

Congressman J. P. Wolcott Gave Two Addresses Here

He Pointed Out Trend of the United States Towards Socialism.

Congressman Jesse P. Wolcott spoke to two audiences in Cass City Tuesday—at noon to members of the Rotary Club at the Baptist Church and in the evening to bank officers and directors of Tuscola, Huron and Sanilac Counties, in the Presbyterian Church.

At both gatherings, he pointed out the trend of the United States towards socialism and placed the responsibility of the attempt to socialize America to those "in the saddle" at Washington.

At the Rotary meeting, he predicted that the session of Congress starting in two weeks would be a hectic one. He characterized the American Army and Navy as the best in the world with the greatest literacy and initiative and the best equipment. Industry has done a terrific job, he said, and agriculture, in spite of lack of implements and shortage of manpower, has accomplished more than its part. The crops this year will exceed those of any season in the nation's history, according to a report by the secretary of agriculture.

The collective judgment at Washington, the congressman said, is that the war effort is from four to six weeks ahead of the timetable. There is reasonable assurance that Italy will be out of the war by fall, and that two invasion fronts with pincer movement are probable, and that this, with the Russian front, will split Germany's defense into three units. We will probably knock out Germany by the autumn of 1944 and Japan may be able to hold out 6 to 12 months longer, with the war completely over by the fall of 1945.

At the bankers' meeting which followed a chicken dinner, Congressman Wolcott stressed what he termed the dangers of a socialized state and its peril to private enterprise in industry, medicine, and agriculture.

The proposed creation of an international bank for monetary

34 18-Year-Olds Registered Last Month in Tuscola Co.

The Tuscola Draft Board sent a number of men classified as 1-A to Detroit for induction examinations on Aug. 30. Those who pass will be eligible for limited service.

The board has received a call for another group to leave for physical tests at Detroit on Sept. 21.

Thirty-four young men who reached the age of 18 during August registered with the county draft board. The young men are:

Boris Kostetke, Caro.
Jay Mowry, Fairgrove.
Bernard Johnson, Millington.
Maurice Partlo, Caro.
Orlando Spagnuolo, Caro.
William Werner, Jr., Mayville.
Thomas Vargo, Cass City.
G. Robert Laur, Caro.
Ignatius O'Brien, Mayville.
Henry Lebioda, Cass City.
Charles Guenther, Unionville.
Jack Zellar, Cass City.
Alex Dragus, Jr., Kingston.
Aaron Perez, Fairgrove.
Harry Robinson, Caro.
Genaro Rodriguez, Akron.
Charles Hoard, Millington.
Earl Bradley, Jr., Vassar.
Jack Ogden, Caro.
Floyd Luetcke, Cass City.
Norman Gammage, Kingston.
Walter Lewiski, Silverwood.
Duane Maxam, Silverwood.
Harlan Harrison, Vassar.
Douglas Uhl, Unionville.
Felix Hajduk, Caro.
George Gould, Jr., Caro.
John VandeBunt, Vassar.
Harold Clothier, Marlette.
John Shields, Kingston.
George Dewald, Akron.
Donald Haley, Kingston.
Marvin Gohsman, Vassar.

MARRIAGES IN TUSCOLA.

Henry H. Dafeo, 76, Caro; Mrs. Edith A. Barber, 69, Caro; married Aug. 24 at Caro by Rev. P. O. Hawley.

Everett Courter, 46, Caro; Mrs. Ethelyn Crittenden, 43, Caro; married at Caro Aug. 24 by Rev. P. O. Hawley.

Lester J. Petiprin, 26, Caro; Elizabeth Erb, 20, Caro; married by Rev. L. B. Hull at Caro Aug. 25.
Wm. L. Stanard, 52, Caro; Mrs. Flora Hill, 58, Detroit; married at Midland by Rev. Edgar M. Powell on Aug. 28.

To Be Nurse

MISS MARION O'CONNOR.

Scholarship Is Won by Marion O'Connor

Miss Marion O'Connor, daughter of Mr. and Mrs. Dennis O'Connor, will enter Mt. Carmel Hospital on the Six Mile Road in Detroit as a student nurse on Sept. 8. She has been awarded a scholarship for training by the local Woman's Study Club and the Community Club. The program for the recruiting of student nurses was inaugurated by the General Federation of Women's Clubs with which the Cass City group is affiliated.

Miss O'Connor was graduated from the Cass City High School this spring. She has been accepted under the student nurse training program which the federal government has urged as a means of meeting anticipated needs of the armed forces and civilians as a result of the war and the induction of trained nurses into the armed forces.

260 Visitors at Flower Show Here Saturday

Exhibit Was Supervised by Associate Members of Woman's Study Club.

Two hundred sixty visitors registered at the annual flower show at Townsend's Store on Saturday. The exhibit is sponsored by the Woman's Study Club and is supervised by the associate members of the club with Mrs. Joseph A. Benkelman, chairman. Thirty-seven entries were recorded, and Mrs. Keith McConkey, Mrs. Calvin J. Striffler and Mrs. Herman Doerr acted as judges.

From the sale of vegetables for the nurses' fund, \$8.80 was realized, part of which came from donations.

Prizes were awarded as follows: Best table arrangement—1st, Mrs. R. McNamee; 2nd, JoAnn Bigelow.

Best arrangement of flowers in old container—1st, Kathryn Price; 2nd, Alice Schwaderer.

Men's best arrangement—1st, Robert Proctor; 2nd, Raymond McCullough.

Child's best arrangement under

Pretty Wedding in Evergreen Home

Seasonal garden flowers decorated the home of Mrs. Richard Schram in Evergreen Township Saturday afternoon when her daughter, Miss Jessie Ellen Schram, was united in marriage with Mr. Dean Leonard Sanford, son of Mr. and Mrs. Harry Sanford of Northville, Michigan. The ceremony was performed by Rev. Lee N. Page. Music was played by Mrs. Elmer Fuester and vocal solos rendered by Mrs. Maurice Joos of Cass City.

The bride was dressed in a white tulle gown with a sweetheart neckline, and her sister, Miss Lois Schram, who was the bridesmaid, appeared in pink crepe. The groom was assisted by his brother, Norman D. Sanford, of Northville, and Bruce Bartle and Vern Galloway were ushers.

After the rites, a bountiful dinner was served at the home of the bride's mother to the wedding party, relatives and friends, and in the evening at eight o'clock a reception was held in the same place during which the couple received many gifts.

The groom is employed as a truck driver, and the bride has been engaged in defense work. After a trip through northern Michigan, Mr. and Mrs. Sanford will establish their home at 422 East Main Street, Northville.

Tuscola War Loan Drive to Start Sept. 9

Chairman Bougher Announces Quotas Assigned to the 11 Districts.

Tuscola County's assignment of \$1,557,000 for the Third War Loan drive which starts Sept. 9 is divided as follows: Series E, \$578,000; F and G, \$77,000; treasury 2 and 2½%, \$176,000; and certificates of indebtedness, \$176,000.

The county has been divided into 11 districts with an incorporated village in the center of each district. Quotas assigned to each district, territory included in each, and the district representatives on the County War Finance Committee are announced by Clarence Bougher, county chairman as follows:

Akron—\$69,170; Akron village, Akron and Wisner townships; O. K. Hess, Harry Beatenhead, Charles W. Stacey, Cleveland Neal, Caro—\$441,200; Caro village, Caro State Hospital, Almer, Indianfield, Ellington and Wells townships; Donald R. Ellwanger, Dorr N. Witte, Kenneth Kerr, Ernest Luder, William Witkovsky, Stanley Turner, Edward Witkovsky.

Cass City—\$183,100; Cass City village, Elkland and Novesta townships; Willis Campbell, Frederick Pinney, Arthur Atwell, G. E. Reagh, Guy Landon.

Fairgrove—\$85,790; Fairgrove village, Fairgrove and Gilford townships; C. D. Butler, Wm. G. Hurley, Reid Kirk, Henry Stockmeyer.

Gagetown—\$52,550; Gagetown village, Elmwood township; Mich-

Concluded on page 8.

Mrs. B. H. McComb Dropped Dead in Her Home Saturday

Mrs. Betsy E. McComb, wife of Benjamin H. McComb, Tuscola County school commissioner, dropped dead at 9:30 p. m. Saturday while preparing the room formerly occupied by her son, Ensign Donald L. McComb, of Lincoln, Neb., whom she had expected would come home soon for a visit. Against the advice of physicians not to climb stairs because of a long-standing heart ailment, Mrs. McComb had gone to her son's room to prepare it for occupancy.

Betsy E. Skinner was born in Sanilac County on Mar. 29, 1888. Previous to her marriage to Mr. McComb, she taught in Tuscola County schools. While teaching in the Kingston school, she met Mr. McComb, who was then superintendent of schools in that village. In February, 1914, the couple moved to Caro, Mr. McComb having been appointed by the board of supervisors to fill the vacancy in the office of county commissioner of schools. Mrs. McComb was a member of the Methodist Church and honorary member of the Hickory Farmers' Club.

Funeral services were conducted by Dr. E. Ray Willson in the Caro Methodist Church Tuesday afternoon and burial was in Caro cemetery. Court house offices closed during the funeral hour.

Mrs. McComb is survived by her husband; two sons, Lee McComb at home and Ensign McComb; a daughter, Mrs. Arthur Wait, of Richville; her mother, Mrs. Salma Skinner; and a brother, Robt. Skinner, both of Ypsilanti.

CORRECTION.

"The name of our new baby is 'Donald Roy,' not 'Clark' as announced in the paper," Roy Courliss telephoned the Chronicle Friday. The suggestion that the baby be called Clark to maintain that the Chronicle made no mistake met with no favor from daddy; hence the heading on this paragraph.

WANTED—OIL LEASES

In Northeastern Michigan by one of Michigan's most active oil drilling companies now participating in drilling operations on several Wildcat tests.

We pay good lease rentals but are primarily interested in deep drilling operations for new crude oil production.

Please give complete legal description of your farm acreage, section number, town and range information.

Send this advertisement together with your resident address to Oil Drilling Company, Box CAO, c/o Chronicle, Cass City, Michigan.—Advertisement-tf.

Elkland Township War Chest Drive Is Incomplete

The Elkland Township War Chest Drive is continuing into its second week. Thirty-two solicitors out of the 51 conducting the campaign have reported their collections to the members of the committee directing the drive. Dr. E. C. Fritz, chairman, said that \$961 had been turned in by all solicitors to date. Thirteen hundred dollars is the minimum needed by the Elkland Township War Chest fund to meet the requests of the U. S. O., the Salvation Army, and other war charities and to operate the watch tower and conduct scrap and bond drives in the township. A complete list of all contributors will be published at a later date.

Back the Attack With War Bonds Is Urged by Banker

Each Day Brings Greater Demand on the Home Front for Support.

The Series E War Bond, one of the bulwarks in the nation's fight against her enemies, represents the most extraordinary security ever offered to a people in the world's history.

"It pays both material and spiritual interest," says Frederick Pinney, local banker and a representative of the Cass City district on the county war bond sales committee. "It serves as a protecting device for men in battle. It provides an economic umbrella for the home front. It will be a factor for good in the life of this community as a whole and in your life as an individual for many many years to come."

"The Third War Loan provides another opportunity for every citizen in this community to appraise his or her personal contribution toward the winning of the war. No one can do too much. All of us can do too little."

"In the Second War Loan millions of Americans bought E bonds," says Mr. Pinney. "The records show that 22,700,000 \$25 bonds and 4,600,000 \$50 bonds were purchased by individuals. Although we are still a long way from the day when we can truthfully say 'The war is over,'"

Concluded on page 8.

Paragraphs About Folks in the Service

Naval Av. Cadet James McCoy of Alma spent the week end with his mother, Mrs. Ethel McCoy.

Sgt. Louis O'Connor is attending school at the Naval Pier, Chicago, and upon graduation will be 3c petty officer.

Miss Irene Stafford returned Saturday from a week's vacation which she spent at Norfolk, Va., where she visited FC 3c Robert Wallace.

Pvt. Jacob C. Deering of Lincoln, Nebraska, and his wife of Elkton were guests Saturday of Pvt. Deering's sister, Mrs. Floyd O'Rourke.

Cpl. Ernest Smithson of Camp Claiborne, La., returned Wednesday from spending a 12-day furlough with relatives here.

First Sgt. Russell Quick came Wednesday, Aug. 25, from Fort Benning, Ga., to spend a 15-day furlough with relatives here.

S-Sgt. Robert Brown, son of Mrs. Robert C. Brown, has been transferred from Walla Walla, Washington, to Madras, Oregon.

Cpl. Thomas Ivan O'Connor, son of Mr. and Mrs. Dennis O'Connor, is getting his mail in care of the postmaster at New York and has left for overseas duty.

Norman Silvernail of Lansing, a former resident of Cass City and a nephew of Mrs. Alice Moore, will go to Fort Custer Sept. 16 for induction into the Army.

Mr. and Mrs. John Y. Brown Concluded on page 5.

Will Celebrate Their Anniversary at Greenleaf Township Farm Home

MR. AND MRS. DAVID HARTWICK.

Hartwicks to Celebrate Golden Wedding Sunday

Open House to Be Observed Sunday Afternoon at Farm Home.

Mr. and Mrs. David Hartwick, who will be married 50 years on Sept. 6, will celebrate their golden wedding on Sunday, Sept. 6, at their farm home in Greenleaf Township. A family dinner will be served at noon. In the afternoon and evening, starting at two o'clock, open house will be observed, giving friends an opportunity to call and visit.

Rev. Frank B. Smith will officiate at a ceremony Sunday afternoon when Mr. and Mrs. Hartwick will renew the vows taken a half century ago.

Mr. and Mrs. Hartwick are both 72 years of age. Mr. Hartwick having celebrated his birthday yesterday. He was born in Greenleaf Township where he has always lived, and Mrs. Hartwick in Elmwood Township. They were united in marriage in the parsonage of the Baptist Church at Cass City by Rev. Frank Curry on Sept. 6, 1893, and established a home in Greenleaf Township. For the past 40 years, they have lived on their farm, seven miles east and ½ mile north of Cass City.

Mr. Hartwick has been prominent in the political life of his township, serving 15 years as highway commissioner and for many terms as an officer of the Wickware school district. For 19 years, Mrs. Hartwick was active in the Ladies' Aid Society of the Wickware Methodist Church.

They have a son, Clayton Hartwick, of Greenleaf Township, and a grandson, Elwyn H. Hartwick. One son, Lloyd Hartwick, died in 1896 at the age of two years.

Improvements and Changes Made in School Building

Little folks in the kindergarten will view with pleasure a red brick fireplace with tiled hearth and electric log when they start school next Wednesday. This is one of the new features added to the school building this summer. A service honor roll and bulletin board is a gift to the school by the Class of 1942. Also in the hall near the school office is a directory board giving the room locations of instructors and another giving the hot lunch menu for the day.

Changes in arrangement include the removal of the school library to the first floor of the building, the expansion of the speech department to two rooms and the use of the assembly room by junior high students.

The building has been thoroughly cleaned, several walls decorated, and the outside woodwork on the west side of the building painted this summer.

Woman's Study Club Organized 35 Years

Tuesday, Aug. 31, marked the 35th anniversary of the Woman's Study Club of Cass City. Mrs. A. J. Knapp, at whose home the organization was formed, was the club's first president. The other officers were: First vice president, Mrs. S. G. Benkelman; second vice president, Mrs. Harriett Haviland; secretary, Mrs. Earle Ryan; treasurer, Mrs. J. H. Hays; instructor, Mrs. I. B. Auten.

The first meeting of the current club year will be held Tuesday, Sept. 7, at the home of Mrs. Knapp when Mrs. Fred Cross of Bad Axe, first vice president of the State Federation, and Mrs. John Ritzema of Sebawaing, second vice president of the East Central District, will be honor guests. Mrs. Cross will speak on "Our War Service Program" and Mrs. Ritzema will give high lights of the Adult Institute at Ann Arbor. Mrs. Wm. Blessed of Port Huron, president of the East Central District, will also be a guest.

Other features of this meeting will be a report of the flower show, an outline of the year's program and greetings from the president, Mrs. Twilton Heron. The roll call will be answered by pleasant summer experiences.

The program committee—Mrs. Raymond McCullough, Mrs. Dudley Masure and Mrs. Ernest Schwaderer—have distributed copies of a tentative annual program to the members of the club.

Read the want ads—page 5.

COMING AUCTIONS.

Walter Anthes has sold his farm 2 miles south and 1½ miles east of Cass City and will sell horses, cattle and implements at auction on Tuesday, Sept. 7, with Arnold Copeland as auctioneer and the Cass City State Bank as clerk.

On Wednesday, Sept. 8, Steve David will hold a farm sale 1 mile east, 1 mile south and ¾ mile east of Deford, when live stock, poultry, implements, and feed will be sold by Auctioneer Arnold Copeland. The Pinney State Bank is clerk.

John W. Little will sell horses, 50 head of cattle, farm tools, etc. at auction, 4 miles east and 5 miles south of Cass City, on M-53, on Thursday, Sept. 9. Arnold Copeland will cry the sale. The Pinney State Bank is clerk.

Full particulars regarding these three farm auctions are printed on page 7.

On page 8, Jim Arnott advertises a sale ½ mile west of Owendale for Friday, Sept. 10.

Hiram McKellar has engaged space in next week's Chronicle to advertise complete details of a farm auction 6½ miles west and 2 miles north of Cass City on Wednesday, Sept. 15.

Evangelical Church Edifice Improved

When Evangelicals gather at the next Sunday morning service in the church auditorium, they will view several improvements made to the church property. During the past three weeks, workmen have installed and finished oak floors in the auditorium, entry, annex and choir room. The rostrum is now on two levels instead of the former three and the altar rail has been raised.

DON KILBOURN IS COMMISSIONED CAPT.

Lt. Don Kilbourn, who has been attending school at Fort Leavenworth, Kansas, has recently been commissioned a captain. Capt. Kilbourn is in California on maneuvers.

The Sebawaing common council let the contract for installing 300 feet of creosoted piling and plank along the Sebawaing river just west of the Center Street bridge to A. T. Barnes of Cass City for \$4,000. The work is to be completed this fall.

Proclamation of Village President

Our government is asking Americans for \$15,000,000,000 more in the 3rd War Loan to back the attack. Citizens of the Cass City Dist. will do their part in this tremendous task. All of us, no matter what walk of life we come from, are fully aware of the urgency of putting our full weight back of the invasion.

There is an intimate note back of the 3rd War Loan appeal: Back the Attack with War Bonds. From this community come many young Americans who are doing the attacking. We would not be worthy of them and their sacrifices if we did not lend every dollar possible to our government to keep the munitions of war flowing to our fighting men.

September 9, the date set for the start of the 3rd War Loan campaign, should be observed as another stepping stone toward V-day and the day when our boys come marching home.

I know I am echoing the feeling of everyone in the Cass City District when I ask that the flag be displayed over all municipal buildings on September 9. I urge a similar display over all private buildings and by all homes. When we look at the Stars and Stripes on September 9, I know that all of us will be stimulated to do our duty in backing up our sons and neighbors' sons who are fighting to keep Old Glory flying. I know this community-wide display of the Star-Spangled Banner will stir us anew to do our very best as individuals and as a community in the 3rd War Loan campaign to help subscribe and oversubscribe this home front objective.

W. L. MANN, Village President.

CASS CITY CHRONICLE

Published every Friday at
Cass City, Michigan.

The Cass City Chronicle established in 1893 and the Cass City Enterprise founded in 1891, consolidated under the name of the Cass City Chronicle on April 20, 1904. Entered as second class matter at the post office at Cass City, Michigan, under Act of March 3, 1879.

Subscription Prices—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. 1382.

H. F. Lenzner, Publisher.

HOLBROOK.

Mrs. Mary Walker entertained at dinner Sunday Mrs. Sarah Johnson and Mrs. Ada Walker.

Mr. and Mrs. Kenneth Campbell, Mr. and Mrs. Wm. Jackson and James Hewitt, Jr., went to Detroit on business Monday.

Mr. and Mrs. David Sweeney spent Sunday evening at the home of Mr. and Mrs. Henry Sofpa.

Mrs. Willis Brown and son, Wayne Edward, returned to their home from Morris Hospital Saturday.

Mr. and Mrs. David Sweeney were dinner guests Sunday at the Malcolm Sweeney home.

Mr. and Mrs. Junior Robinson of Detroit spent the week end at the Ira Robinson home.

The W. S. C. S. will meet with Mrs. Gordon Jackson Thursday, Sept. 9, all day.

Mr. and Mrs. Peter Riestra, son, Melbourne, and Dolores Souden of Cass City visited Monday evening at the Loren Trathen home.

A 12 x 12 cement block milk house with insulated cement cooling tank was just completed on the Loren Trathen farm. W. I. Moore of Cass City did the work.

Mr. and Mrs. Leonard Ballentine and children of Port Huron called on Mrs. Atta Dobson Sunday. Miss Vera Dobson, who spent some time in Port Huron, returned home with them.

Mr. and Mrs. Roy Elliott of Port Hope and Mrs. Woodaski of Harbor Beach were dinner guests at the John Y. Brown home. The ladies are cousins of Mrs. John Y. Brown.

Mr. and Mrs. Ross Brown of Seaver were visitors at the Charles Brown home Sunday.

Mrs. Lynn Spencer is going to teach the fifth and sixth grades in the Uby school.

Mr. and Mrs. Glen Darr of Detroit are the proud parents of a daughter, born August 24.

Church News

The Sanilac-St. Clair County Holiness Association will hold its regular all-day meeting at the Snover Tabernacle, Friday, Sept. 3. Speakers: 10:30 a. m. and 7:30 p. m., Rev. Mr. Mullett; 2:30 p. m., Rev. Mr. Frey. Music by the Brecheisens. Potluck eats. F. M. Purdy, Sec. protom.

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 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.

Nazarene Church—George D. Bugbee, pastor. Sunday, Sept. 5: 10:30, Sunday School. A warm welcome to everyone and good classes for all.

11:30, devotions and sermon, "Cheerful Criers."

7:00 p. m., N. Y. P. S. A. good young people's program. Everyone invited.

8:00 p. m., evangelistic service. "Why Marriages Fail," an old-time Gospel meeting with good special singing.

Tuesday, Sept. 7, love feast, interdenominational all-day Holiness meeting. Speakers—10:30, Rev. Geo. Carrier; 2:30, Rev. Lila Fish; 7:30, Rev. Everett Kimball. Bring your basket lunch and stay all day. Hot drink furnished.

Cass City Methodist Church—Morning worship, 10 o'clock. The Rev. Dudley Mosure will preach. Sunday School, 11:15 a. m., Walter Schell, supt. There is a class for you.

Choir practice Thursday evening.

Bethel Methodist Church—Sunday School, 10:30 a. m., Mrs. Guisburt, supt.

Morning worship, 11:30. The Rev. Dudley Mosure will preach. Epworth League for all young people, 8 o'clock.

Novesta Free Will Baptist Church—Leonard A. Bruder, pastor.

10:00, Sunday School.

11:00, preaching service.

Happy Children Await First Day of School

These jubilant, smiling youngsters finally have reached the day they've been waiting for since last spring—the first day of school. Their sparkling eyes are evidence of their complete happiness at being able to resume their quest of knowledge. Too bad that there are vacation periods to ruin such bliss. It is obvious that the students are gleeful over the fact that they no longer will have to spend their time at the swimming hole or fishing pond.

Down Memory Lane

Thirty-five Years Ago.

September 4, 1908.

The enrollment in the high school here when school opened on Monday was 107. A year ago the high school attendance on opening day was 90.

W. J. M. Jones, J. T. Jones, O. C. Wood, Geo. Perkins and Chas. McCue left Tuesday for Toledo to attend a soldiers' encampment. On the return trip, they will attend the state fair.

"A Pair of Country Kids" played to a fair sized audience Wednesday at the opera house. Manager Champion will play "Old Arkansaw" next Wednesday evening.

Miss Mae Mark left for Edward today where she is engaged to teach the kindergarten department. Other local instructors will teach in the following schools: Miss Janet Miller, Dillman School; Miss Margaret McArthur, Thompsonville; Miss Leola Lauderbach, Grand Ledge; Miss Anna Adair, Oscoda.

Philip Muck and Joe Benkelman left Monday for Lansing where they will attend the Business University.

Returns from Tuscola County indicate the nomination of the following Republican candidates at the primary election: Representative, James H. Millikin; judge of probate, D. Healy Clark; sheriff, George Fox; county treasurer, William Stoddard; register of deeds, Hiram R. Howell; prosecuting attorney, Timothy C. Quinn.

8:00, evangelistic service. Tuesday evening, prayer meeting.

We invite you to come and fellowship with us. We extend a cordial invitation.

Salem Evangelical Church—S. P. Kirm, minister. Services for Sept. 5:

Sunday School at 10 a. m. Morning worship at 11. "The Spirit of a Seeker."

Evening services as usual. Sept. 14, second quarterly conference.

Sept. 19, holy communion service.

RESCUE.

Mr. and Mrs. William Severn of Detroit visited relatives around here over the week end.

Frank MacCallum was in Owendale Sunday.

Mr. and Mrs. Edward Mellendorf and children of Owendale were Sunday dinner guests at the Henry Mellendorf home.

Mr. and Mrs. Lawrence Summers of Elkton were Sunday visitors at the former's parental home here.

Mr. and Mrs. Harold Parrish and sons of Elkton were Sunday visitors of Mr. and Mrs. William Ashmore, Jr.

Elwyn Helwig, of near Cass City, spent last week at the home of his uncle, Howard Helwig, in Grant.

Mr. and Mrs. Oscar Webber returned home Friday afternoon after a two weeks' vacation.

Mr. and Mrs. Charles Ashmore and son, David, of Cass City and Mr. and Mrs. Justus Ashmore of Rochester were Sunday visitors at the William Ashmore, Sr., home.

Arthur Taylor was in Elkton on business Friday.

A small crowd attended the annual Sunday School picnic last Wednesday.

Mr. and Mrs. Floyd Stevens and children of Gagetown were Saturday visitors at the William Ashmore, Jr., home.

Mr. and Mrs. Levi Helwig and children of Cass City called on relatives around here Sunday afternoon.

Twenty-five Years Ago.

September 6, 1918.

Sept. 12 was set by President Wilson as the date for registration for the army draft of all men in the United States between the ages of 18 and 45 inclusive, who have not already registered, or who are not now in military service. This is an extension of the 21-31 draft ages.

Sixteen more young men left Tuscola County this week to enter the service of Uncle Sam. This brings the total number of Tuscola County men in service to over 750. Seven hundred twenty-four have been inducted by the draft and of this number 82 were returned from the camps, leaving 642 in active service by draft. County Clerk Bowles estimates that over 100 men were enlisted from Tuscola County.

Mrs. Helen G. Schwaderer has accepted the position of principal of the Kingston High School.

Ninety per cent of Michigan automobile owners obeyed the government's request to observe gasolineless Sundays, according to State Fuel Administrator Prudden, but many of them, especially working men, obeyed under protest and are demanding a gasoline card rationing system seven days a week in place of one day of total abstinence.

The Tuscola Co. Chapter of the Red Cross conducted a booth at the Caro Fair serving lunches and selling novelties. The proceeds of the week were \$2,241.82.

Mr. and Mrs. Stanley B. Mellendorf were in Cass City Wednesday evening.

Mrs. Elizabeth Lown and Mrs. Caroline Zenke of Royal Oak spent the week end at the home of Mrs. Henry Mellendorf and family.

Fires Always a Danger

Fires, burns and scalds are constant dangers in the home. Turn the handles of cooking utensils toward the back of the stove where they can't be struck accidentally or seized by children. Since water makes hot fat fly, dry foods before dropping them into deep fat.

NOTICE OF MEETING OF DRAINAGE BOARD

To Whom It May Concern: Notice is hereby given that on the 2nd day of August, 1943, a petition was filed with Michael W. Murray, County Drain Commissioner of the County of Huron asking for the locating, establishing and constructing a drain known as the

Pigeon River Drain

located in the Townships of Caseville and Lake, County of Huron, and also affecting other lands in Huron County, and affecting lands in Tuscola and Sanilac Counties.

And, Whereas, a certified copy of said petition was served upon James Oshorn, County Drain Commissioner of the County of Tuscola; Melvin Pollard, County Drain Commissioner of the County of Sanilac; and the Commissioner of Agriculture, by Michael W. Murray, County Drain Commissioner of the County of Huron.

Now, Therefore, in accordance with Act No. 316, P. A. 1923, as amended, a meeting of the Drainage Board of said drain will be held at the Town Hall in the Village of Caseville, County of Huron, on the 14th day of September, 1943, at 10 o'clock, C. W. T., in the forenoon, to determine the necessity of said improvement.

Now, Therefore, all persons owning lands liable to an assessment for benefits, or whose lands will be crossed by said drain, or any municipality affected, are requested to be present at said meeting, if they so desire.

Dated at Lansing, Michigan, this 11th day of August, 1943.

CHARLES FIGY, Commissioner of Agriculture. By John Hudson, Deputy. 8-27-2

Vatican City Industry
Vatican City's industries include tapestry weaving, mosaics, book binding, repair of ancient and damaged manuscripts and documents. Sale of postage stamps to tourists was an active business.

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

At a session of said Court, held at the Probate office, in the Village of Caro in said County, on the 25th day of August, A. D. 1943.

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

In the matter of the Estate of Anthony Weiler Deceased.

Marie Repshinska having filed in said Court her petition praying that the administration of said estate be granted to Anthony L. Repshinska or to some other suitable person.

It is ordered, that the 20th day of September, A. D. 1943, at nine o'clock in the forenoon, at said Probate office, central war time, be and is hereby appointed for hearing said petition;

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

ALMON C. PIERCE, Judge of Probate.

A true copy. Rose Nagy, Register of Probate. 8-27-3

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 20th day of August, A. D. 1943.

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

In the matter of the Estate of Solomon Knechtel Deceased.

Milton Knechtel and Ida Milholin having filed in said Court their final administration account, and their petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is ordered, that the 13th day of September, A. D. 1943, at nine o'clock in the forenoon, central war time, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition;

It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the 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. 8-27-3

\$28 and up

Complete with hood and casing Pipes and Registers 1/4 price also BOILERS, STOKERS and PARTS.

INSTALLATIONS REASONABLE

Lowest Prices in Michigan

Cook Furnace Exch.

TOWNSEND 8-6457

2009 S. Main, Just East of W.

WILMOT.

Mrs. Dorothy Hillis of Royal Oak visited Sunday with her grandmother, Mrs. Helen Brunson, at the home of Mrs. Evelyne Tallman.

A large number from here attended the Caro fair last week.

Mrs. Loyde Schell is visiting in Detroit this week.

Mrs. Helen Brunson was a Caro caller Monday.

Mr. and Mrs. Orla Barrons and Mrs. Bud Schlunz and children of Detroit were callers here Thursday and also attended the Caro fair.

Jake Barrons spent Sunday at Watrousville.

Mr. and Mrs. Clarence Tallman and son of Port Huron spent Monday with Mrs. Evelyne Tallman.

Read the want ads—page 5.

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

Hear REV. BUGBEE Speak

11:30 a. m.

"Cheerful Criers"

8:00 p. m.

"Why Marriages Fail"

Matrimonial wrecks, the disappointed in marriage, those soon to be married, this will be a good service for you.

EVERYONE WELCOME!!

Church of the Nazarene

CLEARANCE

Dresses

\$2.75

Two for \$5

Values to \$4.98

\$3.75

Two for \$7

Values to \$5.98

Two splendid groups of better dresses reduced to clear. Dresses to wear right into next season. Good range of sizes. Buy two and save!!

Don't Miss These Buys

Lunch Cloths

Gay printed cloths. Size, 52x52 inch. Splendid values.

\$1.39

Terry Towels

Generous size. Excellent face towels and for general purpose use.

19c

Cotton Blankets

Stitched ends. Size, 66x76. Block plaids in assorted colors.

89c

Birdseye Diapers

An infants' department feature. Limit two dozen to customer.

\$1.49

dozen

Fall Values

Smart Sweaters

\$2.98 \$3.98

Style standbys, long sleeves in pullovers and button fronts.

Whisper - soft pastels. You'll want several.

New Shipment!!

MEN'S Dress Shirts

\$1.49

Crisp new patterns, well tailored, full cut and sanforized. Complete range of sizes and colors. Patterns that men prefer.

FALL GLOVES

98c \$1.98

New fabrics for fall. Good assortments of colors and sizes.

HANDBAGS

98c \$2.98

Smart roomy styles in black, patent and colors.

Pinney Dry Goods Co.

GAGETOWN NEWS

Remember the homecoming at Gagetown on Labor Day.

Mr. and Mrs. Alex Jamieson received word from their son, Pvt. Dale Jamieson, who has been stationed at Fort Bragg, North Carolina, for the past four months, that he has been moved to a camp near Greenville, Pa.

Mrs. Theresa Pratt and daughter, Mabel, of Detroit spent Wednesday with her sister, Mrs. Nelson Walrod, and niece, Mrs. Roy Armstead, and family.

Mr. and Mrs. George Russell spent Sunday in Detroit with Mr. and Mrs. Percy Sharrock.

Mr. and Mrs. F. D. Hemerick received a telegram Monday, Aug. 23, that a six pound baby girl was born to Capt. and Mrs. Frederick A. Hemerick at Tampa, Florida. They named her Judith Ann.

Mr. and Mrs. Earl Roberts of Smiths Creek were Sunday guests of Mr. and Mrs. George Henderson.

Mr. and Mrs. Wesley Downing received a telegram from their son, Thomas Downing, that he was graduated from the gunnery school at Buckingham Field, Fort Meyers, Florida, and has been promoted to the rank of sergeant.

Mr. and Mrs. Paul A. Hunter and Alex Hunter of Alpena were Thursday and Friday guests of Mr. and Mrs. Daniel O'Rourke and Mrs. C. P. Hunter.

Mrs. Henry Walters and Mrs. Jack Head and daughter, Penelope, of Detroit came Friday and will

spend over Labor Day at the LaFave home.

Mrs. Joseph Karner returned to her home in Essexville Friday after spending the week with Mrs. Barbara Weiler.

Mr. and Mrs. Floyd Werdeinan and daughter, Theresa Ann, spent from Friday until Monday in Detroit visiting relatives and friends.

Oliver Coumans and Mrs. Albert Bogel of Toronto, Ont., were recent visitors at the homes of Mr. and Mrs. Paul Seuryneck and Miss Bridget Phelan.

Mr. and Mrs. Lawrence Bliss and family, Oliver Benier and Mr. and Mrs. Walter Roteur of Midland were Saturday and Sunday guests of Mrs. M. P. Freeman and Mr. and Mrs. Patrick Kehoe.

Mrs. Catherine Cosgrove of Pt. Huron is visiting at the home of Mr. and Mrs. Fred Palmer.

Misses Phoebe and Georgia Kerr of Detroit, having spent the summer at their cottage at Caseville, called on their aunt, Mrs. Christina Gill, Saturday.

Mr. and Mrs. P. K. Fuller of Northville and Mrs. James L. Laphan of Farmington spent the week end with Mr. and Mrs. George Purdy.

Mrs. John Fournier will entertain the members of the Gagetown Grange at her home Tuesday evening, Sept. 6.

Miss Edith Miller visited over the week end with relatives in Flint.

Miss Florence Purdy spent the

Alarm Clock Loses First Round

Even the brassy voice of the alarm clock doesn't carry enough authority to arouse this youngster, all too comfortable in her nice, warm bed. But her younger sister is determined that neither of them will be late for the first day of school. Teacher wouldn't like it. Scenes like this will be common from now on with the resumption of school work throughout the area.

week end with Mr. and Mrs. Don Wilson at Crescent Beach.

Mrs. Newkirk Maynard and daughter, Barbara Calvery, and baby son of Detroit are at the Maynard cottage at Rose Island.

Mr. and Mrs. Gerald Butler and son of Pontiac visited Sunday at the home of Mr. and Mrs. Elmer Butler.

Miss Myrtle Fournier of Detroit is spending the week with her mother, Mrs. John Fournier.

Pvt. William Delong of Fort Brady is spending a 15-day furlough at his home here. Mrs. Delong and family will accompany Pvt. Delong to Fort Brady where they will make their home.

Miss Lucile Loomis, oldest daughter of Mr. and Mrs. Howard Loomis, went to Saginaw Tuesday where she entered Saginaw General Hospital to train for a nurse. Miss Loomis was graduated from the Gagetown High School last June.

Mrs. Eva E. Simmons of Chicago, Ill., sister of Mrs. John Ammo, recently visited Mrs. Ammo for a few days before departing for Honolulu, Hawaii. She will teach there as an instructor of nursing education for the duration of the war. Mary Carton Simmons, her daughter, will remain with Mrs. Ammo until the return of her mother. Previous to the visit of Mrs. Simmons, Mrs. Ammo spent two weeks in Chicago and Detroit.

Corp. Chas. Elston, nephew of Fred Dorsch, from Camp Davis, N. C., was a recent guest of Mr. and Mrs. Fred Dorsch. Corp. Elston returned to Camp Davis Aug. 31 and will then be transferred to Massachusetts. He has three brothers in service—Corp. Vern Elston of North Africa, Pvt. Stewart Elston of Los Angeles, Cal., and Pvt. Joseph Elston of Fort Sill, Oklahoma.

A surprise party celebrating Fred Dorsch's birthday was given Tuesday evening, Aug. 24, by the friends and neighbors of Mr. and Mrs. Fred Dorsch. Mrs. Ella Vance of Cass City entertained the guests with several original and very interesting recitations which included "The Cass City Fair," "The Flower Garden," "Rationing," etc. Giant zinnias and various flowers from Mrs. Dorsch's beautiful flower garden decorated the house and a centerpiece for the table. A luncheon was served by Mrs. Dorsch and everyone enjoyed the delicious food. Several gifts were presented to Mr. Dorsch and all wished him many happy returns of the day.

Mr. and Mrs. J. P. Maloney and daughter, Mr. and Mrs. Adam Krzak and son, and Mr. and Mrs. McNeil of Detroit were the week-end guests of Mr. and Mrs. John Ammo.

GREENLEAF.

Mr. and Mrs. Millar of Detroit spent the week end at the McKay farm. Mr. Millar returned to Detroit and Mrs. Millar will remain a few days.

Miss Violet Gillies of Detroit was a guest last week at the Archie Gillies home.

Sgt. Winton K. Roblin, who was home on a twenty-day furlough, has returned to foreign service.

Mr. and Mrs. Charlie Roblin and Charles D. Roblin were in Pontiac last Wednesday.

Mrs. E. A. Miller and Mary Lou Miller spent Wednesday night at the Charles Roblin home.

Miss Josephine Wegzyn of Detroit was home over the week end. Quite a number from this community attended the Caro fair last week.

Dr. and Mrs. Tripp of Birmingham were Sunday visitors at the McKay farm. Bobbie Tripp, who has spent the summer there, returned to his home with them.

Mr. and Mrs. John Battel visited in Flint last Sunday.

Mr. and Mrs. Ronald Jones left Tuesday morning for Kankakee. From there, they will go to Madison, Wisconsin, where Mr. Jones is taking a course at the university.

Mrs. W. N. Hoffman and Mrs.

Aug Neinstedt of Pontiac have returned to their homes after spending a few days with their sister, Mrs. W. J. Ballagh, of Greenleaf.

Mrs. H. M. Willis of Cass City and Mr. and Mrs. Gerald Wagner of Detroit spent the week end at the home of Mrs. Wagner's parents, Mr. and Mrs. W. J. Ballagh.

NOVESTA.

Mr. and Mrs. John H. Pringle visited on Sunday at the home of Mr. and Mrs. Irvin Callender in Marlette Township.

Mr. and Mrs. Ignatius Lis lost a cow last week by alfalfa bloat.

Mr. and Mrs. John H. Pringle entertained Monday and Tuesday Mr. and Mrs. George Oliver and children, Lois and Paul, of Detroit.

Mr. and Mrs. M. C. West and George Stevens of Detroit spent the week end at the West farm.

Sunday visitors at the A. H. Henderson home were Mr. and Mrs. M. C. West and George Stevens of Detroit and Mr. and Mrs. Arthur Henderson and family of Kingston.

The new barn on the Mike Leonard farm is nearing completion and is the finest barn in Novesta Township to date.

Several of our town took in the Tuscola County Fair at Caro last week. Some say good; some say—FAIR.

Oh, yes—don't forget to remember the Crawford school reunion which will be held this coming Saturday at the schoolhouse. Come and meet old friends and enjoy yourselves. Potluck lunch, etc.

Mrs. William Englehart spent a few days last week visiting her sister, Mrs. Anson Proctor, who is ill in a Pontiac hospital.

Pastured Lambs Need Attention

Sheep owners who plan to sell their lambs off pasture should be sure that normal weight gains are being made, warns E. L. Benton, animal husbandry extension specialist at Michigan State College.

Lambs in too many flocks fail to gain for various reasons such as lack of good feed, worms, ticks or lice. Such conditions can be overcome without much difficulty, states Mr. Benton. Lambs not now ready for market should be weaned, wormed, and turned on a clean pasture carrying a variety of grasses. One-half pound of oats or a mixture of farm grains each day will hasten the market date. The worm treatment had best be phenothiazine unless it is being provided in the salt about 1 to 10

PROFESSIONAL DIRECTORY

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

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 189R2; Home 189R3.

or 14 this summer. The copper-nicotine drench should be used to aid in tapeworm control.

Dipping for ticks and lice should be done if not already completed. It can be poured over the animals if necessary after crowding them into a small space. Care should be taken that none of them drink any of the mixture.

Winter feed saved means labor saved on winter chores and harvest labor. Good fall pastures pay big on such a basis, according to Benton.

Wasps Since 1937 Save Peach Crop

An estimated 50,000 fragile wasplike insects released each year since 1937 are credited with halting the ravages of the Oriental fruit moth in Michigan peach orchards, according to Ray Huston, head of the Michigan State College entomology department.

Great alarm was spread in 1928 when peach growers first found the fruit moth in the state. The moth is unstoppable with sprays, as far as is known even today, yet peach production in the average year has doubled since the pest was first discovered.

The agricultural experiment station of the college began study of the pest in 1928 in an attempt to aid growers. A long series of different species of insects that attack the Oriental fruit moth larvae were shipped into the state in cooperation with the U. S. Department of Agriculture.

By 1937 it was evident the best of the parasite wasps was one known as *Macrocentrus*, which bears no common name. The wasp is about an inch long, thread-like and fragile in size and shape. Before the Oriental fruit moth came into the United States with the Japanese cherry trees planted in the Mall at Washington, D. C., the *Macrocentrus* preyed principally on the strawberry leaf roller.

According to Prof. Huston, since the parasite wasp has gone to work in Michigan on the Oriental pest, it rarely attacks its previous enemy most, the strawberry leaf roller.

Eastern laboratories under federal supervision increase the parasite wasps. The parasites are shipped by air express in small, ventilated moist cages, holding 200 parasites fed from a vial of sweetened water. Fruit growers release the wasps within 48 hours after the wasps are shipped.

Feeding Aids Given

Milking cows fed a good grain mixture and getting legumes grown on land that has been fertilized with superphosphate need no special phosphorus supplement, it bone meal or di-calcium phosphate is not available during the wartime emergency.

'Devil Dogs'

Actual "devil dogs," trained by the marine corps, are transported in sturdy shipping shelters, prominently and proudly lettered with the hard won nickname of the corps.

UBLY STOCK YARD

Market Report for Monday, August 30, 1943—

Best veal	16.00-16.50
Fair to good	15.00-16.00
Common kind	14.00-14.90
Lights	13.50 down
Good cows	9.50-11.00
Cutters	8.00- 9.00
Canners	6.30- 7.50
Best hogs	13.60-14.00
Heavy hogs	14.00-14.30
Roughs	12.50-12.70
Good lambs	13.00-13.80

Sale every Monday at 1:00 p. m.
Herb Haist, Auctioneer.

Good News From AMERICA.

(America, Sept. 6, 1943) The War Workers, who are staying on their jobs today instead of taking a holiday, are serving notice on our slave-driving enemies that free Americans will be satisfied with nothing less than their unconditional surrender.

LABOR DAY IN THE U.S.A.

MUNRO Funeral Home
PHONE 224—AMBULANCE—REG. NURSE IN ATTENDANCE

First 'Chute Jump
A U. S. army captain made the world's first parachute jump from an airplane. Capt. Bert Berry began the plane-and-parachute partnership in March, 1912, bailing out at St. Louis, Mo., from a Benoist Pusher plane piloted by Tony Janus.

Cut Hay Early
Tests reveal that growers can produce more proteins, at no additional expense, by cutting hay crops at an early stage of maturity, when they will yield more protein than the same crops cut at a later stage.

Keep Stairs Clean
Cellar stairs should be well made and have at least one firm handrail. They should be well lighted and clear of mops, buckets, boxes and brooms. Don't carry loads down stairs that are too heavy or too big, and don't permit members of your family to do so.

Don't Mix Furnishings
Don't mix woods and periods that are unrelated to each other; for instance, 18th Century dining chairs are completely out of harmony with a white-painted maple chest with gay peasant decoration.

In Only 18 Seconds

You can have sparkling white cambric for dishtowels, etc.! Yes! the label soaks off! No washing or scrubbing.

PurAsnow

ENRICHED FLOUR

Guaranteed to please in all your baking or you get "DOUBLE Your Money Back."

Elkland Roller Mills
CASS CITY, MICHIGAN

Bowling Season

1943-1944

All men wishing to bowl the first half of the season sign at either bank.

Bulging with Bargains

A & P Everyday Low prices Are a Sure Way to Lower Living Costs

IONA	8 O'CLOCK
Peas 20-oz. can 12c 18 POINTS	Coffee pound 21c REALLY FRESH

FLOUR, Iona.....24½ lb. bag \$1.02

TOMATO JUICE, Iona, 6 points
46 ounce can 19c

TOMATO SOUP, Ann Page, 3 pts.
10½ oz. can 7c

MACARONI, Ann Page.....1 lb. pkg. 12c

CORN FLAKES, Sunnyfield,
8 oz. pkg. 5c

PARTY LOAF, Hygrade, 5 points
12 oz. can 36c

POTTED MEAT, Armours, 2 pts.
5 oz. can 10c

PEANUT BUTTER, Sultana,
2 lb. jar 54c

DEXO Shortening, 4 points per lb.
3 lb. pkg. 63c

MILK, Whitehouse Evaporated 1
point.....6 tall cans 54c

MARVEL BREAD, Enriched, Dated
1½ lb. loaf 10c

MARGARINE, Keyko, 4 pts. per lb.
lb. 23c

VINEGAR, Ann Page.....qt. bot. 12c

MASON JARS, qt. size.....doz. 65c

CIGARETTES, Popular brands,
carton \$1.26

Prices Subject to Market Changes. We Reserve the Right to Limit Quantities.

BUY WAR BONDS AND STAMPS

For your convenience we will remain open Saturday, Sept. 4, until 8:00 p. m.

A&P FOOD STORES

You use all these WAR MATERIALS

when you use electricity!

Electricity is not rationed. But each time you turn on an electric light in your home, each time you plug in an electric appliance, you are using vital war materials. Electricity requires coal for its manufacture. Thousands of tons are burned every day in large Detroit Edison power plants—coal that is brought in by boat and by rail. Besides coal, large quantities of other materials are also needed—oil, for example. All of these represent precious manhours of labor.

There is no shortage of generating machinery in this area. But a saving of electricity means a saving of coal . . . and saving coal means releasing more transportation facilities for the job of carrying guns and oil and other war materials to our armed forces. Careful, reasonable use of electricity is a patriotic duty now—in store, office and home. Help conserve electricity by reducing your use. The Detroit Edison Company.

LOCALS

Mrs. Hattie Walker is spending two weeks with relatives at Plymouth.

Mrs. Millie Martin of Caro came Friday to remain a week with Mrs. G. A. Martin.

Mrs. H. M. Willis visited Friday night and Saturday with Mrs. Wm. Ballagh in Greenleaf.

Mrs. Leland Nichols is a patient in Morris Hospital where she underwent an operation.

Mrs. Glenn Folkert and children of Bay City spent part of last week with friends here.

Mrs. Wm. Bentley is nursing a fractured left arm, which was broken three weeks ago.

Mr. and Mrs. Stuart Behr and children of Argyle spent Monday at the Herman Behr home.

Miss Winifred Orr of Detroit came Saturday evening to spend a few days at her home here.

Mrs. A. B. Quick began her duties as teacher in the Wilmot school Monday morning, Aug. 30.

Mrs. Mary Strickland visited from Tuesday until Saturday of last week with friends at Wilmot.

Miss Elta Strickland has secured work in Pontiac. She is doing clerical work in the Wilson foundry there.

Mrs. Nelson Harrison is improving her home with screened porches for both the first and second floors.

A week-end guest of Mr. and Mrs. Ben Kirton was Mrs. Kirton's brother-in-law, Frank Kunze, of Minden City.

Mr. and Mrs. Ed Greenleaf of Grosse Ile spent the week end with Mrs. Greenleaf's mother, Mrs. Clara Stafford.

Troy Browning, Jr., came Monday to stay a week in the Ray Silvernail home. Troy is a nephew of Mrs. Silvernail.

Mrs. Bay Crane, Miss Katherine Crane and Mrs. Matt Parker attended the funeral of Wm. Ibbittson in Brookfield Sunday.

Mr. and Mrs. Manuel Rohrbach and daughter, Opal, of Flint were guests of Mrs. Armintha Rohrbach Sunday.

Mr. and Mrs. George Klump and son, Mrs. Clyde Fox and Mrs. Keith Morris, all of Saginaw, called on Cass City friends Sunday.

Mr. and Mrs. Chas. King of Pontiac were expected Wednesday of this week to visit several days with Mrs. King's mother, Mrs. H. M. Willis.

Miss Margaret Harrison of Flint and Miss Florence Harrison of Detroit were guests over the week end of their mother, Mrs. Nelson Harrison.

Mr. and Mrs. John Palmer of Detroit were visitors at the home of Mr. and Mrs. Herman Behr on Monday. Mrs. Palmer is a niece of Mrs. Behr.

Mr. and Mrs. Fred Joos had as week-end guests Mr. and Mrs. Harley Dean and son, Frederick, of Caro. Mrs. Jacob Joos was also a Sunday dinner guest.

Mrs. E. A. Baker and daughter, Pauline, of Clarkston are spending two weeks as guests of Mr. and Mrs. Fred Jaus. Mrs. Baker and Mrs. Jaus are sisters.

Miss Jean Tate and friend, Miss Joyce Van Conant, who are employed in Detroit, came Saturday evening to remain a few days at Miss Tate's home here.

Mrs. Ed Rusch was a Cass City visitor Monday. Her mother, Mrs. John Haley, accompanied her to Bay Port, where Mr. and Mrs. Rusch are now living, to spend the week.

Mrs. Walter Kilpatrick and children, Marian and Bobby, of Detroit came Saturday to stay until after Labor Day with Mrs. Kilpatrick's mother, Mrs. George Seed, and aunt, Mrs. Della Lauderbach.

Mr. and Mrs. Edw. Buehry had as guests from Friday to Sunday Mrs. Buehry's brother, W. O. Gardner, and Mrs. Olive Rawlings of Port Huron. The Buehrys and their guests attended the Caro fair on Friday.

Mr. and Mrs. Ben Kirton and daughter, Elaine, were visitors at the John Handley home at Decker-ville Wednesday of last week when Mrs. Kirton's nephew, Pfc. Wm. Handley, came from Camp Breckenridge, Ky., for a brief furlough.

Donald Schell writes the Chronicle that the housing situation in Morristown, New Jersey, is quite bad and that he and Mrs. Schell were lucky in locating a place in a week's time. "We are all well and had a good trip returning here from Cass City," he writes.

Mrs. Ione Sturm of Detroit spent the week end with her parents, Mr. and Mrs. W. D. Striffler, and Sunday Mrs. Sturm and Mr. and Mrs. Striffler visited at the George Southworth home in Elkton. Mr. Southworth was injured in a fall and is a patient in a Bad Axe hospital.

A large number attended the W. C. T. U. meeting at the home of Mrs. Hugh McMurney. Devotionals were conducted by Mrs. G. A. Martin. It was announced that the state convention will be held Oct. 26 and 27 at Jackson and the district convention Nov. 4 and 5 at Port Huron.

Miss Marjorie Tye of Detroit called on friends here, over the week end.

Mrs. Lillian Sherman of Caro was a guest of Mrs. Erwin Wanner Tuesday and Wednesday.

Miss Marjorie Croft will begin her duties as a teacher in the Comstock schools Sept. 8.

Mrs. Wm. D'Arcy (Mary Gekeler) was in town this week, nursing in the Morris Hospital.

Mrs. Ed Sprague of Bay City spent the week end with her parents, Mr. and Mrs. Erwin Wanner.

Mr. and Mrs. Harold Jackson of Clare spent from Friday until Monday at the S. F. Bigelow home.

Mr. and Mrs. Albert Taylor and son, James, of Pontiac were Sunday guests of Mr. and Mrs. Erwin Wanner.

Mr. and Mrs. A. H. Kinnaird spent Sunday and Monday as the guests of Mr. and Mrs. J. Ivan Niergarth in St. Johns.

Mr. and Mrs. Leitch Mark and daughter, Jane, of Flat Rock came Tuesday to spend a few days at the Edward Mark home.

Mr. and Mrs. Clare Burnell and daughter, Joanne, of Port Huron visited Mrs. Burnell's sister, Mrs. H. L. Benkelman, Monday.

Dr. and Mrs. E. C. Fritz and son, Michael, will spend the week end as guests of Mr. and Mrs. Garrison Moore in Detroit.

Mr. and Mrs. Ed Sowden and sons, James and Jerry, of Pontiac spent the week end with Mr. Sowden's parents, Mr. and Mrs. Jesse Sowden.

Mr. and Mrs. Harold Auten and two children of Goodrich spent Thursday and Friday of last week with Mrs. Auten's mother, Mrs. John Klein.

Mr. and Mrs. Sam Vyse and son, Lloyd, went to Pontiac and Detroit Sunday. Mrs. Vyse and son remained to spend the week in the two cities.

Jane Hunt returned home Tuesday night from Lafayette, Ind., where she had spent a month with her aunt, Mrs. Wm. Jackson, Mrs. Curtis Hunt met her daughter in Imlay City.

About 30 attended the Townsend Club meeting at the home of Mrs. Alice Moore Monday evening. Rev. George D. Bugbee was the speaker. Out-of-town guests came from Brown City.

Mr. and Mrs. Herman Doerr and Miss Mary Lee Doerr left Monday for Detroit. Mrs. Doerr and Mary Lee remained to spend the week as guests of Mrs. Norman Fisher at Royal Oak.

Erwin Wanner was a guest speaker at the morning service in the Caro Baptist Church Sunday. Mr. Wanner spoke for the Gideon cause and a fine offering amounting to \$95 was given.

Mr. and Mrs. Gordon Thacker returned to Detroit Sunday. Mrs. Thacker had spent a few days with her parents, Mr. and Mrs. Robert Knight, and Mr. Thacker came for the week end.

The Misses Florence and Sally Jackson returned to the S. F. Bigelow home here Saturday after spending two weeks with relatives in Detroit. Their cousin, Miss Jean Kinney, returned home with them.

M. D. Hart of Detroit visited Tuesday with his family here, a mile west of town. His grandson, Jack Dean Ryland, who spent two weeks visiting relatives in Marine City and Detroit, returned with him.

Mac McAlpine was in Detroit Sunday. His mother, Mrs. Archie McAlpine, and Mrs. Martin McKenzie, who had spent a week there, returned with him. While there Mrs. McAlpine enjoyed a trip to Bob-Lo.

Mrs. Carrie Lewis of Deford spent the week end with Mrs. Samuel Blades. Mrs. James McCrea was also a Sunday guest. Sunday afternoon, Mr. and Mrs. Blades and their guests visited at the homes of Wm. Pike and sons near Akron.

Twenty-four were present to enjoy the chicken dinner served Friday evening on the lawn of the E. A. Livingston farm home when members of the Art Club entertained members of their families at their annual picnic. Bingo was played.

Miss Laura Bigelow of Pontiac came Monday for an indefinite stay here to relieve Miss Nellie Bigelow of her duties as bookkeeper in the Bigelow Hardware for a time. Mrs. Ralph Pepper of Pontiac came with Miss Laura Bigelow for a week's visit here.

Mr. and Mrs. Harry Young and Miss Laura Maier attended a ball game in Detroit Tuesday of last week. Mr. Young's cousin, Mrs. Lillian Esper, of Detroit returned with them and visited here until Friday. Thursday, the Youngs, Miss Maier and their guest attended the Caro Fair.

Dr. and Mrs. Don Miller had as guests Saturday and Sunday, Mr. and Mrs. Chas. Wright and little daughter and the Misses Doris Wright and Judy Daley, all of Flint. Little Annalee Wright, who had spent a week with her aunt, Mrs. Miller, returned home with her parents.

Mrs. S. B. Young, Mrs. Frank Hall, Mrs. D. A. Krug, Mrs. Jos. Crawford, Mrs. Archie McLachlan, all of Cass City, and Mrs. Ralph Clara of Gagetown were invited as guests at a noon luncheon in the home of Mrs. Otto Holsapple in Bay City Thursday of this week.

Dale Totten of River Rouge spent from Friday to Monday with his grandmother, Mrs. John Klein.

Mrs. John Caldwell left Sunday to enjoy a week with Mr. and Mrs. Wm. Wetters in Detroit.

The Stone school opened Monday morning. Mrs. Harold Greenleaf is the teacher again this year.

Mrs. S. B. Young had as a guest Friday and Saturday Mrs. S. J. Balog (Marie Papp) of Detroit.

The Wright school opened for another term Monday morning with Miss LuVerne Battel as teacher.

Mr. and Mrs. W. I. Moore visited Sunday afternoon with the latter's sister, Mrs. Henry Schram, near Kinde.

Mrs. Gaylord Lapeer is a patient in Pleasant Home Hospital where she underwent an operation last Friday.

Mrs. Sam Blades began her duties as teacher for the coming year in the Sand Valley school Monday, Aug. 30.

Mrs. Chas. Walmsley and son, Freddie, are spending the week at Ypsilanti where Mr. Walmsley is employed.

John Tewksbury is again very ill and is confined to his bed in the home of his daughter, Mrs. Andrew Cross.

Milo Vance of Bay City spent Saturday afternoon with his mother, Mrs. Ella Vance, and sister, Miss Amy Vance.

Miss Marie Silvernail of Saginaw was a guest of Miss Lena Mae Cross from Saturday until Wednesday of this week.

Mr. and Mrs. Howard Weiland and two children of Vassar are living in the first floor apartment of Miss Lura DeWitt.

Miss Ella Cross of Birmingham left Monday for her home after spending ten days in the home of her brother, Andrew Cross.

Mrs. Wm. McKenzie and daughter, Miss Ruth Schenck, left Monday for a few days' visit with Mr. and Mrs. Donald Schenck at Jackson.

Dr. and Mrs. E. C. Fritz, son, Michael, and Miss Mildred Fritz, who is visiting here, enjoyed the week end at the Edgerton cottage at Alabaster.

Mrs. Jennie Bentley returned Friday from a week spent at the Ross Colling home in Caro and two days with Mrs. Frank Benedict at Deford.

Mrs. Grace Krug, who has been staying for some time at the Chris Krug home at Gagetown, came on Friday to visit in the home of Mr. and Mrs. D. A. Krug.

The Happy Dozen met with Mrs. S. B. Young Monday evening. An added attraction at supper was a birthday cake in honor of the birthday of Mrs. Alfred Fort.

Miss Mildred Fritz, the field representative of the Red Cross in Southern Texas, came last Thursday to spend a week with her parents, Dr. and Mrs. I. A. Fritz.

Mr. and Mrs. Albert Hubbs and son, Ronald, of Plymouth visited over the week end with Mrs. Hubbs' mother, Mrs. Bertha Wilson, and sister, Miss Jessie Wilson.

Mr. and Mrs. Ben Kirton took their daughter, Miss Elaine, and Miss Vera Lounsbury to Bay City Sunday where the young ladies have entered the Bay City Business College.

Mrs. M. Mead and daughter, Gloria, and Harry Watkins, all of Detroit, came Friday to remain for a few days with Mrs. Mead's sister and Mr. Watkins' daughter, Mrs. Wesley Hudson.

Mrs. Della Lauderbach, Mrs. Geo. Seed and their guests, Mrs. Walter Kilpatrick and children of Detroit, visited Sunday afternoon at the Harry Fisher and Carl Wilcox homes near Akron.

Mr. and Mrs. Frank Schneider and daughter, Barbara, Mr. and Mrs. George Schneider and son, George, and Mrs. Louise Bertrand, all of Detroit, were guests over the week end of Mrs. Mary Meizer.

Those from Cass City who attended the funeral of Harry Tiller at Millington Sunday were Mr. and Mrs. Harold Greenleaf, Alex Greenleaf, Miss Betty Oldenburg, and from Deford, Mr. and Mrs. James Greenleaf and family.

Guests of Mr. and Mrs. Clair Tuckey this week are Mr. and Mrs. Hugh Connelley, and Bessie Ann of Berkley. Milton and James Connelley have spent several weeks at the Tuckey home and will return home with their parents.

Mr. and Mrs. Wm. McKenzie had as guests Sunday Mr. and Mrs. Louis Striffler and Edward Jenks of Detroit. Mr. and Mrs. Frank Striffler and Mr. and Mrs. Earl Gooden, also of Detroit, were callers at the McKenzie home in the afternoon.

In a recent bond selling contest between the Boy and Girl Scouts here, the boys were the winners, and Wednesday evening of this week the boys were guests of the girls at the Edwin Fritz home when the groups enjoyed a wienner roast and later a swim in the pool.

Dr. and Mrs. F. D. McIntyre and son, Don, of Detroit came Sunday to the home of Mrs. McIntyre's sister, Mrs. Ethel McCoy. Mrs. McIntyre remained until Tuesday and then joined Dr. McIntyre and their son at the cottage at Oak Bluff where they will spend the rest of the week.

A. T. Barnes was in Lansing from Monday until Wednesday on business.

John Doerr of Detroit visited over the week end with his family north of town.

The Bingham school will open Tuesday, Sept. 7, with Miss Irene Hall as teacher.

Miss Esther Deering of Elkton visited Sunday with her sister, Mrs. Floyd O'Rourke.

Miss Betty Pinney of Detroit was the week-end guest of her mother, Mrs. Edw. Pinney.

Miss Vera Taylor of Pontiac came Sunday to spend two weeks with her sister, Mrs. A. T. Barnes.

Miss Frances Klein of River Rouge visited over the week end with her mother, Mrs. John Klein.

Mrs. Clifton Hill of Detroit is spending the week with her parents, Mr. and Mrs. Robert Knight.

Miss Elaine Brown of Bay City spent the week end with her parents, Mr. and Mrs. C. U. Brown, here.

Miss Lulabelle Heron left Tuesday for Saginaw General Hospital where she will begin training for a nurse.

Mrs. M. J. Laidlaw and son, Eddie, of Brown City were Sunday guests of Mr. and Mrs. C. U. Brown.

Alvin Hall and Miss Marjorie Hall of Detroit spent the week end with their parents, Mr. and Mrs. Frank Hall.

Miss Mildred Karr will leave the last of the week for Lansing to resume her duties as a teacher in the schools there.

Mr. and Mrs. Sheldon Peterson and two sons of Bad Axe were Sunday callers at the home of Mr. and Mrs. John West.

The next regular meeting of Echo Chapter, O. E. S., will be held Wednesday evening, Sept. 8, in the chapter rooms.

Kenneth Yakes suffered injuries in a fall at the Keeney farm Monday. He suffered a broken wrist and injuries to his back.

About twenty children of the Mission Band of the Evangelical Church enjoyed a wienner roast at the parsonage Thursday afternoon.

Mr. and Mrs. John Marshall and Mr. and Mrs. Maynard McConkey were guests Sunday of Mr. and Mrs. Don McLachlan in Bay City.

Miss Norma Weles of Detroit came Wednesday to be a guest in the home of her cousin, Floyd Ottaway, the remainder of the week.

Sunday guests of Mr. and Mrs. R. D. Keating were Jack Pearce and his two daughters, Mrs. Calvin Snodden and Miss Mary Pearce, all of Bad Axe.

Mr. and Mrs. Robert Edgerton and son of Sandusky were entertained Saturday night and Sunday by Mrs. Edgerton's parents, Mr. and Mrs. R. M. Taylor.

Mrs. Pauline Akerly, nurse in Lee Memorial Hospital in Dowagiac, came Thursday to visit in the home of her sister, Mrs. J. D. Sommers. She left for her home Tuesday.

Rev. and Mrs. Dudley C. Mosure had as guests for the week end Mr. Mosure's mother, Mrs. D. H. Mosure, of Pontiac and a cousin, Miss Gwendolyn Webster, of Muskegon.

Miss Alice Anthes and Mrs. Gordon L. Thomas were entertained Monday evening in the home of Miss Anthes' sister and brother-in-law, Mr. and Mrs. Theron Bush, near Unionville.

Miss Mima MacArthur left on Wednesday for Chicago where she is a teacher in the Parker High School. She has spent the summer with her sisters, the Misses Martha and Nancy MacArthur, here.

Mrs. John McGrath and son, Ray, are living in an apartment at the Erwin Wanner home. Mrs. Jack Watts and daughter, Kay, of Hadley left Wednesday after a week spent with her mother, Mrs. McGrath.

Orion Cardew was a visitor in Jackson and Battle Creek from Saturday to Monday. At Battle Creek he visited his sister, Mrs. K. Waiters, and at Battle Creek he visited a college friend who is now the principal of the Jackson High School.

Mr. and Mrs. Clayton Root entertained a large company of relatives at dinner Sunday in honor of the birthdays of Clayton and Hubert Root. Guests were Mr. and Mrs. Jos. Gast of Flint, Mr. and Mrs. Hubert Root and son, Raymond, Mr. and Mrs. Frank White and Miss Ruth White, Vern Gable, Mrs. Annie Root, Howard Root, Clara Root, Mrs. Ethel Anthes, Mr. and Mrs. Fred White, Mr. and Mrs. Ray Fleenor and son, Ronald, and Mrs. Lawrence Buehry and daughter, Esther, all of Cass City.

Mrs. Beulah Calley and daughter, Mrs. John D. Wright, both of Detroit, came Thursday to visit in the home of Mrs. Calley's sister, Mrs. John Bohnsack. They returned home Saturday. The same day Mrs. M. L. Billings, another sister, and daughter, Miss Gwendolyn Billings, who had been guests in the Bohnsack home, left for their home in Bowling Green, Kentucky. On Friday evening a dinner, honoring the birthdays of Mrs. Calley and Mrs. Bohnsack, was enjoyed at which their brother, G. L. Martin, of Bay City was also a guest.

Mr. and Mrs. A. A. Spriggs and son, Larry, of Peck spent Wednesday with Mr. and Mrs. G. A. Striffler.

Mr. and Mrs. Sam Fidanis of Pontiac were guests of the latter's parents, Mr. and Mrs. Frank Reader, Wednesday.

Mrs. P. A. Schenck and Dr. and Mrs. Sahmark were in Ludington the first of the week, the guests of friends in that city.

Miss Martha Knoblet, daughter of Mr. and Mrs. Rinerd Knoblet, has begun her second year as teacher of the Parsell School, near Caro.

Mrs. Clyde Wilber and Mr. and Mrs. Hugh Scott of Royal Oak spent Saturday and Sunday at the farm home of Mr. and Mrs. E. A. Livingston.

Mr. and Mrs. Wm. Joos and Mr. and Mrs. E. W. Kercher were Sunday guests in the home of Mr. Joos' sister, Mrs. Lawrence Hartman, in Saginaw.

"We want the Chronicle," writes Glenn Folkert from Bay City in renewing his subscription. "I especially want the bowling news. I enjoy M. E. A. taking the boys to town."

Mr. and Mrs. John Lorentzen of Port Clinton, Ohio, and Mr. and Mrs. J. P. Neville of Shabbona were six o'clock dinner guests on Wednesday in the home of Mr. and Mrs. Don Lorentzen.

Mrs. T. H. Ahr and daughter, Mrs. Dewey Hoffard, of St. Maries, Idaho, came to Cass City Tuesday to visit in the John Sandham home and with other relatives here. Mrs. Ahr is an aunt of Mrs. Sandham.

Irvine Striffler of Marysville, Ohio, will arrive Saturday morning to spend Labor Day week end with his parents, Mr. and Mrs. G. A. Striffler, and to attend the Striffler-Benkelman reunion on Monday.

William and Walter Goble of Traverse City came Wednesday to spend a few days with their sister, Mrs. Thomas Auten. Mrs. Auten will return to Traverse City with her brothers where she intends to make her home.

Mr. and Mrs. Harold Benkelman and Mr. and Mrs. Curtis Hunt will leave Friday to go by boat from Detroit to Mackinaw Island. They will make the trip on the S. S. South American and return Tuesday. Mr. and Mrs. E. B. Schwadere will make the same trip on the S. S. North American.

Mr. and Mrs. Delbert Thane entertained the following guests Sunday in their new home, east of Cass City: Mr. and Mrs. E. G. Rohrbach and two daughters of Flint, Mr. and Mrs. Melzer Thane and two daughters of Sebawing, Mr. and Mrs. Norman Greenleaf of Yale, Mr. and Mrs. Frank Maxfield of Elkton and Mr. and Mrs. Miles Geron of Gagetown.

The Dayton Center Church, one of Tuscola County's oldest churches, is celebrating its 78th anniversary in a homecoming service on Sunday, Sept. 6, at 3:30 and 7:30 p. m. with fellowship supper (potluck) between. Friends from near and far are expected to be present. A varied program is planned for the day with special speakers, including Rev. Frank Smith of Cass City, and musical features. Gifts will be given to those coming from the farthest point.

Notice of Hearing Claims before Court.—State of Michigan, the Probate Court for the County of Tuscola.

In the matter of the Estate of Sarah L. McWebb Deceased.

Notice is hereby given that 2 months from the 27th day of August, A. D. 1943, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said court, at the probate office, in the village of Caro in said county, on or before the 27th day of October, A. D. 1943, and that said claims will be heard by said court on Friday, the 29th day of October, A. D. 1943, at nine o'clock in the forenoon, central war time.

Dated August 24th, A. D. 1943.

ALMON C. PIERCE, Judge of Probate.

A true copy.

Rose Nagy, Probate Register. 9-3-3

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 31st day of August, A. D. 1943.

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

In the matter of Ernest Russell Smith and Elizabeth Smith.

Ernest Russell Smith having filed in said Court his petition praying that his name be changed from Ernest Russell Smith to Ernest Russell Periso, that of his wife be changed from Elizabeth Smith to Elizabeth Periso.

It is ordered, that the 20th day of September, A. D. 1943, at nine o'clock in the forenoon, central war time, at said Probate Office, be and is hereby appointed for hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy of this order, once each week for three successive weeks prior 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, Probate Register. 9-3-3

Counties were the guests of the Tuscola Bankers' Association Tuesday evening. C. M. Wallace of Cass City, president of the association, welcomed the guests and introduced Mr. Wolcott.

At the Rotary Club meeting, the congressman was presented by Frederick Pinney, program chairman. L. I. Wood served as song leader with Mrs. Stanley McArthur as piano accompanist. The club luncheon during September will be served by the Baptist Ladies' Aid Society.

Marlette Livestock Sales Company	
Market Aug. 30, 1943—	
Top veals	16.50-16.70
Fair to good	15.50-16.50
Seconds	13.50-15.00
Deacons	1.00-13.00
Best grass cattle	13.00-13.60
Fair to good	12.00-13.00
Commons	9.50-11.50
Feeder cattle	23.00-74.00
Light bulls	13.00-13.50
Stock bulls	9.70-12.50
Best beef cows	10.70-11.50
Fair to good	9.50-10.40
Cutters	6.00- 9.00
Canners	6.50- 7.50
Dairy cows	60.00-144.00
Best hogs	14.60-15.00
Light hogs	13.00-14.20
Heavy hogs	12.50-12.90
Roughs	11.50-13.00
Best lambs	14.50-15.00
Commons	9.50-13.00
Swes	4.50- 7.00
Sale every Monday at 1:00 p. m.	

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

The Townsend Plan

ITS POSSIBILITIES FOR EVERY AGE.

A GUEST SPEAKER

MONDAY AT MRS. BUGBEE'S HOME AT 8:00 P. M.

Potluck. Everyone welcome.

ALL DAY MEETING

TUESDAY, SEPTEMBER 7

10:30	2:30	7:30
-------	------	------

SPEAKERS

Rev. Geo. Carrier Rev. Lila Fish
Rev. Everette Kimball

Interdenominational Holiness Meeting

Bring lunch. Hot drinks served.

Cass City Nazarene Church

Every Day Is Labor Day for the Want Ads --- and Pay Day for Ad Users

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

WANT TO BUY a good potato digger. Also have kindling wood for sale. Roy Wood, 3 east, 3 south of Deford. P. O. address, Deford. 9-3-2p

BAY MARE colt 2½ years old for sale. Calvin C. Hale, 3 east, 3½ south of Deford. 9-3-2p

CORN SHREDDER, threshing machine and beater for sale. Mrs. M. Keyser, 6½ miles east, 3 south of Cass City. P. O. address, Decker. 9-3-1p

STRAYED from pasture, a black yearling with white face—half Holstein and half Hereford. Reward for information leading to recovery of animal. Wm. Rowley, 8 east, 2 south, ¼ east of Cass City. Telephone 154F7. P. O. address, Snover. 9-3-1p

FOR SALE—Six English Setter pups, 7 weeks old. Jack Kenney, Cass City. 8-13-1f

FOR SALE—40 acres good farm land, located in Sanilac county, Minden township, 3 miles south of Minden City on county road. Good soil, all under cultivation. Price \$1,600.00. Mrs. Lewis Gutschow, Route 7, Box 19, Mt. Clemens, Michigan. 8-20-3p

GLASS JUGS for sale. Gallon size. Deerr's Restaurant, Cass City. 9-3-1p

FOR SALE—One Oliver 70 tractor on rubber; 1 tractor plow. Jas. Davison, 2½ south, 2 east of Bad Axe. 9-3-1p

FOR SALE—Good farm horse, wt. about 1350. Sixteen acres second cutting mixed hay. Ralph Bearss, 2½ miles west, 1 north of Gagetown. 9-3-1p

HORSES WANTED, old or disabled, cash, \$10 and up. Must be alive for animal feed purposes. No horses sold or traded. Prompt pickup. Phone collect. Caro 937-11 or write Lang Feed Co., Route 3, Caro, Michigan. 8-20-

FOR SALE—Several hundred climated Hereford steers and heifers 300 lbs. and up, choice quality. Call 209-W-1, Caro, or pay us a visit at the ranch. W. C. Cornwell Ranch, Caro, Michigan. 8-20-3

JUST RECEIVED—a shipment of heavy weight 9x12 Armstrong Quaker and Gold Seal Congoleum rugs. The most patterns we have had in many a moon. Also linoleum by the yard. E. A. Wanner, Cass City. 9-3-2

FOR SALE—Chester White brood sow, weight 250 lbs., due Sept. 5. Price \$35.00. Also one O. I. C. boar, weight 400 lbs. Lawrence Ball, 5½ miles east of Cass City. 9-3-1p

GOOD HURON oats for sale. Raised from certified seed, \$1 bu. Some year old oats, about 400 bu., good for seed. Peter Zurek, ½ mile east of Uby. 9-3-1

BELGIAN MARE, 9 years old, for sale. Guaranteed good worker. Steve Schneberger, 2 miles south, 2½ west, ¼ south of Cass City. 9-3-1p

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

FOR SALE—Your pick of a '38 Chevrolet, new tires, new motor, new battery, or '41 Chevrolet, good tires, good shape. A. B. Quick, 4 south, ½ west of Cass City. Phone 146-F1-1. 8-27-2p

LOST—Large red Shepherd dog that answers to name of Rex. One dollar reward to finder. Ed Krohn, 5 miles north, 1 west, ¼ north of Cass City. 8-27-2p

FREE! If excess acid causes you pains of stomach, ulcers, indigestion, heartburn, belching, bloating, nausea, gas pains, get free sample, Udga, at L. I. Wood & Company. 8-27-10p

WE BUY

POULTRY

Highest Market
Prices Paid
at All Times

PHONE 145

Caro Poultry Plant
CARO, MICH.

Sandusky Poultry Plant
PHONE 267

Sandusky, Mich.

FOR SALE—Modern upright piano in excellent condition. Best offer. M. D. Spencer. Phone 181. 9-3-1p

THE DEFORD Methodist W. S. C. S. will serve supper Sept. 3, at 6 o'clock, slow time. A free will offering. Everyone welcome. Mrs. Glen Towsley, hostess. 9-3-1

FOR SALE—Team of horses, 9 and 10 years old. Henry Hoch, 3 miles south, ½ east of Owenda. 9-3-2p

TRY KENNEY'S for some of your groceries; good staple goods and priced right. Kenney's Grocery and Creamery. 10-7-1f

Arnold Copeland Auctioneer

FARM AND STOCK SALES
HANDLED ANYWHERE.

CASS CITY

Telephone 146F12.

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. 4-23-1f

MEN WANTED FOR ESSENTIAL WAR WORK

Our boys need food, guns, ammunition and equipment. Let's help get supplies to them. Good wages; overtime pay. Premium wages on night shift.

ELKTON EXPORT
BOXING CO.

Elkton, Michigan 7-30-1f

THE GOLDEN RULE class of the Evangelical Sunday School will conduct a bake sale in the Leonard Damm store on Saturday, Sept. 11, commencing at four o'clock and continuing through the evening. 9-3-2*

RELIGIOUS PLAQUES, cards and books at E. A. Wanner's Store, Cass City. 9-3-2

FOR SALE—Rumly bean thresher on rubber, with weigher and bagger, all in good condition. Lawrence Ball, 5½ miles east of Cass City. 9-3-1p

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-

POULTRY Wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 142F12. 5-7-1f

200 NEW HAMPSHIRE Barred Rock Cross pullets, 6 months old, for sale. Laying. Walter Kelley. Phone 150F4. 9-3-1

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 32 or 228. 8-15-1f

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. 4-30-1f

Farms For Sale

AND OTHER REAL
ESTATE

SPECIAL—Eight acres and square type, two-story, six room residence with some useful out-buildings. Excellent soil. Buildings need some repairs. Only one mile from Pigeon, at Berne. Priced to sell at once. Cash or nearly cash deal desired.

330 A. Bloomfield Twp.\$14,000
200 A. Meade Twp.\$10,000
130 A. Caseville Twp.\$12,500
100 A. near Sebawaing\$10,000
100 A. Huron Twp.\$ 6,000
30 A. near Sebawaing\$15,000
30 A. Lincoln Twp.\$ 9,500
30 A. Grant Twp.\$ 8,000
30 A. near Elkton\$ 6,000
30 A. Sheridan Twp.\$ 2,500
Some of the above have fine modern buildings on them.

ALSO

Drury Lane Tavern is for sale. Includes tables, chairs, large refrigerator, and all other fixtures and equipment. Priced to sell quickly. Cash or half cash.

EZRA A. WOOD

Office at M-25 and Crescent
Beach Road, CASEVILLE.
Phone Caseville 31F22. 8-27-1f

WANT TO BUY—About 4, or 5 room house on a lot or more of ground in or near Cass City. Miles Gerou, 7 west of Cass City. 9-3-1

JUST RECEIVED—a shipment of heavy weight 9x12 Armstrong Quaker and Gold Seal Congoleum rugs. The most patterns we have had in many a moon. Also linoleum by the yard. E. A. Wanner, Cass City. 9-3-2

FOR SALE—Hybrid Golden Bantam sweet corn ready about Sept. 6. John Gray. Phone 132-F21. 9-3-1

FOR SALE—Creighton strain pedigree, wing banded White Leghorn roosters. Phone 146F21. 9-3-1p

FOR SALE—A space on this page. Good neighbors, nice location—situated where many people will see it. 8-27-1

FARMERS—I will truck your livestock to Marlette on Mondays. Call me. Cass City phone 140F2. Ben McAlpine. 6-4-1f

SHERIFF-GOSLIN Roofing Co.—Roofing and siding contractors since 1906. Estimates furnished. Terms if desired. C. D. Butler, sales agent, Fairgrove. 8-13-4p

FOR SALE—Roan mare, weight 1700. Inquire at Anna Kruzel's farm, ½ mile north of Deford. 9-3-2p

WE WISH to thank Rev. Geer and the choir, our relatives, friends and neighbors for the flowers and many acts of kindness during the death of our father. Cpl. and Mrs. John Ibbison. 9-3-1p

WANTED Old horses and cows for fox feed. \$10 and up at your farm or 1½ lb. live weight delivered to ranch. Phone 3861, or write Michigan Fur Farm, Pack, Mich. 8-26-52p

FOR RENT—3 rooms and bath, furnished or unfurnished. Mrs. Nelson Harrison. Telephone 127F12. 7-30-1f

WANT TO BUY about 12 tons of good hay delivered. Simon Bokes, 5 miles west, 2 north, ¼ west of Cass City, or 2 miles south and 1½ west of Gagetown. 8-27-2

ATTENTION—Bean pullers to fit all makes of tractors; also new shipment of cultipackers. Huber combine, 7 ft., with motor. Jake Messman, Jr., 2 miles west of Deckerville. 8-27-4p

FOR SALE—Team of horses, weight 1400 and double harness, Ward 16-inch single bottom tractor plow, farm wagon. Chas. Goff, 7 miles east, 1 south of Cass City. 8-27-2p

FARM FOR SALE—Steve Simon 80, located 2 south, 1 east of Cass City, fine set of buildings, brick house, new barn, large chicken house and all other necessary buildings, electric throughout, good well, electric pump, level clay loam land, \$7500 with about ½ down. F. L. Clark Real Estate, Caro. 8-27-3

WANTED—Caretakers on a farm. Must understand stock. Enough points for Army deferment. Or would let on shares. Must have tools. Florence Smith, 4 miles west, 1½ north, ¼ west of Cass City. 8-27-2

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 June Lang, glamorous movie star. Money refunded if not satisfied. L. I. Wood & Co. 9-3-10p

IF YOU HAVE a ration certificate, we have the heating stove or kitchen range for you. One hundred pound size of coal heaters. E. A. Wanner, Cass City. 9-3-2

LOST—Three-year-old girl's black shoe (oxford), size 6, fits left foot. Dropped somewhere between Pleasant Home Hospital and the gas station. If found, please mail to Mrs. Merle Boyl, Box 127, Clifford, Mich. 9-3-1

TOMATOES for sale every day except Sunday. Bring containers. First house east of condensary. Phone 135F3. Glenn Tuckey. 9-3-1

NOTICE

We are now taking applications for men and women for coming campaign. Boys under 18 years of age must have working permits.

MICHIGAN SUGAR CO.
Caro Plant

8-13-1f

FOR SALE—80 acres stock and tools near Mayville, good soil and good buildings, 2 horses, 6 cows, all good farm tools with all crops. Bargain, \$7500; terms. See Dan Hobson, Clifford, Mich. 9-3-1

WANTED—Middle-aged lady or capable girl to take charge of home in Auburn Heights. Couple working; good wages. For further information, call 146F5, Cass City phone. 9-3-1p

FRONT APARTMENT for rent. Inquire at Prieskorn's Store. 9-3-1f

FOR SALE—Young cow, four years old, due now. Robt. Caulfield, seven miles north of Cass City. 9-3-1p

FOR SALE—100 Rhode Island Red chickens, eleven weeks old. 75c apiece or \$70.00 takes them all. C. E. Pierson, four miles east of Deford. 9-3-1p

FOR SALE—7-ft. double disc with new discs. This disc is in exceptionally good order. Brood sow with seven pigs; 5 feeder pigs; cow, due soon. Edward Hahn, 3½ miles north, ½ east of Cass City. 9-3-1p

FOR SALE—Edward Binder 80 acres, 4 south, ¼ east Cass City, 4-room house, furnace, shower bath, water system, electric throughout, good barn, cement floors, steel stanchions, water in barn, milk cooling tank, other buildings, fair land, some woods. F. L. Clark, Real Estate, Caro. 8-27-1f

LIST YOUR FARM property for sale on a basis of 5% commission. Why not try this service? It costs you nothing to list. If sold the charge is only 5%. Use this service. A penny post card will reach me. F. L. Clark, Real Estate, Caro. 8-13-4

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

CARS FOR SALE—'42 Plymouth, '41 Plymouth, '41 Ford, '41 Dodge, '41 Chevrolet, '40 Dodge, '40 Hudson, '39 Fords. All late models priced about \$100 below the market. Farmers deal with me because they know a farmer is accustomed to small profits. Marshall Miller, 1 south and ½ west of Sandusky, Phone 119-J1. 9-3-2p

FARM HAND wanted—Experienced man with wife only. Permanent position for intelligent, neat couple. Newly modernized living quarters. Jensen Hereford Farms, Marlette, Mich. 9-3-2

THIS IS TO announce a pie social in the home of Mrs. J. S. McCrea, 6414 Garfield Avenue, on Friday, Sept. 3, from 4 to 6 o'clock for the benefit of the Woman's Christian Temperance Union. Everybody welcome. 9-3-1*

FOR SALE—Two Chevrolet cars; 1931 coupe, no tires; 1935 Standard sedan, needs motor and tires. Little pigs, 6 weeks old, \$4.00 each; also 2 sows, due soon; a few sows with small pigs. Sam Putnam farm, 6 west, 1 south of Cass City. 9-3-1p

FOR SALE—80 acre farm, 40x60 barn, full basement, 7 room house, good cellar, cistern, 2 wells, garage, hen house 16x36, milk house 8x10. This farm is all improved. Chester W. Law, 7 miles east, 1 north of Cass City. 9-3-2p

ORDERS FOR "Big Chief" (Unionville) coal promptly filled. Lump, egg and stoker. Phone 15. Elkland Roller Mills. 8-27-8

ROOMS for rent at Severn's, 50 North Seeger Street. 10-2-1f

WE HAVE a complete stock of pulleys from 1½ inch to 14 inches. Also belts for all makes of refrigerators, washing machines, milking machines, and belts for general farm use. Sizes ranging from 20 inch to 120 inch. Caro Auto Parts Co., phone 305, Caro. Open evenings. 8-27-6

FOR SALE—Stock farm, 240 acres near North Branch, 120 acres good work land, balance woods and pasture, 30 acres timber, with creek, good 7-room brick house, electric and water in, large basement barn. Bargain; \$50 per acre; easy terms. See Dan Hobson, Clifford, Mich. 9-3-1

IT'S GOSSIP that want ads stay out all night. In fact, they're the biggest two-timers in town but they never tell lies. 8-27-

FOR SALE—25 Barred Rock pullets, weighing between 4 and 5 lbs., just starting to lay. Christ Oswald, 4 miles south, 1 east, ½ south of Cass City. 9-3-1p

HEREFORDS for sale—2 registered yearling bulls sired by W. H. R. White Thorn, good individuals; also a few females for sale. Jensen Hereford Farms, Marlette. 8-20-3p

FRESH DUG Chippewa potatoes for sale. Will sell by peck or bushel. Clarence Quick, 2688 Warner Road. Phone 150F12. 9-3-1

FOR SALE—250 ft. dressed No. 1 oak; ¾ size iron bed, spring and mattress. J. E. Seed, Cass City. 9-3-1p

FOR SALE—Clover seed buncher, beet lifter, set of 3-section spring drags, and all kinds of eating and cooking apples. John A. Seeger, R1, Cass City. 9-3-1

14½ ACRES second cutting alfalfa and 7 head of feeders for sale. Ralph D. Clara, ½ mile east of Gagetown. 9-3-2p

175 ROCK PULLETS, ready to lay, for sale. Joseph Crawford, 5 miles north, 2 east of Cass City. 9-3-2

AUTO SEAT COVERS—For cool summer driving you'll want your car fitted with smart, snug covers. Easy to sponge clean. Caro Auto Parts Co., opposite telephone office. Phone 305, Caro. 8-20-6

FOR SALE—1938 Oldsmobile in A No. 1 condition. Tires fair. Priced to sell. Also 1935 Ford Tudor. Good condition. Gerald Willis, 5 miles west and ½ south of Uby. 9-3-1p

FOR SALE—Evergreen sweet corn for canning. Walter Schell. 9-3-1

FOR SALE—Eight cows, 4 fresh, with 117 pound base. Nick Silvov, Deford. 8-27-2

FOR SALE—13 cows with 257 lb. base; also 6 can Shultz Bros. electric milk cooler and 2 unit Riteway milker. Clare Walker, 8 miles east and ½ mile south of Argyle. 9-3-3p

BECAUSE OF ill health, I have sold my interest in Schweigert's Poultry business operated in Caro and Sandusky. The new owner will operate under the name of Central Poultry Company. I wish to thank all of my customers for their loyal support during the past few years. Roy R. Schweigert. 9-3-1

WANTED—Man or woman to drive light delivery truck. Good wages, steady work. Write or call giving full particulars. Also have openings for women inside of plant. The Thumb Laundry, Caro, Michigan. 9-3-2

Rationing at a Glance . . .

Processed Foods.

Blue stamps R, S and T valid through Sept. 20.
Blue stamps U, V and W valid Sept. 1 through Oct. 20.

Meats, Cheese, Butter, Fats, Canned Fish, Canned Milk
Red stamps X and Y good now; Z valid on Sept. 5.
Brown stamp A from ration book No. 8 valid Sept. 12; B valid Sept. 19. All expire Oct. 2.

Sugar.
Stamp No. 14, good for 5 lbs., is valid through October.
Stamps 15 and 16 good for 5 pounds of canning sugar each.

Shoes.
Stamp 18 good for one pair through October 31.

Gasoline.
No. A-7 stamp good for 3 gallons through Sept. 21.
B and C stamps which bear words "Mileage Ration" good for 3 gallons until used. Old-style stapled B and C books not valid.

Tires.
Next inspections due: A book vehicles by Sept. 30; B's by Oct. 31; commercial vehicles every 6 months or every 5,000 miles, whichever is first.

Fuel Oil.
Period 5 coupons in old rations remain valid through September 30. Period 1 coupons in new rations are valid now. Occupants of oil heated homes are urged to return their applications for next year's fuel oil to their ration board promptly and when issued new rations to place orders with their dealers for summer fill-ups.

Stoves.
Certificates to purchase heating or cooking stoves that burn coal, wood, oil or gas must now be obtained from local board. All dealers must register at local board on Sept. 1, 2 or 3.

War Ration Book Three.
Becomes valid for consumer use for meats, cheese, butter, fats, canned fish and canned milk Sept. 12 with brown stamp A valid on that date. Persons who have not received book No. 3 and who have not applied since Aug. 1 may apply at local board.

Bananas Aplenty in Hawaii
Bananas grow profusely in Hawaii. The plant, a giant vegetable rather than a tree, dies after bearing a single bunch of fruit. A bunch comprises a stalk bearing many "hands," such as are bought at the corner grocery.

Paragraphs About Folks in the Service

Concluded from page 1.

have received word from their son, Pvt. Donald J. Brown. He says he is well and likes it where he is stationed in the Hawaiian Islands.

Harold Crane, oldest son of Mr. and Mrs. James Crane, left Detroit Aug. 28 for New York to be inducted into the U. S. Coast Guards. Three sons of the Cranes are in the service.

Sgt. Clarence W. Kirkpatrick writes his mother, Mrs. Leo Kirkpatrick, from somewhere in the Atlantic, that "we surely get lots of fresh sea air here and I feel like a million bucks."

Mrs. Mary Strickland reports that her son, Pvt. Ray Strickland, is still a patient in the hospital at Camp Robinson, Arkansas. He had the misfortune to have his foot broken and has it in a cast.

Mr. and Mrs. Alvin Guilds and Mrs. Eva Hopper accompanied Mrs. Hopper's son, Delbert Strickland, to Detroit Friday when he left for Camp Perry, Williamsburg, Va., to train with the Seabees.

Cpl. Andrew Barnes returned to Fort Knox, Ky., Saturday after spending a 12-day furlough at the home of his parents here. Cpl. Barnes has enlisted in the Air Corps and will begin training in that branch of the service.

Paul Fulmer of Detroit was a guest in the homes of Mr. and Mrs. John West and Mrs. R. N. McCullough from Tuesday until Friday of last week. Paul has been accepted for service in the Air Force cadets and is on 24-hour call.

Pvt. Dorus Klinkman of Fort Custer spent the week end with his wife and little daughter at the home of his parents, Mr. and Mrs. Harve Klinkman. He accompanied his father home from Detroit where Mr. Klinkman is employed. Both returned Sunday.

Pvt. Harry Reagh of Nashville, Tenn., and Mrs. Harry Reagh of Bay City will come Thursday to spend 15 days with Pvt. Reagh's parents, Mr. and Mrs. Lloyd Reagh. At the end of his furlough he will go to Camp Breckenridge, Kentucky, for further training.

Mrs. Kenneth Zinnecker had the privilege of pinning lieutenant's air corps wings on her husband after he had completed his pilot training at Seymour Field, Ind. He is attached to a B-17 squadron and is now located at Columbus, Ohio. The son of Mr. and Mrs. Geo. H. Zinnecker of Moore, Mont., formerly of Owendale, Mich., he entered the service in September, 1942.

Pvt. Albert Englehart of Camp Breckenridge, Kentucky, spent Friday with his parents, Mr. and Mrs. Arthur Englehart. Pvt. Ralph Englehart of Camp Breckenridge, Kentucky, spent the week end with his parents, Mr. and Mrs. Arthur Englehart, Mr. and Mrs. Wm. Englehart of Deford, Mr. and Mrs. Chas. Layman of Holly, Mr. and Mrs. Lester Kilbourne of Kingston and Mr. and Mrs. Frank Englehart of Cass City enjoyed a family dinner at the Arthur Englehart home Sunday.

Mr. and Mrs. Kenneth Maharg entertained four tables of euchre Sunday evening at a farewell party for Myron Spencer, who is a cadet in the Army Air Corps. Prizes were won by Mrs. Martin Sweeney, Mrs. Stanley Neible, Elmer Fuester and Carroll Hunter. A delicious lunch was served. In the center of the table was a cake decorated in red, white and blue rosebuds and containing the words, "Good Luck, Soldier." The tally cards and table cover were also in patriotic designs. Mr. Spencer received many appropriate gifts.

Corp. Wm. H. Guinther, son of Mr. and Mrs. John Guinther of Cass City, writes the Chronicle from Farris Island, South Carolina: "It has been very hot here for the past week. It rained last night and cooled off things a little. "Farris Island is not a very big place. It is about two miles wide and about four miles long. There is water and swamp all around it. I have been here for 21 months. "I have been cooking here in a mess hall now for 18 months. I am chief cook and all I do is tell the rest of the cooks how to cook food and how much to use. The boys surely can eat and they are getting all they want. When they get out of boot training they are all big and strong and every man is ready for battle. "We have 30 cooks here at the mess hall. There are seven of us that stay here all of the time. The rest of them go to school half of a day, and after nine weeks, they are sent out to a new post. We sleep about 500 feet from the mess hall in tin huts. We have ten men to a hut. All the cooks here work a day on and a day off and get

every other Sunday off. "We have a good liberty town here—Savannah, Ga., about 75 miles away. There are a lot of Army guys around, but they don't get in the Marines' way. The people here in the South are very good to us northern boys. "I receive the paper every week and enjoy reading it very much."

LABOR DAY (September 6, 1943)

● In paying a heartfelt tribute to labor, America is all-inclusive. The farmer, the engineer, the clerk and the thousands of other war workers are playing vitally important roles in the winning of the war.

Without foods, wars could never be won. Despite the many handicaps resulting from war, the American farmer has redoubled his efforts to increase production.

Age is no handicap to many a war-time job. And thousands of mothers and grandmothers—in the factory, in the office and on the farm—are doing their part to insure complete victory.

The skill and ingenuity of American working men is a decisive factor in hastening an inevitable victory. The loud roar of our industry is now reaching its crescendo.

The housewife has an important job—and she is getting it done. Through volunteer work with civilian defense, Red Cross or community projects, she is contributing directly to the war effort.

Many youngsters with little or no previous training are stepping into jobs on farms and in factories. They are doing a man's work and are shouldering responsibilities beyond their years.

Women in Uniform
Nine out of ten unmarried British women between the ages of 19 and 45 are in the uniformed forces, munitions factories or essential war work.

Protect Casings
Shell casings are painted both inside and outside and bombs and other projectiles are painted to protect them from corrosion or other chemical deterioration.

Proclamation

TO THE PEOPLE OF THE UNITED STATES

Proclamation

RECOGNIZING THE FACT that in carrying the war into enemy territory, we shall need greater amounts of money than any nation has ever asked from its citizens in all history, I, FRANKLIN D. ROOSEVELT, President of the United States of America, do officially proclaim that on Thursday, the ninth of September, 1943, the Third War Loan shall be launched.

As Commander-in-Chief, I hereby invoke every citizen to give all possible aid and support to this Third War Loan drive, not only so that our financial goal may be reached, but to encourage and inspire those of our husbands and fathers and sons who are under fire on a dozen fronts all over the world. It is my earnest hope that every American will realize that in buying War Bonds in this Third War Loan he has an opportunity to express voluntarily and under the guidance of his conscience, the extent to which he will "back the attack."

The American people supported well the first and second War Loan drives and in fact did even more than was asked of them. Our need for money now is greater than ever, and will continue to grow until the very day that Victory is won; so we must ask far more sacrifice, far more cooperation than ever before.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington, this twenty-sixth day of July, in the year of our Lord nineteen hundred and forty-three, and of the Independence of the [SEAL] United States of America the one hundred and sixty-eighth.

By the President:

CORDELL HULL
Secretary of State.

3RD WAR LOAN

15 BILLION DOLLARS
(NON-BANKING QUOTA)

Starts Thurs. Sept. 9

Back the Attack WITH WAR BONDS

THIS ADVERTISEMENT IS A CONTRIBUTION TO THE THIRD WAR LOAN DRIVE BY

G. B. Dupuis, I. G. A. Store
Doerr's Restaurant
Gamble Store

Hartwick Food Market
H. H. Koffman Co.
Kenney's Creamery
Murphy's Service

E. B. Schwaderer
E. A. Wanner
Wood's Drug Store

Concluded from page one.

to the Huron Mountains where Ford has been spending his 1943 vacation.

Thanks to Henry Ford, a few remaining families of Pequaming and Alberta are smiling. Homes are being re-opened. Children will go to school again. And smoke will pour from the mill stacks.

The historic town of L'Anse,

whose site was a campground 200 years ago for French explorers and missionaries, has two satellite villages—Pequaming and Alberta.

Alberta is better known to travelers, for it was created by Ford in 1936 amid a heavy hardwood forest 10 miles east of L'Anse as an industrial experiment. Those of you who motored in pre-war days over U. S. 41 between Marquette and L'Anse will remember your surprise and pleasure when you turned a curve in the scenic road and beheld a picturesque, modern community—white-painted sawmill, neat and trim cottages, a schoolhouse and firehouse, and all this with boulevard lights and fine drinking water and even sewage disposal.

We say "pre-war" days because one dark winter morning, after Pearl Harbor, an order arrived from Dearborn to cease operations. Overnight the town became deserted. Windows of the cottages were boarded up.

When we visited Pequaming the other day, men were cutting hay along the streets and on the lawns of unoccupied homes and the closed school. Pequaming is an Indian word for wooded peninsula, and such it actually is, a mushroom-like jutting of land, swept by breezes from Keweenaw Bay.

Henry Ford had been there the week before. Unaccompanied by company executives except for his personal chauffeur, the head of the industrial empire talked with the caretaker and a few of the remaining townspeople. Only 12 out of 74 dwellings were occupied.

He was told that the Pequaming school, which had been a source of considerable pride and satisfaction to him because of its unique rustic furniture, was only a shell of walls and floors. The rustic furniture had been sold to company executives from Iron Mountain and elsewhere.

Ford declined to enter the build-

ing, saying that he preferred to remember it as it was with the sound of children's voices.

Oscar Olson, his prize fiddler who plays for old-time square dances, was in L'Anse when the industrialist arrived unheralded from his Huron Mountain summer lodge where he spends August each year.

We met Olson at the steps of the village postoffice. He was smoking a pipe, stolidly. He spoke affectionately of the founder of Pequaming, Charles Hebard.

"Yes, I worked for Yarley Hebard," he said, referring to the English lumberman who laid out the community with wide streets and oak trees, like an English suburban town. "The gov'nor was mighty good to us. We allus had a job."

Olson related how the "gov'nor," who ruled the town benevolently like a feudal lord, provided rent-free homes and free water and light and would even "stake" a hard-pressed family with food from his general store until the mill resumed operations or logging work started again. Hebard erected the Union Church building, along Gothic lines, and he attended worship services with the mill hands, an informal friendliness which everyone liked and remembered.

Hebard's son carried on the work for a while, but in 1922 the Ford Motor Company located at L'Anse and the next year it acquired Pequaming along with approximately 500,000 acres of timber land in Baraga County. Big business had arrived.

For many years the Pequaming folk looked to "Governor" Hebard for security of employment. Then a big corporation, backed by multi-millions, became their employer. The workmen thought they had steady jobs for the remainder of their useful days. In old age a retired worker could always fish and trap and grow a few vegetables while enterprising, God-fearing sons and daughters kept the home fires burning.

The shingle-sided cottages resounded with laughter of children, and the modern school had its square dance music led by Oscar Olson, a "supervisor of music," thank you, who now composed his own fiddling numbers. The children delighted Henry Ford on many an occasion by their skill of intricate dance steps.

All this was changed when efficiency experts at Dearborn, influenced perhaps by a few heartless and ruthless executives, decided last year to close down Pequaming and Alberta. The workers could hardly believe the news, but they knew new things might be expected because of the war.

Veteran employees, who enjoyed high seniority rights, were transferred to L'Anse. Confusion was inevitable, but strangely enough, the Pequaming and Alberta families blamed "company politics" for their troubles and they clung to a strange and abiding faith in their former boss, Mr. Ford. Fiddling Oscar Olson, typical of these, said proudly that Ford had "asked" about him on his recent August visit. And the mill superintendent at Pequaming beamed with happiness as he told us how Ford had extended his hand for a friendly greeting. "I never thought I would shake hands with Henry Ford," he said.

The town newspaper editor, M. G. Menge of the L'Anse Sentinel, is merely "Bill" when Henry Ford of Dearborn comes to town. Henry is just that way to people whom he likes.

To the Swedes and Norwegians and Finns of Pequaming and Alberta, the fivver king is still their friend. After he visited Alberta, a town which was entirely his own creation, Ford instructed his new Upper Peninsula superintendent, Leo Gannon from Big Bay, to reopen the mill at once. Telegrams were sent that same day to families, some of them living in Detroit, urging them to return north. Pequaming is next for re-opening.

And when the families do return, as they will, of course, it will be solely because Henry Ford is a person of old-fashioned sentiment. He is a man of his word, and the Pequaming and Alberta workers know it.

Wishing Doesn't Put Eggs in Your Basket

No, wishing won't make your hens lay, but if they're run-down and lazy, just try Avi-Tab and see what happens. We have DR. SALSBUARY'S AVI-TAB for you.

Frutchey Bean Co.

Cass City Phone 61R2

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

Farm Auction

Having sold my farm, I will sell the following at auction 2 miles south and 1 1/4 miles east of Cass City on

Tuesday, Sept. 7

Starting at 1:00 P. M., C. W. T., Sharp:

HORSES

Gray mare, aged
Bay mare, 5 years old
Bay mare, 2 years old
Bay mare, 1 year old

CATTLE

Dark Jersey cow 4 years old
2 yearling heifers
Jersey calf
Holstein bull calf

FARM IMPLEMENTS

Dodge pickup truck
McCormick 10-20 tractor
Fordson tractor
Ontario fertilizer grain drill
McCormick binder
Osborn mower
Dump rake, 8 ft.
Dump rake, 10 ft.
3-section spring tooth drags
2-section spring tooth drags
Beet lifter
Oliver 2-horse cultivator
John Deere 2-horse cultivator
Disk Roller
Buckeye disk drill

Spike tooth cultivator
Bag truck Platform scales
Bean picker
One 12 two-bottom plow
3 walking plows
14-in. two-bottom plow
Army wagon Gravel box
Rubber tired wagon and rack
5 swarms of bees and supplies
Bags and crates Beet cutter
Side scraper Wheelbarrow
Foot power grinder
2 sets work harness and collars
Rubber belting New weeder
Brooder stove
Wood and steel barrels
Large wood turning lathe and shaft
Quantity of plank
Whiffletrees, eveners and neckyokes
Large iron scalding kettle
Large junk wagon
Quantity of oats

HOUSEHOLD GOODS

Tables chairs
Beds, dressers and commodes
Fruit cans and crocks
Leather chair
Kitchen utensils Milk cans

TERMS—All sums of \$10 and under, cash; over that amount, 8 months' time on approved, endorsed notes at 7 per cent interest.

Walter Anthes

Owner

Arnold Copeland, Auctioneer

Cass City State Bank, Clerk

Auction Sale

The undersigned will sell the personal property described below at auction, 4 miles east and 5 miles south of Cass City, on M-53, on

Thursday, Sept. 9

AT ONE O'CLOCK

HORSES

Team of bay geldings, 10 and 12 yrs. old, weight 3500
Team of gray and bay geldings, 12 and 14 yrs. old, weight 2600

50 HEAD OF CATTLE

Red Durham and Jersey cow, 4 yrs. old, fresh, with calf
Red and white cow, due Apr. 21
Red and white Durham heifer, 2 yrs. old, due Dec. 10
Jersey-Durham heifer, 2 yrs. old, due Dec. 15
Black cow, 3 yrs. old, milking
Red cow, 5 yrs. old, milking, due in Jan.
Holstein heifer, 2 1/2 yrs. old, pasture bred
6 heifers, 1 1/2 yrs. old, pasture bred
10 heifers, 2 yrs. old, pasture bred
White Durham heifer, pasture bred
Roan Durham heifer, 1 1/2 yrs. old, pasture bred
Roan Durham heifer, 1 1/2 yrs. old, pasture bred
Roan Durham heifer, 20 months old, pasture bred
Roan Durham heifer, 17 mos. old, pasture bred
Red Jersey and Durham heifer, 20 mos. old, pasture bred
Red Jersey and Durham heifer, 20 mos. old, pasture bred
Red Guernsey and Durham heifer, 20 mos. old, pasture bred
Holstein heifer, 20 mos. old, pasture bred
Holstein heifer, 1 yr. old
2 Holstein calves, 6 weeks old
Holstein and Hereford calf, 6 weeks old
Roan Durham stock bull, 18 mos. old
Stock bull, 1 yr. old
8 Dairy type heifers, nearly 1 yr. old
2 feeder steers 2 bull calves
About 20 chickens

FARM TOOLS AND EQUIPMENT

Doodlebug on rubber with cultivator attachment
Rubber tired wagon and rack
McCormick-Deering double cultipacker, nearly new
McCormick-Deering mowing machine, nearly new
McCormick-Deering 11-hole grain drill, nearly new
McCormick-Deering manure spreader
McCormick-Deering hay loader
McCormick-Deering 2-horse riding cultivator, nearly new
McCormick-Deering walking plow, nearly new
One-horse cultivator Dump rake
John Deere side delivery rake
Case riding plow Single disc
2 two-section harrows
Electric tool, cycle and disc grinder, new
Electric motor and McCormick Deering pump jack
2 Anker-Holth cream separators No. 6
Potato sprayer 2-wheel trailer
40 ft. extension ladder, nearly new
4 acres standing corn About 40 tons hay
60 grain bags Rubber tired wheelbarrow
Heavy double team harness in good condition
Jewelry wagon
Forks, hoes, shovels, slings, and other articles too numerous to mention

HOUSEHOLD ARTICLES

Overstuffed bed davenport Oak dresser
Commode Writing desk
Cabinet radio 2 ice boxes
6 ft. extension round oak table and buffet
8.8 cu. ft. Electric Crosley refrigerator, nearly new

TERMS—All sums of \$10 and under, cash; over that amount, 12 months' time on approved, endorsed notes at 7 per cent interest.

John W. Little, Prop.

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

Farm Auction Sale

Having rented my farm, 1 mile east, 1 mile south and 1/4 mile east of Deford, or 7 miles south and 1/4 mile east of Cass City, I will sell the following personal property at auction, on

Wednesday, Sept. 8

at 1:00 p. m., C. W. T.

HORSES

Team of bays, brother and sister, 3 and 4 years old

CATTLE

Durham cow, 5 years old, fresh
Guernsey cow, 6 years old, due Mar. 4
Guernsey cow, 5 years old, due Jan. 16
Jersey cow, 3 years old, due Mar. 31
Holstein heifer, 18 mos. old, will freshen Jan. 2
Guernsey heifer, 18 mos. old, will freshen in May
Holstein heifer, 15 mos. old
Guernsey heifer, 8 mos. old
Jersey heifer, 5 mos. old
Holstein bull, 5 mos. old
Red and white heifer, 5 mos. old
Red and white bull, 4 mos. old

POULTRY

350 chickens 3 mos. old

FARM IMPLEMENTS

Grain binder in good condition
McCormick two-horse cultivator
One-horse cultivator Disc, nearly new
Dump rake New Ideal mower
Wagon with wooden wheels
McCormick walking plow, nearly new
Two-section drags
Electric brooder stove Wheelbarrow
2 milk cans Milk strainer
Five-gallon cream can
Numerous other articles

FEED

13 A clover in field 8 1/2 A ear corn
1/2 A Idaho potatoes
About 45 tons of hay

HOUSEHOLD GOODS

Norge electric refrigerator
Kitchen range; burns bottled gas or coal or wood Good heating stove
7 tons of soft coal

TERMS—All sums of \$10 and under, cash; over that amount, 12 months' time on approved, endorsed notes at 7 per cent interest.

STEVE DAVID, Owner

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

Cass City Market

Sept. 2, 1943.

Buying price—
First figures, price at farm; second figures, price delivered at elevator.

Grain.
Wheat, No. 2, mixed, bu. 1.60 1.62
Oats, bu. .79 .80
Barley, cwt. 2.37 2.40

Rye, bu. 1.06 1.07
Buckwheat, cwt. 1.97 2.00
Shelled corn, bu. 1.13 1.15

Beans.
Michigan Navy Beans, cwt. 5.30
Light Cranberries, cwt. 5.40
Dark Cranberries, cwt. 5.40
Light Red Kidney Beans, cwt. 5.80
Dark Red Kidney Beans, cwt. 5.80

Produce.
Butterfat, lb. .52
Butter, lb. .45
Eggs, dozen .40

Livestock.
Cows, pound .07 .11
Grass fed cattle, pound .11 .13
Calves, pound .16
Hogs, pound .18

Poultry.
Leghorn hens, lb. .20
Rock hens, lb. .26
Leghorn springers, lb. .27
Rock springers, lb. .30

Caseln Products
Bossy has stepped up in importance. Besides food she is now responsible for the production of certain kinds of cloth, plastics, and airplane fabrics.

DEFORD NEWS

Death of Mrs. Withey—

Mrs. Wallace Withey died at the home of her son, Wm. Patch, with whom she was residing, on Monday, Aug. 30, of a cerebral hemorrhage after one week's illness.

Emma Elizabeth Moshier was born near Sanbra, Ont., Jan. 3, 1866, and came with her parents to Michigan when two years of age. They settled near Novesta Corners where she lived the greater part of her life.

In 1885 she was united in marriage with Wm. Patch, who preceded her in death in 1921. To this union were born seven children, two of whom survive her—Mrs. J. L. Taylor of Royal Oak and William Patch of Decker. Besides these she leaves to mourn their loss two stepchildren, Leonard Patch of Highland Park and Mrs. Sam Gowan of Onaway, seven grandchildren and five great grandchildren, two brothers and five sisters.

In 1927 she was united in marriage with Wallace Withey of Cass City where they resided until Mr. Withey's death about eight months ago.

In her early youth she united with the Free Methodist Church of which she was a faithful member at the time of her death.

The remains were at the Munro Funeral Home until Tuesday afternoon when they were taken to the Patch home in Novesta and later to the Novesta Baptist Church for the services.

Rev. E. E. Gauss, the pastor of the Free Methodist Church of Wilmet, assisted by Rev. Leonard Bruder of the Novesta Baptist Church, conducted the funeral rites on Wednesday afternoon at two o'clock in the Baptist Church at Novesta. The remains were placed in the Novesta cemetery, borne by John Slack, John Whaley, Wesley Perry, Arthur Bunker, Ben Wentworth, and Clayton Crawford. Rev. and Mrs. Gauss sang two selections at the church and one at the grave.

The W. S. C. S. will hold its monthly supper in the dining room at the church on Wednesday, Sept. 8. Mrs. Glenn Towles is hostess.

Rev. Mr. Bishop of Yale will be the preacher in the Deford Church on Sunday morning.

The date for beginning school at Deford has been changed to one week later than announced. On Monday, Sept. 13, it will begin.

George Roberts, formerly a resident of Deford for many years and now living in Pontiac, had the mis-

fortune to fall and fracture his hip. Mr. Roberts, 89 years of age, is being cared for at a hospital there.

Mr. and Mrs. James Greenleaf and family attended the funeral of Harry Tiller held in Millington on Sunday.

Mr. and Mrs. Frank Riley, Mr. and Mrs. Fred Purdy, and Mr. and Mrs. Howard Retherford were guests on Sunday of Mr. and Mrs. George MacIntyre at the cottage at North Lake.

Mr. and Mrs. Arleon Retherford and son were Sunday visitors at Marlette of Mrs. Retherford's sister and husband, Mr. and Mrs. Clarence McQuarry.

Mr. and Mrs. Warren Sherer of Pontiac were callers on Sunday at the home of Mrs. Samuel Sherer.

In honor of the birthdays of Walter Kelley, Louis Locke and Archie Lee Rayl on Aug. 30, Edwin Rayl's birthday on the 19th, and Shirley Locke's on the 15th, Mr. and Mrs. Walter Kelley, Warren, and Mrs. Lois Kelley, Mr. and Mrs. Louis Locke, Velma Jean and Shirley, Jerry Hicks and Arnold Rayl and Leon Childs, Leah Turner and Marion Horst of near Akron ate dinner together at the Rayl home. The afternoon was spent in visiting and games for the young people.

Mr. and Mrs. Bruce Malcolm and daughters of Detroit spent Wednesday to Sunday at the H. D. Malcolm home.

Mr. and Mrs. Harold Chapin took their nine-year-old daughter to University Hospital at Ann Arbor for a diagnosis.

Clarence Stockwell and Louis Locke were business callers in Detroit Tuesday.

Leland Kelley of Camp Skokie, Illinois, is on five days' leave at the home of his parents, Mr. and Mrs. Walter Kelley.

Rev. and Mrs. Ralph Churchill have been appointed to work at Flint. They are guests here for a few days at the Kenneth Churchill home.

Dinner guests on Sunday at the home of Mr. and Mrs. Harley Kelley were Mr. and Mrs. Scott Kelley, daughter, Phyllis, and son, Dale, of Mayville, Mr. and Mrs. Leroy Evans of near Gagetown, Mr. and Mrs. Jesse Kelley of Caro, and Mr. and Mrs. Archie Kelley and daughter, Doris, of Detroit, and, for the afternoon, Mr. and Mrs. Roy Wagg of near Cass City.

Mr. and Mrs. Wm. Hicks of Pontiac are spending a few days at their residence here.

DEATHS.

Mrs. Guy Newton.

Mrs. Guy Newton passed away in Pontiac and was buried there Saturday. She was the former Miss Jennie Leitch, daughter of the late Mr. and Mrs. John D. Leitch, of Greenleaf. She is survived by her husband and a grown son and daughter.

Geraldine Marie Merriam.

Geraldine Marie Merriam, great granddaughter of Mrs. Ed Flint of Cass City, passed away in Hurley Hospital in Flint on Monday morning at 8:30. Since the cause of death was infantile paralysis, a private funeral was held in the Munro Funeral Home conducted by Rev. Geo. D. Bugbee. Burial was made in Novesta cemetery.

Geraldine Marie was born in Cass City and was 2 years, 5 months and 1 day old. Besides her great grandmother, she is survived by her parents, Mr. and Mrs. Tyler Merriam; two sisters, Darlene and Nancy Kay; one brother, Tyler, Jr., all of Flint; her grandparents, Mrs. Leila Merriam, of Cass City, and Mr. and Mrs. Stanton Marsh of Wahjamega.

Wm. J. Ibbittson, Sr.

Funeral services for William John Ibbittson, Sr., were conducted Aug. 29 at 3:30 p. m. at the Methodist Church in Brookfield by Rev. Earl Geer. Interment was in the Gagetown cemetery.

Mr. Ibbittson died of heart failure on Aug. 24 at his home in Brookfield Township.

He was born Dec. 9, 1875, in Melborn, Ontario, and came to Huron County in about 1903. On May 24, 1905, at Caro he married Miss Lexia McLellan, who passed away Dec. 4, 1914. At the time of his death, Mr. Ibbittson lived alone on his farm 3 miles east and 1/2 mile north of Bach.

Surviving are one son, Cpl. William John Ibbittson, Jr., serving in the U. S. Army at Phoenix, Arizona; his father, Henry Ibbittson of Bad Axe; and two sisters, Mrs. John Epplert and Mrs. Thomas Sansburn, both of Pontiac.

260 VISITORS AT FLOWER SHOW HERE SATURDAY

Concluded from page 1.
12 years—1st, Roger J. Parrish; 2nd, Gill Schwaderer.
Best display asters—1st, Mrs. Clarence Burt; 2nd, Mrs. John Spangler.
Best display zinnias—1st, Eliza-

BACK THE ATTACK WITH WAR BONDS IS URGED BY BANKER

Concluded from page 1.

fully say, 'The war financing job is done,' we still have a right to feel proud of our past achievements. But in the Third War Loan we must think, not of \$25 or \$50 bonds, but in terms of at least an extra \$100 bond in September.

"Just as our fighting men utilize every victory as a stepping stone to final triumph, we on the home front must use the various loan campaigns to march to a full mobilization of our financial resources for a final triumph for our military might and against the home front enemy—inflation.

"This war is ever changing. Every day brings new problems and greater demands upon the home front for support. It is practical reasoning for us at home to do our very best at this time when it is apparent to anyone that we have the Axis on the run.

"On 50 different fronts men from Tuscola County fight to end this terrible war as quickly as possible. Every day the war is prolonged the casualty lists grow longer. Every day of fighting means more American lives are lost. To shorten the war even by minutes will save lives, some of them possibly from this community. War Bonds are our vehicle for transporting our fighting strength as civilians to our men in uniform.

"The home front and the fighting fronts are indivisible. War Bonds are a practical link. They back the attack. They also provide a moral and mental lift for every fighting man. They tell the soldier, the sailor, the airman, the coast guardsmen and marine that you are ever beside them.

"Bankers were among the very first Americans to urge upon their fellow countrymen to invest in War Bonds. The Third War Loan gives them the privilege of offering this bit of advice:

"Back the attack with War Bonds."

PRIZE WINNERS ON 4-H LIVESTOCK EXHIBITS AT FAIR

Concluded from page 1.

singer, Vassar; 2nd, Ernest Brown, Akron.

Sr. Heifer Calf—1st, James Honsinger, Vassar; 1st, Norma Light, Caro.

Jr. Heifer Calf—1st, Donna Crawford, Caro; 2nd, Adrian Hiser, Caro.

Jr. Champion—James Honsinger, Caro. Grand Champion—Grand Champion, both to Neva Achenbach.

Ayrshire.

Cow, 8 yrs. old—1st, Glen Harrington, Akron; 2nd, Clare Harrington, Akron.

Sr. Heifer and Jr. Heifer, both firsts to Glenn Harrington, Akron. Grand Champion cow—Glen Harrington, Akron.

Guernseys.

Cow, 3 yrs. old—1st, Everett Silvernail, Kingston.

Cow, 2 yrs. old—1st, Margaret Griffin, Caro.

Sr. Heifer—1st, Howard Russell, Fairgrove.

Jr. Heifer—1st, Loris Griffin, Caro.

Sr. Heifer Calf—1st, Carl Van Patten, Fairgrove.

Jr. Heifer Calf—1st, Everett Silvernail, Kingston; 1st, Carlyle Silvernail, Kingston; 3rd, Duane Rushio, Caro.

Jr. Champion—Loris Griffin, Caro.

Sr. Champion and Grand Champion, both to Howard Russell, Fairgrove.

Any Other Dairy Breed.

Jr. Heifer—1st, Ralph Bublitz, Munger.

Jr. Heifer Calf—1st, Duane Brink, Akron.

Jr. Champion—Duane Brink, Akron.

Dairy Production Herd Contest.

First, Allen Rohlfis, Fairgrove; 2nd, Glen Harrington, Akron; 3rd, James Honsinger, Vassar; 4th, Ralph Cramer, Fairgrove.

Oxford Sheep.

Ram 1 yr. old, 1st; ram lamb, 1st; ewe 2 yrs. old, 1st; ewe lamb,

1st and 2nd, all to Ronald Opperman, Millington.

Champion, Ronald Opperman.

Lincoln and Dorset Sheep.

Ram, 1 yr. old, 1st; ram lamb, 1st; ewe 2 yrs. old, 1st and 2nd; ram lamb, 2nd; ewe 2 yrs. old, 1st; ram lamb, champion; all to Don Doerr, Cass City.

Chester White.

Jr. Sow Pig—1st, Lawrence Bublitz, Munger; 2nd, Bill Preston, Munger.

Berkshires.

Jr. Sow Pig—1st, Elbert Esckelson, Vassar; 2nd, Max Esckelson, Vassar; 3rd, Christina Baker, Caro; 4th, Lyle Curry, Caro.

Sow, 1 yr. old—1st, Luella Curry, Caro; 2nd, Harold Silvernail, Kingston.

Duroc Jersey.

Jr. Sow Pig—1st, Raymond Brinkman, Akron; 2nd, Herbert Brinkman, Akron.

Sow, over 6 mos. and under 1 yr.—1st, Carl VanPatten, Reese; 2nd, Kenneth Benson, Fairgrove.

Poland China.

Jr. Sow Pig—1st, Jacob Wark, Akron.

Sow, 6 mos. and under 1 yr.—1st, Albert Arnold, Caro.

Hampshire.

Jr. Sow Pig—1st, Don Wark, Akron.

Fat Hogs.

Lightweights—1st, Kenneth Hess, Vassar; 2nd, Paul Findlay, Reese; 3rd, Floyd Redwanz, Reese.

Heavyweights—1st, Sam Hough-taling, Reese.

Baby Beef.

Hereford—1st, Jas. Honsinger; 2nd, Clare Harrington, Akron.

Aberdeen Angus—1st, Devere Rohlfis, Fairgrove; 2nd, Allen Rohlfis, Fairgrove; 3rd, John Bondarenko, Akron; 4th, Johnny Harrington, Akron; 5th, Wilbur Brandmaier, Akron; 6th, Paul Bondarenko, Akron; 7th, Clare Ziegler, Gilford.

Champion Steer—Devere Rohlfis, Fairgrove. (Angus-Shorthorn cross).

FERRIS INSTITUTE

BIG RAPIDS, MICHIGAN

60th Fall Enrollment September 6 and 7, 1943. Credits accepted

at leading colleges and universities.

PATRIOTIC SERVICE WITH A FUTURE

Divisions.

1. College of Commerce.

Short, accelerated business courses for war and post-war positions, secretarial, business administration, accounting graduates in great demand. Also B. S. degree course.

2. College of Pharmacy.

Regular B. S. degree course in three calendar years or less, qualifies for writing State Board Pharmacy Examination. Accredited by American Council on Pharmaceutical Education, Inc. Member of American Association of Colleges of Pharmacy.

3. Junior College.

Pre-professional, liberal arts work for nursing, medicine, civil service, law, engineering, forestry, army, navy, air and college careers.

4. College of Education.

Accelerated rural, elementary and high school commercial and science teaching programs. Certificate renewal and credit toward B. S. degree.

5. College Preparatory.

Special accelerated courses for high school deficiencies, pre-nursing, civil service and the armed forces.

Prepare now for lucrative post-war positions.

For further information write

PRESIDENT M. S. WARD, Big Rapids, Michigan.

AUCTION SALE!

The undersigned will sell the following property at auction 1/2 mile west of OWENDALE on

Friday, Sept. 10

AT TWELVE O'CLOCK

LIVESTOCK, MACHINERY, FARM EQUIPMENT AND A GOOD LINE OF TOOLS

2 John Deere tractors on rubber—one Model A; one Model H, new, used 6 weeks

15 dairy cows

35 head of young cattle

Surge milker nearly new

Jim Arnott

Be Modern!

Have your battery tested and charged in your car

WHILE-U-WAIT

This scientific, modern method eliminates cost and inconvenience of Rental Batteries.

SAVES YOU TIME!

SAVES YOU MONEY!

SAVES YOU WORRY!

Let us analyze and charge your battery regularly with this tested—endorsed—time proved equipment. A streamlined service designed especially for your convenience and saving.

Cass City Oil and Gas Co.

Stanley Asher, Manager

Telephone 25

Prolong the life of your battery.

Cass

Theatre Cass City WEEK OF HITS

Fri.-Sat. Sept. 3-4

HUGE DOUBLE FEATURE

4th AUTRY

GAUCHO SERENADE

with Smiley BURNETTE

Mary Lee

RE-RELEASE

2ND FEATURE

She's ALIVE

YET DEAD!

She's DEAD

YET ALIVE!

I WALKED

WITH A

ZOMBIE

with JAMES ELISON

FRANCES DEE

TOM CONWAY

Plus News, Cartoon and Novelty

Sun.-Mon. Sept. 5-6

DELUXE DOUBLE FEATURE

Continuous Sunday from 3:00

DEANNA DURBIN

JOSEPH COTTEN

Hers to Hold

with CHARLES WINNINGER

EVELYN ANKERS

GUS SCHILLING

NELLA WALKER

LUDWIG STOSSEL

2ND FEATURE

JOIN UP! SING UP!

With this Khaki caravan of

Sunny Honeys and

Fun-filled Stars!

HI, BUDDY

with

Plus News and Color Cartoon

Tues.-Wed.-Thurs. Sept. 7-8-9

DeLuxe Mid-Week Attraction!

Betty GRABLE

George MONTGOMERY

Cesar ROMERO

CONEY ISLAND

in TECHNICOLOR!

—ADDED—

Fibber McGee and Molly in

"SNAPSHOTS"

MILLION THRILL MUSICAL!

Du Barry

was a Lady

with MARY ELLEN

MONTGOMERY

in TECHNICOLOR!

Plus News, Cartoon and Novelty