclaimed the birth of a new nation July 8, 1776.
- * It was taken to Allentown, Pa., in September, 1777, to escape capture by the British. It was returned June 27, 1778.
- * It announced the surrender of Cornwallis at Yorktown, October 24, 1781.
- * It proclaimed the treaty of peace April 1, 1783.
- * It tolled for the death of George Washington, December 2, 1799.
- * It was rung on the fiftieth anniversary of the Declaration of Independence, July 4, 1826.
- * It cracked in the tolling for the death of John Marshall July 8, 1835.

HOLBROOK.

Death of Walter E. Hill—

Walter E. Hill was born at Holbrook, Sanilac Co., May 17, 1883, and made his home here on a farm until 1925 when he moved his family to Flint. He was struck by a hit and run driver May 31 and departed this life Sunday, June 20, at Hurley Hospital in Flint. He is survived by his mother, Mrs. W. I. Moore, Cass City; two daughters, Mrs. Hugh McCarroll (Dora) and Mrs. Blanche Bradford of Flint; a son, Ernest Hill of Detroit; six grandchildren; a sister, Mrs. Grace Trathen, and a brother, Albert Hill, of Holbrook; six nieces and eight nephews.

Staff Sgt. Roy Hill of Camp Crowder, Mo., who was on a ten-day furlough, spent last week with his parents, Mr. and Mrs. Albert Hill of Holbrook. Other guests were Pauline Hill of Cass City and Mrs. Hill's mother, Mrs. Charles Spiekert, of Detroit.

Mr. and Mrs. Peter Rienstra of Cass City entertained at a family dinner Sunday, June 27, in honor of the fiftieth wedding anniversary of Mr. and Mrs. Loren Trathen of Holbrook. Other guests were Mrs. W. I. Moore, Dolores, Marshall and Myrtle Souden and Paul O'Harris.

Mrs. Howard Hill is very ill at her home.

Mrs. Nellin Richardson and son, Lyle, of St. Clair Shores are spending some time at their farm home near Uby.

Kenneth Walker, A. C. S., of Kent, Ohio, son of Mr. and Mrs. Harry Walker, visited last week with his mother, who underwent an operation at Bad Axe General Hospital.

Mr. and Mrs. Edgar Jackson entertained over the week end Mrs. Jackson's brother, George Codling of Detroit, and their niece, Miss Rose Codling of Forest, Ont.

Mrs. Ronald Fox visited her grandmother, Mrs. John Thompson, Sunday.

James and Joyce Campbell spent the week end with their grandmother, Mrs. Sarah Campbell.

Mr. and Mrs. Geo. Roth of Detroit visited last week at the home of Mr. and Mrs. Elgin Willis.

Mrs. Douglas Ferby of Saginaw is visiting her mother, Mrs. Duncan Johnson.

Mrs. Clifford Silver and son of Bay City spent last week at the home of Mr. and Mrs. Elma Davis.

GREENLEAF.

Mrs. Leo Quinn and daughter, Colleen, Mrs. Flora McIntyre and daughter of Bad Axe and Miss Christine McIntyre of Bad Axe had dinner last Thursday evening in the Blue Water Inn at Caseville.

Mr. and Mrs. Neil McLarty, Neil McLarty, Jr., of Cass City were callers at the C. Roblin home last Sunday.

Mr. and Mrs. George Roblin and Morris Montague of Deford called on friends and relatives in this

arrived to spend his summer vacation at the McKay farm.

Anson Karr is quite lame these days, having fractured some bones in his ankle.

Miss Colleen Quinn is in Bad Axe where she has employment.

Lava Molds Figures

Violent explosions in volcanic craters threw fragments of lava, so hot that they were plastic like putty, high in the air. Their rapid whirling motion shaped the plastic masses into characteristic rounded and elongated forms which by the time they fell were stiffened enough by cooling to retain their shapes.

Plastic World

Plastics have at least 100,000 uses. One can be clothed from head to foot in plastics. One may live in a house and be transported in vehicles largely made from plastics. There is no end to the variety of plastics that are potentially available and in the making.

Mummified Animals
The bodies of animals, as well as human beings, were mummified by the ancient Egyptians. Animals were mummified in some cases because of religious significance due to their association with various deities; sometimes as food offerings for dead humans in whose graves they were placed; and sometimes animals which had been pets were mummified for sentimental reasons.

Tax on Rent

Renters in Moncton, New Brunswick, pay the city a rental tax ranging up to 10 per cent of assessed valuation of property they occupy. The tax, amounting to \$9 a year on a rental of \$25 a month, yielded \$63,000 last year to the Canadian city. The tax was adopted in 1941 after the Dominion government took over the income levy, which was a source of revenue for Moncton and other Canadian cities.

Read the want ads—page 5.

Plumbing and Heating

Eavetroughing and Sheet Metal Work

Myers & Deming Water Systems

Ideal Plumbing and Heating Co.

Cass City, Michigan

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 . . . \$5.00

CATTLE . . . \$4.00

Hogs, Calves and Sheep According to Size and Conditions

PHONE COLLECT TO

CASS CITY 207

DARLING & COMPANY

Auction Sale

Having sold my farm, I will sell the following personal property at auction 2 miles south, 3 east, 1¼ south of Cass City or 4 east and 2¼ north of Deford, on

SATURDAY, JULY 3

1:00 p. m., fast time

- | | | |
|--------------------------------|-------------------------------|--------------------|
| Team, gray and bay, one age 12 | Set harness | Beet lifter |
| with foal, one age 12 due | Dump rake | Bean puller |
| Sept. 24, weight 1600 | Superior grain drill | |
| Guernsey cow, milking, 4 years | Side scraper | |
| Guernsey cow, milking, 7 years | 2 sets of wagon wheels | |
| Black Jersey cow, 3 years, due | Stock water tank | 3 barrels |
| July 25 | 20 potato crates | |
| Heifer, 14 months | Step ladder | Some fence posts |
| Guernsey heifer, 2½ years | Some fence post wood for fuel | |
| 15 chickens | 3 sets whiffletrees | 2 neckyokes |
| Wagon | 2 shovels | 2 five-tined forks |
| Hay rake | 2 pitch forks | 5 sacks fertilizer |
| Drag | Some tame rabbits | |
| Riding cultivator | 2 milk cans, new | |
| About 50 bu. oats | Milk strainer | |
| 20 bu. ear corn | Circulating heater | |
| Walking cultivator | Other small articles | |

TERMS—All sums of \$10 and under, cash; over that amount, 6 months' time on approved bankable notes bearing 7 per cent interest per annum.

MIKE THOMAS
OWNER

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

Cass

Theatre Cass City
Cool and Comfortable

Fri.-Sat. July 2-3
HUGE DOUBLE FEATURE

That Woman who wrote "The Women" does it again!

Clare Boothe Luce

MARGIN FOR ERROR

starring
JOAN BENNETT
MILTON BERLE
OTTO PREMINGER

2nd Feature

Harry Shuman Productions
CLARENCE E. MULLORNS

Lost CANYON

IT'S THE GREAT ACTION PICTURE OF THE YEAR!

Plus News and Cartoon

Sat.-Sun. July 4-5
GIANT DOUBLE FEATURE
Special Holiday Program
Continuous Sunday from 3:00

1,000 HOWLS!

"AH DONE DOOD IT!"

Red SKELTON is WHISTLING IN DIXIE

with Ann RUTHERFORD
Geo. BANCROFT
Guy KIBBEE
Diana LEWIS
Peter WHITNEY

2nd Feature

A NEW GIRL arouses Tarzan's fighting heart... A NEW Foe challenges his courage!

TARZAN TRIUMPHS

Starring JOHNNY WEISSMULLER
with FRANCES GIFFORD
JOHNNY (BOY) SHEFFIELD

Plus News and Cartoon

Tues.-Wed.-Thurs. July 6-7-8
DON'T MISS IT!!

ALAN LADD RIPS INTO THE SONS OF NIPPON!

CHINA

A Paramount Picture starring
LORETTA ALAN
YOUNG LADD
with WILLIAM BENDIS

Plus News, Cartoon and Novelty

ARBITRATION

Two young Scotsmen were at loggerheads over the sharing out of the estate which had been left jointly to them in their father's will. As a last resort they agreed to accept the decision of an old friend of the family.

"Boys," said this wise man, "Don't divide up the estate exactly as he thinks fit."

At this Donald's face beamed, but that of Hamish grew visibly longer.

"And then," continued the arbitrator, "Hamish will take whichever half he prefers."

Come Again Please

Teacher—This is one of the most dangerous experiments. If I am in the slightest degree wrong in preparing this explosive we are all likely to be blown through the roof. Kindly come a little closer so you can follow me better.

Voice from the back—Follow you where, teacher?

Read Less No More

Prof—When was Rome built? Stude—I know. At night.

Prof—Where did you find that information?

Stude—I read in a big book somewhere that Rome wasn't built in a day.

Special Privilege

Fireman—Come on with you, all of you. Keep moving. No loitering on the street near this fire.

Bill—Why should I move? You're letting that guy over there stay.

Fireman—Well, he's entitled to. It's his fire.

Fashionable Slip

Grace—George, does my dress look as if it were falling off my shoulder?

George—No, it looks fine to me.

Grace—I'll have to fix it then. This evening dress is supposed to look that way.

SAME DIFFERENCE

Host—Will you have another piece of duck?

Guest—And how. Duck is my favorite chicken, except for turkey.

Probably Bald

Slow—Ouch! I bumped my funny bone!

Fast—Just comb your hair and the bump won't show!

Mental Millinery

She—Ah! My new hat is a dream!

He—Did you buy a new hat today?

She—No. I just said it was a dream!

The Woman of It

Mrs. Brown—Shopping?

Mrs. Blue—No, I haven't time today. I'm just buying a few things I need.

Successful Battle

Mabel—Why do you call that ring a war souvenir?

Betty—I won it in my first engagement.

Buggy Talk

Mr. Smith—Waiter, what's this bug doing on my pretzel?

Waiter—I guess it's on a bender, sir.

Out at Home!

Jones—What's the best time for a man to get home at night?

Smith—When his wife is asleep.

Amateur Buying

Butcher—Roundsteak, Miss?

Nancy—Well, the shape doesn't matter, so long as it's tender.

ASK ME NO QUESTIONS

Boy—What time is it getting to be?

Girl—I don't know but it was Saturday night when you came.

Murder for Music

Tommy—The neighbors think the twins are going to be musicians.

Mother—How do you know that, Tommy?

Tommy—I overheard Mrs. Jones say "those Smith Twins will swing some day!"

The Army Game

Louie—You saluted that girl we just passed. Do you know her?

Second Louie—No, but I'm wearing Lieutenant Smith's hat and he knows her.

Only 7 in 4,000 Die Of Battle Injuries

Sulfa Drugs Credited With Main Role in Recovery.

WASHINGTON. — Of 4,000 land, sea and air casualties treated in the south Pacific and Australia by the navy, only seven died, establishing a record-low mortality of 0.18 per cent, the navy's bureau of medicine and surgery revealed.

Lieutenant Charles Crile Jr., who is the son of the famed Cleveland surgeon who died early this year, and who is attached to the mobile hospital at Auckland, New Zealand, submitted the report to the navy in conjunction with a group of medical officers aboard a hospital ship in the Solomon Islands war zone.

Speedy removal of the wounded from battle areas and excellent medical care, including the use of the sulfa drugs, were credited by these authorities with assuring the recovery of the men, many of whom were badly wounded.

The casualties represented almost every type of injury, including those resulting from machine-gun and rifle bullets, shell fragments, severe burns, skull fractures, penetrations of the chest and abdomen and a great variety of infections.

In most cases the danger of the injuries was minimized speedily by almost immediate transfer from the battle line to the hospital ship. About two-thirds of the wounded received initial treatment at base and field hospitals ashore before reaching the ship.

Of the first 368 cases received on shipboard, only one died. He had suffered severe burns over most of his body.

"Bullets often caused no more trauma (injury) than might be expected if an icicle were suddenly thrust through a part and pulled out," the report stated.

Purifier of Sea Water Invented for Men Adrift

PASADENA, CALIF.—Sailors or airmen adrift on the ocean can now survive as long as 25 days on sea water purified through a simple chemical formula, Dr. Alex Goetz, of the California Institute of Technology, said recently.

Dr. Goetz said that he had perfected the chemical after a year of intensive research. Although the process is a military secret, he described the chemical as a combination of colloidal materials.

"It's as simple as pouring water from one sea boot to another," he said.

Two containers are necessary. One is used for precipitating poisonous materials from the salt water. About two hours later the sea water, except that containing the precipitate, is poured into the other container, where it is further clarified and ready to drink.

A waterproof container about the size of a package of cigarettes would hold enough to purify approximately two quarts of water, he said.

Small Farmers Seeking Record 1943 Food Goal

PHILADELPHIA.—Regardless of what others may think, America's "small farmers" feel confident they can once again increase their production to meet the needs of 1943, it was reported by regional Farm Security Administration Director J. H. Wood.

Wood said the FSA had gone directly to 22,000 small farmers for answers to the 1943 food production problems.

"These farmers do not share the production pessimism of profiteers, defeatists and pressure groups," he declared. "Small farmers, who contributed a lion's share of the record 1942 food production increases, tell us that they will do it again this year—only in much greater volume."

"The small farmers are determined to give their country plenty of food for our national needs and all the soldiers we can send overseas—and enough more to feed all freed peoples."

Philadelphia Lawyer Is Quick-Change Artist

PHILADELPHIA.—Maj. J. Harry La Brum, Philadelphia lawyer, did a quick-change act in U. S. district court.

The army ruled he could reargue a case he handled in private life, but he had to appear in civilian clothes after wearing his uniform until opening of court.

So he brought the civvies in a traveling bag, changed in the office of the federal court clerk, appeared in court, changed back to uniform for lunch, back to civvies to continue the argument and back to uniform as court adjourned.

Lifeboats Dropped With Parachutes

LONDON.—Lifeboats dropped by parachute from planes are used now to save Allied airmen forced into the sea.

Each lifeboat can hold 11 men and is self-contained. It has twin screws, fuel for at least 100 miles travel at five to six knots and carries a sail to augment the motors. Supplies of food are stowed in lockers.

DEFORD NEWS

Marriage

Charles Spencer and Donna Boyd were united in marriage on Saturday evening at the parsonage of the Church of Christ, by the pastor, Rev. Bruce Spiller. The bride was attired in blue, and the groom in the same color.

The couple were attended by Mr. and Mrs. Frank Englehart of Cass City.

Mr. Spencer is employed at the R. E. Johnson hardware and implement store, and the newlyweds will make their home at the Joe McCracken residence in Deford.

A wedding dinner was served on Sunday in their new home at which were entertained the groom's parents, Mr. and Mrs. Ollie Spencer, Joe McCracken, and Mr. and Mrs. Frank Englehart.

Mr. and Mrs. Frank Johnson entertained on Sunday the latter's mother, Mrs. Malace, of Royal Oak.

Guests of Mrs. Caroline Lewis Sunday were Mr. and Mrs. Alton Lewis and daughter, Madeline, of Detroit, Mr. and Mrs. Wayne Ego of Royal Oak, Mr. and Mrs. Geo. Gee and grandchildren of Caro, and Mr. and Mrs. Everett Ackerman.

Mr. and Mrs. George Roblin and Morris Montague spent Sunday visiting at Greenleaf at the Charles Roblin home and calling on several of their former neighbors there.

Charles Kilgore is busy this week attending the board of supervisors' session in Caro.

Mr. and Mrs. Clarence Cox visited Mr. and Mrs. Lloyd Cox on Sunday near Harbor Beach. On Tuesday Mr. and Mrs. Cox and Mrs. Kenneth Churchill were visitors at Marlette at the McRobbie home.

Mr. and Mrs. Harold Chapin entertained Mr. and Mrs. Elvin Kitchen and two sons and Mr. and Mrs. Dick Long of Mayville on Sunday.

Guests for supper and the evening on Thursday at the Howard Retherford home were Mr. and Mrs. Ray Gibbs of Caro.

Miss Stella Kloc of Detroit spent from Thursday until Sunday here at the home of her parents, Mr. and Mrs. Stanley Kloc.

Mrs. George Spencer attended the funeral of her aunt, Mrs. Frank Wilcox, aged 86, held on Tuesday at Yale.

Mr. and Mrs. William Kelley and daughters, Madeline and Virginia, Mr. and Mrs. Kenneth Kelley and daughter, Kathleen, Mr. and Mrs. Clarence May and daughters attended the funeral of Mrs. Wm. Kelley's mother, Mrs. Frank Hall, held on Sunday in the Methodist Church in Mayville and conducted by Rev. W. H. Tirrell of Kingston. The deceased has been ill with heart trouble for the past year.

Clarence Cox, who has been employed in Pontiac in defense work, enlisted with the Navy and reports today (Friday) at Detroit to leave for service.

Marvin Slingland spent the week end at Ortonville.

Miss Stella Patch underwent an operation June 14 at the Morris Hospital. She is gaining nicely and expects to be removed in a few days to her parental home.

Earl Slingland of the Navy underwent an operation at a Navy hospital in Virginia and is convalescing at a hospital in North Carolina.

Evelyn Retherford of Freeport, Texas, daughter of Mrs. L. M. Retherford, has been visiting relatives here and in Saginaw for two weeks and returned to Texas on Thursday. Friday to Sunday she and Mrs. Retherford were visiting in Detroit. Guests on Monday at the Retherford home were Mrs. John Prining of Columbiaville and Mrs. Lida Ives.

The Earlier, the Better

Because of the shortage of help, the Chronicle requests that all copy intended for publication be sent to the newspaper office as early as possible. Contrary to the opinion of some, the work on a weekly newspaper is not a one or two-day job. Quite often, typesetting is started on Saturday for the next Friday's publication and the earlier the copy is received the better attention can be given to it. We ask that items which you desire published be sent to the office immediately and that display and want ad copy and advertising mats be sent in early also.

Mail buses running on "fast" time make it necessary to go to press earlier. Late copy may have to be omitted.

Your cooperation in sending in copy at the earliest time possible will be greatly appreciated.

Mr. and Mrs. Arthur Bunker and daughter, Mrs. Ernest Seeley, and Mr. and Mrs. William Patch attended the funeral of Mrs. Richard Caughill at Port Huron. The deceased was formerly Addis Bunker.

Guests on Monday of Mr. and Mrs. George Roblin were Mr. and Mrs. Archie Gillies and Mrs. Archie McEachern, all of Greenleaf.

Alfred Slingland is at Merrill this week at the home of his son, Ray Slingland.

Mr. and Mrs. Charles Tedford and family and Mr. and Mrs. William Gage attended a shower at the home of Mr. and Mrs. Harold Brock at Wahjamega on Sunday in honor of the marriage of Dorothy daughter of Mr. and Mrs. Ernest Barrons.

Mr. and Mrs. Joseph Polheber and family are entertaining Mrs. Edward Murawski and Miss Marjorie Polheber, both of Chicago.

Miss Charlotte Reed of Cass City is the guest for a week of Miss Bettie Jean Bruce.

Mr. and Mrs. Lloyd Osburn were Sunday visitors at the James Osburn home and Mr. Osburn's mother, Mrs. Martha Osburn, of Perry is spending this week at their home.

Carl and Marian Palmateer are visiting in Pontiac and Keego Harbor this week.

Mr. and Mrs. Chauncey Tallman of near Cass City were Sunday visitors at the home of Ben Wentworth.

Wm. Zemke effected the sale of the J. Gleason property of Novesta Corners to Franklin Elliott, of Vermontville and the Fannie Rogers farm in Kingston Township to Herb Powell.

The McArthur family had a very pleasant surprise on Sunday when Robert McArthur, enlisted with the Navy and stationed at Farragut, Idaho, arrived home unannounced on 10 days' leave. He remained until Wednesday. He has been promoted to 2nd class seaman and says that he enjoys the service quite well.

Mrs. Guy Woolman of Royal Oak and daughter-in-law, Mrs. Robert Woolman, of Port Huron were guests Tuesday to Friday at the John McArthur home.

Lays Heavy Egg

A bird that lays an egg weighing one-fourth as much as itself is the kiwi of New Zealand.

Peacock Paradise

The largest collection of peacocks in the world is kept in a tropical jungle near St. Petersburg, Fla.

Paragraphs About Folks in the Service

Concluded from page 1.

for the Navy Air Corps. Clare Rawson also entered the Naval Air Force and left for Ann Arbor on Thursday. Lewis Profit, who joined the Marines, left the same day for Kalamazoo.

Carl Reagh, seaman first class, has finished a four weeks' course at the Edgewood Arsenal for Chemical Warfare in Maryland. Mr. Reagh was one of five chosen from the fifth naval district because of high tests to attend the school. He is now at Ft. McKenley, Maryland, where he is enrolled in a two-week advanced course.

Aviation Student Bernard O'Dell, 21, son of Mr. and Mrs. Warren O'Dell, R. 2, Cass City, has arrived at Washington University, St. Louis, Missouri, for a course of Army Air Force instruction lasting approximately five months, prior to his appointment as an aviation cadet in the Army Air Forces. During this period he will take numerous academic courses, as well as elementary flying training. Upon completion of the course, he will be classified as a pilot, navigator or bombardier, and go on to schools of the flying training command for training in these specialties.

Carmon Root, who recently celebrated his 18th birthday writes his father, Clare Root, of Deford, from the Army Air Base at Lincoln, Nebraska: "I finally arrived at my basic training base and now I quit playing and get down to work. There were only 77 of us out of 700 who got to come here. We had high scores on our mechanical aptitude tests. I have a chance for officers' candidate school after I get in 56 days here. I received a high score on my I. Q. test also. If I don't make it, I will be in some branch of the Air Corps. The one I will be in depends on tests I take in the future. So far I like it fine with the Army."

Word was received that Andrew S. Woidan has received the rating of corporal. Cpl. Woidan is stationed at Drew Field, Tampa, Florida.

Paint in Paper

Paint is now being packed in quart paper cans. The top and bottom are alloy metal disks, but the body is made entirely of cardboard impregnated with an insoluble substance.

COOL STRAND

CARO Phone 377

Friday and Saturday July 2-3
Funniest of All the "Blondie" Hits!

HUGH HERBERT
and the Entire Bumstead Family

"It's a Great Life"
\$130.00 FREE FRIDAY!

Beginning Saturday Midnight Sun.-Mon. July 4-5
Continuous Sunday from 3:00
GIANT HOLIDAY PROGRAM

ROMMEL!

He boasted once too often... and lost a continent!

FIVE GRAVES TO CAIRO

A Paramount Picture starring FRANCHOT TONE ANNE BAXTER with Akim Tamiroff and ERICH VON STROHEIM as Rommel

—DeLuxe Shorts—
All-Color Cartoon
"Headline Hot" News

Tues.-Wed.-Thurs. July 6-7-8
Special Twin Bill Program

Meet JOE CARROCA The Brazilian Jitterbird in
WALT DISNEY'S
TECHNICOLOR
MUSICAL FEATURE

SALUDOS AMIGOS (Hello Friends)

HEAR the new Samba sensation "BRAZIL" today's hottest rhythm

Distributed by RKO RADIO Pictures W.M.B.

—Plus 2nd Big Laugh Hit—

She's HOTTER than TABACCO!

LADIES DAY

LUPE VELEZ EDDIE ALBERT

Please Note:
2 Complete Shows Starting at 7:10 and 9:30

TEMPLE—CARO

Fri.-Sat.-Sun. July 2-3-4
Holiday Twin Bill
MARY LEE—BILLY GILBERT

in
"Shanty Town"

—PLUS—
Russell Hayden—Ann Savage

in
"Saddles and Sagebrush"

★ ★ ★ ★ ★

BAMBOLES Summer Sale!

TIGER CHIEF BATTERIES

Guaranteed for 24 Months
(On a Service Basis)

\$6.25 EXCH.

TO FIT FORD, CHEV., PLYM., PONTIAC AND OTHERS

A model to fit all cars taking either high or low type battery. 45 and 51 plates.

INSTALLED FREE

SAVINGS ON MOTOR OIL!

PRICES CUT ON 100% PURE PENN MOTOR OIL
(In Your Own Container)

PER GALLON 53¢

Plus Fed. Tax 6¢ Total 59¢

Compares with oil selling for 35¢ per quart. Buy your summer and fall requirements for your car, truck or tractor now while you can make this big saving.

AUTO FLAG SET 23¢

Three American flags. 4"x6" on 11" blue staffs with gilt spars. Set colored ball.

AUTO POLISH 29¢ PINT

Cleans and polishes in one operation. Easy to apply.

ELECTRIC FENCE CONTROLLER \$10.95

The Gamble standard handles up to 15 miles of fence. Operates on storage or 6 volt dry batteries or dry cells for stronger shock and extra battery life. Trouble free, hermetically sealed controller.

Gamble Stores

AUTHORIZED DEALER