

Eight Local Scouts Received Awards At Court of Honor

District Officers Were Elected at Meeting at Millington on Oct. 19

Eight Cass City scouts received awards at the Tuscola District Court of Honor at Millington on Oct. 19. Eagle Scouts Robert Foy and James Mark were awarded the unusual Scout Life Guard emblem, given for proved competence in swimming, lifesaving, rowing and waterfront organization. Six members of Troop 94 were promoted to the rank of Star Scout: Jack Ryland, Albert MacPhail, James Wallace, Robt. Howell, Hugh Bogart and Koert Lessman.

The boys of Troop 94 of Cass City performed the investiture ceremony for Tenderfoot rank for Scout Robert Thorpe of Reese, a member of a newly formed troop No. 155. Patrol Leader Jack Ryland was his conductor and the badge was awarded by Committee Chairman Frederick H. Pinney of Cass City.

Other Cass City people who accompanied the boys to Millington included Hugh Munro, Edward Baker, Rev. Stanley P. Kim, Cameron Wallace, and Harold Oatley.

The annual meeting of the Tuscola County District of Valley Trails council, Boy Scouts, was held at the Millington hotel and was preceded by a pheasant dinner for members of the Scout committee and their wives.

Superintendent of Schools Geo. B. Martin of Caro was re-elected district chairman; the Rev. H. F. Dornbrock of Reese, district vice chairman. Members at large of the committee are: Akron, Stanley Smith; Cass City, Ernest L. Schwaderer; Caro, Lloyd Hull, H. H. Purdy; Fairgrove, Reid Kirk; Mayville, Paul Noble; Kingston, Wm. Schwaderer; Millington, J. L. Meachum; Reese, Herbert Damm; Unionville, T. K. Schmidt; Wahjamega, Kenneth Kerr; Vassar, Edgar Grimm.

A. Paul Kreeger was chosen district commissioner and on the committee's staff are Lawrence Hoffmeister of Unionville, Hugh Munro of Cass City, Austin J. Severer of Caro, and Floyd Sherman of Millington.

District Governor Is Speaker at Rotary

Ralph S. Brotherton of Harbor Beach, governor of the 152nd district of Rotary International, brought greetings from Rotary International President Dick Wells and the board of directors when he visited Cass City Rotarians Tuesday. Mr. Brotherton spoke on the four objects of Rotary—the development of acquaintance as an opportunity for service; high ethical standards in business and professions; the application of the ideal of service to personal business and community life; and the advancement of international understanding, good will and peace. Governor Brotherton also reviewed the objectives of the Rotary Foundation established in 1928.

The speaker was introduced by Program Chairman P. A. Schenck. G. A. Tindale served as song leader.

Luncheon guests were E. H. Streeter of Caro and H. C. Schneider of Burlington, Wis.

Mechanical Gutter Cleaners to Be Demonstrated

County Agricultural Agent Norris Wilber reports that the agricultural engineering department at Michigan State college has arranged a series of nine meetings throughout the state demonstrating the mechanical gutter cleaner. The meetings are to be held only at farms where the equipment is in actual operation. One of these farmers reports that his gutter cleaner saves 440 hours of hard labor a year. All the meetings are to be held at two o'clock in the afternoon, slow time.

Richard Witz, extension engineer from the college, will be at each of the meetings to describe the operation and show pictures of the other cleaners in the state.

The only meeting of this kind in the Upper Thumb will be held November 16 at the Eugene Livingston farm, two miles south and one and a quarter miles east of Gagetown.

Pfc. Wm. N. Harrison Is Taken Prisoner

Mrs. Nelson Harrison of Cass City has received the following message from the Adjutant General in Washington:

"European area reports that your son, Pfc. William N. Harrison, was captured by the enemy on Oct. 4. Mail address cannot be furnished until confirmation of capture is received through international Red Cross.

"When additional information is received you will be promptly notified."

Extension Course for Sanilac Co. Teachers

Sanilac county teachers met in the court house at Sandusky, Thursday, Oct. 19, and organized an extension course from Central Michigan College of Education.

The courses selected are Education 352 and Education 471. The first regular meeting of the class will be at the court house Monday, Oct. 30, at 5:30 p. m. CWT. Others wishing to take either or both courses should contact the school commissioner, John R. Francis, and complete the enrollment.

New Type Farmers Due To Develop Following the War

Will Take a Greater Advantage of Modern Farming Practices

Ernest L. Anthony, dean of agriculture at Michigan State college, believes that after the war farmers will take greater advantage of modern farming and scientific practices, will be more businesslike, and will turn more and more to mechanization.

The postwar will see no return to hand labor and increased use of horse-drawn farm equipment, in his opinion.

Soil conservation and changed land use also are important factors, as he sees the future farm world.

"We are in for an increasing emphasis on the wider use of high quality pastures, recognition of better hays, and the place of land coverage in our farming practices," Dean Anthony anticipates. "Live stock will be the best source of disposal of these land coverage products, and livestock products, in turn, will be produced under different conditions of feeding and production than in pre-war days. But to me the most significant change will be to scientific and businesslike management of our better farms."

Dean Anthony also predicts that farm product prices will be lower following the war, pointing out that even with the limits imposed by labor shortage and insufficient machinery during the war years, farm production is now the greatest in the history of the country.

"Our agricultural machine is in high gear, and it will not be easy to slow down, or control, on short notice when the war demand is reduced," he said.

Sanilac's War Loan Quota Is \$863,000.00

Sanilac county's quota in the 6th War Loan drive is \$863,000.00. Of this amount, \$548,000 is to individuals and \$315,000 to corporations. With the national quota of 14 billion dollars, Michigan is being asked to buy \$472,000,000 worth of bonds. The drive officially starts Nov. 20 and closes Dec. 16. Sales in Sanilac county will be solicited as in the 5th War Loan drive, says John R. Francis, chairman of the Sanilac County War Finance committee. The 6th War Loan quota for Sanilac is less than the 5th by \$122,000.

PLAYING CARDS FOR SALVAGE DRIVE

Members of the Woman's Study club are sponsoring a drive for the collection of decks of old playing cards for salvage. Mrs. Floyd Reid is chairman of the committee. Club members and others are requested to bring their contributions to the next meeting to be held Nov. 7 at the Kettlewell home. Later donations may be left with Mrs. Reid. The cards will then be added to the regular paper salvage drive.

Read the want ads on page 5.

Someone Has Neglected to Write

(WNU Service)

Ellington Grange Elected Officers

The Ellington Grange met at the home of Mr. and Mrs. Chas. Seekings Oct. 20 and elected the following officers:

Master, Richard Bayley; overseer, Clarence Turner; lecturer, Helen Leishman; steward, Lloyd Reagh; assistant steward, Theo Hendrick; chaplain, Thelma Turner; treasurer, Ernest Beardsley; secretary, Jennie Jackson; gatekeeper, Wallace Zinnecker; Ceres, Beryl Beardsley; Pomona, Hallie Bardwell; Flora, Mabel Bayley; L. A. steward, Effie Hendrick.

The next meeting will be held Nov. 9, the place to be announced later.

Training School for Local Leaders

"Streamlining the Kitchen for War" is the subject for the training school of local leaders to be held Oct. 31 at 10:00 a. m., in the court house in Caro, and Nov. 1 at 10:00 a. m. in the bank building in Vassar. These meetings to be conducted by Miss Laura Pettie Davis, extension specialist in home management, is one in a series of four planned to help homemakers meet their wartime problems. It is part of the home economics extension programs of Michigan State college.

W. S. C. Met Tuesday At Townsend Home

The Woman's Study club met at the home of Mrs. Leslie Townsend with the president, Mrs. Grant Patterson, in charge. Mrs. Doris Benkelman spoke on the "History of Orthopedics," Miss Helen Kelly on "The Sister Kenny Method for Treating Infantile Paralysis," and Mrs. Harold Wells on her work and duties as school nurse. Mrs. M. C. McLellan, delegate to East Central District convention at Marlette, presented her report.

Mrs. Vender gave a short report as legislative chairman.

The next meeting will be at the home of Mrs. Arthur Kettlewell on Nov. 7.

GAVEL CLUB NOTES.

Watson Spaven was toastmaster for the program of the Gavel club Tuesday evening. Herbert Ludlow introduced Frank Wilson of Uby who showed pictures in technicolor and spoke on the Alaskan highway.

Warren Wood was elected to membership in the club. Guests were D. A. Krug, John West, Rev. Kenneth Bisbee, Perry Fell of Burlington, Wis., and Frank Wilson of Uby.

Howard Oatley gave as his period of instruction the procedure of a motion.

President Glenn McCullough appointed a committee of Dr. B. H. Starmann and Vernon Waite to plan for the disposal of the toys being constructed by club members.

C. M. Wallace will serve as toastmaster for the Oct. 31 meeting and Howard Wooley for Nov. 7.

Coming Auctions

Joseph Oleski will quit farming and will have an auction sale of livestock, machinery, feed and furniture, 4 miles east and 1/2 mile south of Deford, on Tuesday, Oct. 31. Arnold Copeland, auctioneer; the Pinney State Bank, clerk. Ad on page 6.

Tuesday, Oct. 31, is the date of a sale of Julius Nagy, who has sold his farm, 3 1/2 miles south of Fairgrove. Cattle, poultry, implements, feed, etc., are advertised on page 3. Worthy Tait, auctioneer; the Peoples State Bank, clerk.

Reuben A. Bauman has sold his farm 3 miles west and 2 miles south of Cass City and will sell livestock, machinery and feed on Wednesday, Nov. 1. Arnold Copeland, auctioneer; the Pinney State Bank, clerk. Full particulars are printed on page 6.

E. V. and Cleo Evans have sold their farm 1 mile west and 2 miles south of Deford and will have a farm sale of livestock, implements, etc., on Wednesday, Nov. 1. Ernie Reid, auctioneer; Kingston State Bank, clerk. Ad on page 7.

Wednesday, Nov. 1, is the date of Adam Majeska's auction, 6 miles east and 3/4 north of Elkton, when Auctioneer T. A. Stahlbaum will sell livestock, farm implements and furniture. Kinde State Bank, clerk. Ad on page 3.

Wilfred Knapp will have an auction sale 9 1/2 miles north of Marlette on Thursday, Nov. 2. Cattle, machinery, etc., will be sold by Auctioneer Arnold Copeland. Cass City State Bank, clerk. Ad on page 7.

Friday, Nov. 3, is the date chosen by Avon Boag for an auction of livestock and farm machinery, 1 mile west and 4 1/4 north of Shover. Arnold Copeland will cry the sale and the Pinney State Bank is clerk. Ad on page 6.

Jas. O. Coan will have a farm sale tomorrow (Saturday) 2 1/2 miles east of Kingston. His auction ad was printed in last week's Chronicle.

Those who have arranged for advertising space in future numbers of the Chronicle and sale dates selected are:

Schweger Bros., 1 mile east and 3 miles north of Cass City, Saturday, Nov. 4.

John Connell, 2 1/2 miles east and 1 mile south of Cass City, Tuesday, Nov. 7.

Joseph Malace, 6 miles south and 1 mile east of Cass City, Wednesday, Nov. 8.

George Purdy, 1/2 mile east and 3/4 mile south of Gagetown, Thursday, Nov. 9.

Mrs. Ferworm, 1/2 mile south and 1/2 mile east of Wilmet, Saturday, Nov. 11.

GAGETOWN MAN INJURED BY BULL AT HIS FARM

From Gagetown correspondent. John Stapleton was attacked by a bull Monday morning at his farm home. His collar bone was broken and legs and chest bruised. Wm. Stapleton and Miss Rose Stapleton drove the critter away by hammering him with sticks and shut him in the barn.

Vote Socialist. Article on another page by Samuel Leinbach, candidate for Lieutenant of Michigan.—Advertisement 11.

Cass City Wins First Football Victory

Cass City high school's squad went to Pigeon Friday afternoon and succeeded in winning their first football game of the season.

The Cass City team went into the first quarter with plenty of fight and determination and as a result they made the first seven points of the game. Early in the second quarter, Cass City scored their second touchdown and then the extra point. The half ended 14-0 in favor of the local team.

The second half started in a different way. Pigeon's team came back into the game going strong and succeeded in making their first touchdown and extra point. In the fourth quarter, Pigeon went for their second touchdown.

The Maroon and Grey held their opponents back to keep themselves in the lead by the small margin of 13-14.

Touchdowns for Cass City were made when the Cass City line opened a beautiful hole and quarterback "Whitey" Hoag went 10 yards for the first touchdown. Then Strickland made the extra point. Then in the second quarter, the local line made another advantageous opening and "Whitey" Strickland made the second touchdown.

Cass City 7 7 0 0-14
Pigeon 0 0 7 6-13

Coroner's Inquest Decides Accident Was Unavoidable

Poor Visibility Reason For Accident Causing Death of the Lungs

At the inquest into the deaths of Mr. and Mrs. Joseph Lang, Sr., of Gagetown held in that village on Thursday, Oct. 19, it was decided that the accident which caused their deaths was unavoidable. Approaching darkness together with misty weather conditions on the evening of the fatalities made visibility poor.

Mr. and Mrs. Lang were struck by an automobile driven by Peter Wood as the couple were walking a half mile west of Gagetown on their way to services in St. Agatha church in that village. Mr. Lang died at the scene of the accident and his wife passed away on the way to a doctor's office. The accident occurred on Sunday, Oct. 8, at 7:15 p. m.

Sgt. Wright Awarded The Purple Heart

Sgt. Roland Wright, son of Mr. and Mrs. Fred Wright, has been awarded the Purple Heart for wounds received while fighting in France. He has been overseas since January.

Another son, Sgt. Clarence Wright, is stationed in a general hospital in India. He has been overseas 15 months.

W. J. Alexander Rode the Last Days With the YMS 378

One year to the day of her commissioning in the Brooklyn Navy Yard, the USS YMS 378 was decommissioned at a U. S. Navy Base in England, battle broken but proud minesweeper who had done her job well.

Willard J. Alexander, 18, Seaman 1st class, son of Mr. and Mrs. Nick L. Alexander of Gagetown, one of the men who rode through those last days with the 378, summarized her brief but successful history.

"We were shot at and bombed on D-day sweeping in with the first wave, but that was only the beginning," Alexander recalled.

"After that we went through hell from shore batteries. We never swept very far offshore and were often in their range. On two different days we were under fire for over 20 minutes at a time. But in 54 days we eliminated 23 mines and our mark of 11 mines in one day set the record take for a small sweeper over here."

The final chapter for the 378 was written one day while she was sweeping with a sister ship. An underwater explosion sank the latter in one minute. Simultaneously, two other explosions close aboard the 378 completely disabled her machinery and electrical equipment.

Thrown off their feet by the twin

Annual Seventh District W. C. T. U. Convention Here

Will Be Held in Cass City Methodist Church on November 9 and 10

Two state officers and two state directors of the Woman's Christian Temperance Union will attend and participate in the 64th annual convention of the Seventh District W. C. T. U. which will be held in the Methodist church in Cass City on Thursday and Friday, Nov. 9 and 10.

Mrs. Dora B. Whitney of Benton Harbor, state president, will give the evening address on Thursday and Mrs. Clara Patterson Todd of Plymouth, state treasurer, will also speak. Mrs. Clarice Nelson of Battle Creek and Mrs. Ruth Losie of Port Huron are the state directors who plan to attend.

General officers and county officers and directors will hold a business session Thursday morning. The convention will be called to order at 1:30 p. m. by Mrs. Genie Martin of Cass City, the district president. Reports of directors of the district will be given at this session as well as a memorial service, a children's hour in charge of Mrs. Oreno McGrath, and the introduction of state officers.

On Thursday evening, the combined choirs of local churches and a men's quartet will furnish musical numbers. Addresses of welcome will be given from the churches by Rev. M. R. Vender; from the school by Arthur Holmberg; from the Woman's Study club by Mrs. Grant Patterson; from the local W. C. T. U. by Mrs. A. J. Knapp. The response will be given by Mrs. Sara Baker of Port Huron, district vice president, and State Senator Audley Rawson will extend greetings.

Friday morning will be devoted to reports of officers and committees and the election of district officers. At the afternoon session, other reports will be given and state officers and state directors will speak.

Devotions at several sessions will be in charge of local people.

Miss Anna Young of Kingston is the convention hostess. Mrs. Concluded on page 5.

Mrs. Ricker Writes Of Dangers on R. R. Trip to Florida

Friends of Mr. and Mrs. A. A. Ricker will be interested in reading the details of their thrilling and dangerous trip to Bradenton, Florida. Mr. and Mrs. Ricker have spent the winters in Bradenton for many years, and they recently left Cass City for their newly purchased home there. Mrs. Ricker's letter describing their narrow escape was addressed to her niece, Mrs. George Dillman. Part of the letter follows.

"Everything was fine until we got into Tennessee and the rain was pouring down. At Lake City, Tenn., everything was flooded; we saw one bus on the highway with water over the hubs.

"There they divided the train and left the day coaches and routed the Pullmans and diner around a coal mining track. We had just gone over a gully very slowly and the train was going up an incline and a bend at the top when the engine stopped. Our Pullman, being the last one and just on the brink of the gully, commenced to drop. Everyone was ordered to the front of the train. They tried to uncouple it but could not; if it had gone any farther it would have pulled them all down.

"They divided the train again and took half the train up a siding a mile and a half; that was washed out and they had to go on another mile and a half, left them there and came back. We were lucky again. They pulled us out and we got back in our own Pullman. While they were pulling us out, a large tree and five inches of dirt slid down on the track between us and the other half of the train. They told us we might as well go to bed as we would be there until morning. First I thought another train might run into us but on second thought they could not come from the back as that track was gone and we were hemmed in.

Concluded on page 4.

Rummage Sale. The Presbyterian rummage sale will be held in the council rooms, Saturday, Oct. 28, beginning at nine o'clock.—Advertisement 22.

Farm Auction Sale

Having decided to quit farming, I will sell at public auction at the place 1 mile south, 3 miles west of Filion, or 4 miles north, 3 miles west, 1/4 north of Bad Axe on west side of road, or 6 east and 3 1/4 north of Elkton, on North McMillan Road

Wednesday, Nov. 1

Commencing at 12 o'clock sharp, the following described property:

HORSES

Black team, 8 and 9 yrs. old
Bay mare, 8 1/2 yrs. old
Bay colt, 2 1/2 yrs. old
Black mare colt, 2 1/2 yrs. old
Black mare colt, 1 1/2 yrs. old
Harnesses, collars, etc.

CATTLE

Red Durham cow, 5 yrs. old, due Mar. 11
Holstein cow, 3 1/2 yrs. old, calf by side
White Durham cow, 8 yrs. old, due Apr. 15
White Durham cow, 4 yrs. old, due Feb. 17
Black Holstein cow, 6 yrs. old, due Apr. 10
Blue Durham roan, 3 1/2 yrs. old, due Feb. 15
Brindle cow, 3 1/2 yrs. old, due Mar. 10
Black Holstein cow, 3 yrs. old, due Mar. 25
Black Holstein cow, 6 yrs. old, due Mar. 6
Durham heifer, 1 1/2 yrs. old, due Mar. 8
Spotted face heifer, 1 1/2 yrs. old, due Mar. 8
Red Durham heifer, 1 yr. 3 mos. old
Red Hereford heifer, 9 mos. old
Red Durham heifer, due in spring
Holstein bull, 1 yr., 10 mos. old
Red cow, 8 yrs. old, due Dec. 4
Blue roan cow, 9 yrs. old, due Dec. 15

Red cow, 6 yrs. old, due Jan. 4
Jersey heifer, 3 yrs. old, due Dec. 12
Black heifer, 2 yrs. old, fresh
5 dairy heifers, 1 yr. old
5 feeders, 1 yr. old

IMPLEMENTS AND TOOLS

1 set of sling ropes Oliver hay mower
John Deere hay loader
Side delivery rake Superior grain drill
3-section spring harrow
McCormick 1-row riding cultivator, nearly new
Willow riding cultivator
McCormick walking plow
Bean puller, nearly new
Weeder, new Dump rake
Oliver cultivator, 2-row, like new
McCormick-Deering cultivator, 2-row
Cream separator 4 milk cans
5 milk pails Milk strainer

HOUSEHOLD GOODS

Radio, cabinet style Dining room suite
Living room suite Breakfast set
Oak buffet China cabinet
Dresser Bed Sewing machine
Axminster rug, 9x12, like new
2 cupboards Wardrobe closet, large
Kitchen table Small articles

TERMS—\$10.00 or under, cash; over that amount, 12 months' time will be given on good bankable notes, drawing 7 per cent interest.

Adam Majeska, Prop.

Kinde State Bank, Clerk

T. A. Stahlbaum, Auctioneer

Farm Auction Sale

Having sold my farm, I am quitting farming and will sell the following personal property at auction at the farm located 3 1/2 miles south of Fairgrove, or 1 mile west and 1 1/2 miles north of Watrousville, on

Tuesday, Oct. 31

COMMENCING AT 1:00 P. M., SLOW TIME

CATTLE

Jersey cow, 4 years old

POULTRY

100 young springers
40 Rock hens

IMPLEMENTS

All tools are in A-1 shape

John Deere 6-ft. combine 12-A with motor and pickup
John Deere Model A tractor, front rubber, back steel
John Deere 13-hoe grain and bean drill
John Deere 14-inch 2-bottom plow
John Deere double disc
John Deere manure spreader
John Deere side rake
John Deere 4-section drag
John Deere 10-ft. cultipacker
John Deere 5-ft. mowing machine
Two-horse 1-row cultivator
Two-horse bottom plow
Land roller
2 wagons, 1 on rubber, 1 on steel
Grain elevator Barbed wire

150 feet chicken fence
Posthole digger 50 lbs. grease
Well pump Water tank
Bean cooker, 35-gal., with jacket
Buzz saw Set of hay slings
John Deere tractor tire pump
Two 6-ft. combine canvases, 1 rubber, 1 canvas
New grass seeder Bean picker
Electric cream separator
Cement blocks 5-gal. butter churn
3 and 5-gal. cream cans
Crosscut saw 4 oil drums
Oil pump

FEED, GRAIN, HAY, ETC.

One-half ton cull beans
20 bus. barley
25 lbs. beet seed
4 loads of straw
150 bus. oats
3 bus. sweet clover seed
2 tons second-cutting alfalfa hay

HOUSEHOLD GOODS

Kitchen range 2 bed springs
2 iron beds Other small articles

TERMS—All sums of \$10 and under, cash; over that amount, 12 months' time on good bankable paper at 6 per cent interest.

JULIUS NAGY, Prop.

Worthy Tait, Auctioneer

Peoples State Bank, Caro, Clerk

GAGETOWN

Rev. and Mrs. L. C. Osborn, returned missionaries from China, will hold a missionary service at the Gagetown Church of the Nazarene Monday evening, Oct. 30, at 8:00. Rev. and Mrs. Osborn were missionaries in China 28 years and were held prisoners by the Japs.

Mr. and Mrs. Orville Karr and daughter, Jane, of Richmond have been recent guests of Mrs. Karr's parents, Mr. and Mrs. Wm. Simmons.

Mr. and Mrs. George Hendershot and family were Sunday callers at the home of Mrs. Ellen Hendershot of Brookfield.

Past matrons of Gifford chapter met for a seven o'clock dinner and social evening at the home of

GENERAL NOVEMBER ELECTION

Notice is hereby given, that a General Election will be held in the Township of Elkland, State of Michigan, at the Town Hall, within said township, on

Tuesday, Nov. 7, 1944

for the purpose of voting for the election of the following officers, viz:

NATIONAL — President, Vice President.

CONGRESSIONAL — Representative in Congress.

STATE—Governor, Lieutenant Governor, Secretary of State, Attorney General, State Treasurer, Auditor General, Justice of Supreme Court.

LEGISLATIVE—Senator, Representative.

COUNTY—Probate Judge, Prosecuting Attorney, Sheriff, Clerk, Treasurer, Register of Deeds, Circuit Court Commissioners, Drain Commissioner, Coroners, Surveyor.

And to vote upon the following proposed amendments to the State Constitution:

(Proposal No. 1)

Proposed amendment to the Constitution to change the restriction of furnishing water by any city or village to an amount not to exceed 25 per cent of that furnished by it within its corporate limits.

A Joint Resolution of the 1943 Legislature proposing an amendment to Section 23 of Article VIII of the State Constitution by the provisions of which the amount of water sold and delivered outside the corporate limits of cities and villages may be determined by the legislative bodies thereof, thus removing the former restriction of not to exceed 25 per cent of that furnished within its corporate limits.

Shall Section 23 of Article VIII of the State Constitution be amended to remove the restriction of furnishing water by any city or village to an amount not to exceed 25 per cent of that furnished by it within its corporate limits?

(Proposal No. 2)

Proposed Amendment to the Constitution relative to eligibility of members of the legislature to be candidates for and elected to state offices.

A Joint Resolution of the 1943 Legislature proposing an amendment to Section 7 of Article V of the State Constitution providing that any member of the Legislature may become a candidate for and be elected to another state office without resigning as a member of the Legislature in such cases in which the term of said state office does not overlap the term of office for which the member of the Legislature is elected.

Shall Section 7 of Article V of the State Constitution be amended relative to eligibility of members of the Legislature to be candidates for and elected to state offices?

(Proposal No. 3)

Proposed Amendment to the Constitution relative to compensation of the members of the Legislature.

A Joint Resolution of the 1943 Legislature proposing an amendment to Section 9 of Article V of the State Constitution providing \$5.00 per day compensation for members of the Legislature during their term of office.

Shall Section 9 of Article V of the State Constitution be amended to provide \$5.00 per day compensation for members of the Legislature during term of office?

(Proposal No. 4)

Proposed Amendment to the State Constitution permitting Wayne County to adopt a charter. By initiatory petition there is submitted a proposed amendment to the Constitution to stand as Section 15b of Article VIII pursuant to which the electors of Wayne County may reorganize its County Government under a charter.

Shall Article VIII of the State Constitution be amended by adding Section 15b thereto, permitting Wayne County to adopt a charter as set forth in said proposed amendment?

Relative to Opening and Closing of the Polls.

Election Revision of 1943—No. 72—Chapter VIII—Part 4.

Section 1. On the day of any election, polls shall be opened at seven o'clock in the forenoon, and shall be continued open until eight o'clock in the afternoon and no longer. Every qualified elector present and in line at the polls at the hour prescribed for the closing thereof shall be allowed to vote.

Section 2. Unless otherwise specified, the hours for the opening and closing of the polls and for the conducting of elections, shall be governed by eastern standard time.

The polls of said election will be open at seven o'clock a. m., and will remain open until eight o'clock p. m., Central Standard War Time. Dated this 23rd day of Oct., A. D. 1944.

C. E. PATTERSON, 10-27-2 Clerk of said Township.

Mr. and Mrs. Olin Thompson of Owendale.

Miss Florence Purdy of Utica spent the week end with her parents, Mr. and Mrs. J. L. Purdy.

Mrs. C. Paul Hunter of Detroit is visiting her mother, Mrs. A. L. Secor.

The Youth Fellowship of the Methodist church went to Bad Axe Friday evening for a roller skating party. They were accompanied by Howard Loomis and Donald Wilson.

Mrs. Maude Hendershot of Owendale was a guest of Mrs. J. L. Purdy Tuesday.

Miss Joan Muntz, daughter of Mr. and Mrs. Stanley Muntz, and Miss Joy Fischer, daughter of Mr. and Mrs. Edward Fischer, leave Sunday to enter Mt. Pleasant normal for their second year.

Mr. and Mrs. Raymond Burrows and family are occupying their recently purchased home on East Main street. The property was purchased from Dr. L. D. MacRae.

Mr. and Mrs. Leo Bartholomy entertained Sunday Mr. and Mrs. Lee Sefton of Deford and Mr. and Mrs. Martin Bartholomy and daughter, Ann.

Pruston Fournier and friend, Mr. Brown, of Detroit were guests of Mrs. John Fournier last week pheasant hunting.

Miss Betty Sieland of Caro is spending the week at the home of her brother, Carl Sieland.

Several friends of Miss Catherine Freeman gathered at her home last Sunday afternoon to help her celebrate her birthday. Cards were enjoyed and refreshments served. Miss Freeman received many gifts.

Mr. and Mrs. Barney Dolwick are spending a few weeks in Detroit with Mr. and Mrs. Stanley Hall and other relatives.

Miss Edith Miller entertained several guests at a bridge party last Friday evening, honoring Mrs. F. A. Hemerick of Miami, Fla. Major and Mrs. Hemerick left Saturday for a base in Florida.

J. Eddy Mackay, who is attending army school in Kalamazoo, is spending a 12-day furlough with his parents, Mr. and Mrs. John Mackay.

Harold LaFave, Seaman of Urbana, Ill., spent Saturday and Sunday with his parents, Mr. and Mrs. Henry LaFave. Miss Elayne

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

In the matter of the Estate of Elizabeth Lang, Deceased.

Notice is hereby given that 2 months from the 27th day of October, A. D. 1944, 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 December, A. D. 1944, and that said claims will be heard by said court on Saturday, the 30th day of December, A. D. 1944, at ten o'clock in the forenoon, central war time.

Dated October 20th, A. D. 1944.

ALMON C. PIERCE, Judge of Probate.

A true copy.

Rose Nagy, Probate Register.

10-27-3

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

In the matter of the Estate of Phebe Ferguson, Deceased.

Notice is hereby given that 2 months from the 20th day of October, A. D. 1944, 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 20th day of December, A. D. 1944, and that said claims will be heard by said court on Friday, the 22nd day of December, A. D. 1944, at ten o'clock in the forenoon, central war time.

Dated Oct. 13, A. D. 1944.

ALMON C. PIERCE, Judge of Probate.

A true copy.

Rose Nagy, Probate Register.

10-20-3

PRESTIGE

That Progresses With The Times

THE PRESTIGE accompanying our time-honored reputation for superior service is an active, present-day prestige—one that, reflects continuous improvement. It is supported by our record of competent, trustworthy service through the years. It is also publicly identified with every professional advancement that adds beauty, comfort and reverential respect to the ceremony.

MUNRO

10-27-2

LaFave of Detroit is visiting her parents this week.

Mr. and Mrs. Norman Hurd entertained several guests at a reception and shower honoring the newlyweds, Mr. and Mrs. Percy Wing, last Saturday evening. The couple received many gifts. Refreshments were served.

Mr. and Mrs. Larry Cummings entertained several guests at a bridge party Tuesday evening. There were four tables at play. Refreshments were served.

To the Voters of Michigan

As a candidate for office, I wish to point out several reasons why the voters should vote for Norman Thomas and Darlington Hoopes for president and vice president, and the straight Socialist ticket in the election this year. In recent months we have heard much about Post War problems. These problems are real and serious. But they are not merely Post War problems. The most serious of them and the most far reaching, the problem of unemployment, has been with us for fifteen years and is doomed to stay with us indefinitely unless proper action is taken to eliminate it. The most serious problem which developed because of the invention of labor saving machinery and modern methods of production can be made to be a blessing instead of a curse if proper steps are taken to solve it. What is the solution? We do

have the wealth! Our natural resources are practically inexhaustible. Our modern methods of production in this machine age easily creates twice as much and much more food, clothing, shelter, as all the people can use.

Because of this abundance which with a little study can easily be seen to exist we Socialists feel that a much higher standard of living could be provided for every citizen than that which now prevails. Because of the high cost of living nothing less than \$3,000 per year should be guaranteed by the government to every adult worker. Also a cost of living unemployment insurance for every week in the year when not employed. A pension equal to the Townsend plan for all aged sixty.

From certain quarters we hear expressions of concern, even fear that there will not be enough jobs. Why should we worry about a shortage of jobs when we do have the wealth and know how to create more. In an enlightened country like America we should know how to distribute wealth and do it equitably.

We urge you to vote the Socialist ticket because the two major political parties have for many years had control of the important law making body of the country and always insisted on ignoring the important needs of the people.

SAMUEL LEINBACH.

Political Advertisement.

Used Balloon
The French are believed to have been the first to use the balloon in warfare.

SPECIAL PRICES ON BUMPING AND PAINTING

Immediate service on all brake and mechanical work. Two mechanics at your service.

BILL'S SUPER SERVICE, Cass City

For Everyday Values Visit A & P

A & P Fresh Fruit and Vegetable Dept.

Michigan Russet POTATOES 15 lb. peck 53¢

California ORANGES 200 size doz. 46¢

MICHIGAN YELLOW ONIONS, 10-pound mesh bag 39¢

Jonathan, McIntosh, Greening APPLES 3 lbs. 27¢

Mild and Mellow 8 O'clock COFFEE 3 lb. bag 59¢

Whitehouse Evaporated Milk 3 tall cans 27¢

Our Own TEA pound 60¢

A & P—Green & White Spears ASPARAGUS 19 oz. can 33¢

RELIABLE CUT GREEN BEANS, 19 ounce can 17¢

IONA SLICED BEETS 20 OUNCE CAN 11¢

Scott County Diced CARROTS 2 20 oz. cans 21¢

A & P Fancy APPLESAUCE, 20 ounce can 13¢

Iona PEACHES 29 oz. can 25¢

SULTANA FRUIT COCKTAIL 16 OUNCE CAN 19¢

A & P MINCE MEAT 9 OUNCE CAN 14¢

ANN PAGE GRAPE JAM 2 POUND JAR 35¢

Marvel Homade BREAD 24 oz. loaf 11¢

Jane Parker DONUTS Plain, doz. 15c

Jane Parker SUGARED DONUTS, doz. 16c

Jane Parker POTATO CHIPS 8-ounce pkg. 25¢

A & P FOOD STORES

Local Happenings

Mr. and Mrs. John Pringle of Lapeer are enjoying a 16-day vacation at their farm north of Shabbona.

Frank Williams and Mack Lasue of Flint spent Saturday in the home of Mr. Williams' niece, Mrs. Lloyd Karr.

Benjamin Gemmill and Mrs. Hester Sprague were married at the Presbyterian manse Monday at 1:30 p. m.

Mrs. Herl Wood of Flint spent Saturday and Sunday with her mother, Mrs. John McLarty, and her sister, Mrs. Zora Day.

Mrs. Carl Reagh returned home Monday, having been a guest of Rev. and Mrs. Frank B. Smith in Detroit since last Wednesday.

The Women's Missionary society of the Presbyterian church will meet with Mrs. Edward Pinney on Thursday, Nov. 2, at 2:30 p. m.

John Miller and Chas. Miller of Detroit were guests of Mr. and Mrs. Floyd Ottaway a few days and spent the time hunting pheasants.

Mr. and Mrs. Gordon McKay spent the week end with Mr. and Mrs. Floyd Ottaway. Mrs. Ottaway returned with them Monday and will visit her sisters in Pontiac for a week.

Hugh Karr of Port Huron spent a few days in the homes of Lloyd and Claud Karr last week and enjoyed pheasant hunting. He is a cousin of Lloyd and brother of Claud Karr.

Guests of Mr. and Mrs. Arthur Holmberg from Friday afternoon until Sunday were Mr. and Mrs. Arthur Hesburn and three children of Drayton Plains. Mr. Hesburn was formerly a teacher here.

Mrs. Lawrence Hartman and daughter, Ellen, of Saginaw, Mr. and Mrs. Harley Dean and son, Freddie, of Caro, Mr. and Mrs. Wm. Joos and Mrs. Jacob Joos were Sunday dinner guests of Mr. and Mrs. Fred Joos.

Grant Little, who has been employed on the S. S. Conneaut on the Great Lakes, came home Saturday to spend 10 days. Louis Willard and Robert Kirkpatrick, who have been on the S. S. Crete, also came Saturday, their steamer having "put in" for the season.

Pvt. Robert Wells of Camp Blanding, Fla., brother of Harold Wells, who is enjoying a 10-day furlough with his wife and little daughter of Mayville, spent a few days last week with Mr. and Mrs. Harold Wells in Cass City. On completion of his furlough, Pvt. Wells will go to Fort Mead, Md.

Those from Cass City who attended the installation ceremonies for Bethany chapter No. 92, O. E. S., at Unionville Friday evening were Mr. and Mrs. John West, Mr. and Mrs. Wm. Profit, Mr. and Mrs. Geo. Jetta, Mrs. D. A. Krug, Mrs. Martin McKenzie, Mrs. S. B. Young, Mrs. Arthur Little, Mrs. Archie McLachlan and Mrs. A. R. Kettlewell.

About 25 members of Echo chapter, O. E. S., attended installation of officers for Gifford chapter, O. E. S., at Gagetown last Thursday evening. Twelve ladies from the Cass City chapter formed an escort for the matron, Mrs. Wm. Profit, and four young ladies gave a musical program following the installation. There were piano numbers by the Misses Jean Profit and Marjorie Eidt and vocal solos by the Misses Roberta Guisbert and Jean McCree.

Mrs. H. L. Benkelman returned to her home Saturday night after 3,000 miles of steam boating on the Gordon C. Green down the Ohio and Mississippi rivers from Cincinnati to New Orleans and return. She reports an enjoyable and most interesting trip, visiting points of interest in 10 different states along the rivers. The Gordon C. Green is the only steamboat on the Mississippi carrying passengers. The boat was used in the pictures, "Gone with the Wind" and "Swanee River."

Paul Kreeger of Caro, engineer of the county road commission, was guest speaker at the monthly meeting of the Novesta Farmers' club Friday evening at the home of Mr. and Mrs. Harley Kelley. He spoke on the problems of the county road commission. Harley Kelley and Mrs. Arison Retherford contributed a vocal duet. The program and business meeting was preceded by a pheasant supper. Mr. and Mrs. Howard Malcolm will entertain the club in November at a daytime meeting.

Seven young people from the Presbyterian church and Rev. and Mrs. M. R. Vender and Mrs. R. A. McNamee attended the Youth Westminster Fellowship of Flint Presbytery at its semi-annual meeting in Caro Sunday. Twenty churches of Presbytery were represented with an attendance of 180. The high spot of the conference was the closing address by Jack McCracken, Synodical field representative of the Board of Christian education. Mr. McCracken takes up a new position of a similar character with the Chicago Presbytery, beginning Nov. 15.

Mrs. Bay Crane and daughter, Miss Katherine Crane, visited Mr. and Mrs. Glenn Folkert in Bay City Sunday.

Week-end guests of Mr. and Mrs. Wm. Schwieger were Mr. and Mrs. R. H. Bishop and son, Louis, of Royal Oak.

Mrs. Robert Kilbourn spent Sunday and Sunday night with her daughter, Mrs. T. C. Hendrick, in Elmwood township.

Mr. and Mrs. Ephraim Knight and daughter, Janis, and Mr. and Mrs. Keith McConkey and children spent Sunday in Bay City.

Mr. and Mrs. Melvin Patterson and children of Wayne spent the week end with Mrs. Stanley Fike and other relatives in this vicinity.

Mr. and Mrs. Audley Horner and children of Bedford spent the week end with Mrs. Horner's parents, Mr. and Mrs. Robert Warner.

Sunday dinner guests of Mr. and Mrs. Hugh McBurney were Mr. and Mrs. Wm. D'Arcy and Mr. and Mrs. Wesley McBurney, all of Kingston.

Mr. and Mrs. George Bartie had with them for dinner Sunday, Mr. and Mrs. Harvey Bartie and family and Mr. and Mrs. Lawrence Bartie and family.

Mrs. Sophia Striffler, who has spent the summer with Mr. and Mrs. C. J. Striffler, left last Thursday to visit her daughter, Mrs. Otto Nique, at Decker.

Miss Mavis McBurney, who has been employed in Saginaw, spent last week at her home here and Sunday evening left to visit relatives in Milwaukee, Wis.

Mr. and Mrs. David Ackerman, who have occupied the Ralph Ward house on North Seeger street for the past year and a half, have bought the property from Mr. and Mrs. Ward.

About 25 attended the meeting of the ladies' auxiliary of the Townsend club at the Andrew Cross home Monday evening. The club will meet next Monday with Mr. and Mrs. Casper Whalen.

F. C. C-2 Robert Wallace and sister, Mrs. James Gross, and little daughter, Carolyn, left Tuesday to visit their sister, Mrs. Lester Jersey, at Boyne City. They planned to return Thursday by way of Midland.

Mr. and Mrs. Ernest M. Kemp of Detroit were guests last week of Mr. and Mrs. B. C. Patterson. Other week-end guests were their daughter and son-in-law, Mr. and Mrs. A. B. Mowrey, and little son of Birmingham.

Mr. and Mrs. Ray Gremel are the proud parents of another baby boy, James Henry, born Oct. 9. The weight was 8 pounds 8 ounces. He was born at St. Luke's hospital, Saginaw. Mrs. Edith Jackson and son, Henry, visited the Gremels on Sunday at Saginaw.

Mr. and Mrs. Arnold Callan and daughter, Arnales, and a friend, Mr. Elliott, of Midland spent Saturday here. They visited Mrs. Callan's father, A. J. Wallace, and other relatives and the men enjoyed the hunting.

Mrs. Raymond McCullough, Mrs. John West, Mrs. Albert Gallagher and Mrs. D. A. Krug left early Monday to visit a few days in St. Thomas and Rodney, Ont. They planned to return Thursday by way of Port Huron.

Those from this vicinity who attended the funeral services in Caro Monday afternoon for Mrs. Robert Jacoby were Mrs. Mack Little, Mr. and Mrs. Wm. G. Jackson, Mr. and Mrs. Arthur Little, Mr. and Mrs. C. E. Stoner, Mrs. Neil McLarty, Mrs. Robert Warner and Mrs. G. A. Martin. Mrs. Jacoby's husband, the late Robert C. Jacoby, preceded her in death only three weeks.

Thirty-eight attended the masquerade and skating party when the Fellowship club of the Presbyterian church sponsored a party in the school gymnasium. Prizes for the best costumes were given to Orion Cardew and Harold Perry. A lunch was enjoyed following the skating.

Mr. and Mrs. Chas. Newbery and twin children visited Sunday afternoon and evening with Mr. Newbery's parents, Mr. and Mrs. Edward Newbery, at Mt. Morris, La. James Newbery and wife of Fort Monmouth, New Jersey, were also visiting their parents, Mr. and Mrs. Edward Newbery.

Miss Zada Tindale, Victor Johnson of Kalamazoo, and Mr. and Mrs. Clifford Bucholz of Comstock spent the week end with relatives and friends here. Miss Tindale and Mr. Johnson were guests in the Jas. Gross home and Mr. and Mrs. Bucholz, guests of the latter's parents, Mr. and Mrs. Ernest Croft.

Guests of Mr. and Mrs. C. J. Striffler from Saturday to Monday afternoon were Mr. and Mrs. Clyde Collier of Bay City. Other Sunday dinner guests were Mr. and Mrs. Claude Shaw of Rochester. The dinner is an annual affair when Mrs. Collier, Mrs. Shaw and Mrs. Striffler, who were school girls together, meet each year.

Miss Madeline Ertel of Detroit spent the week end at her home here.

Mr. and Mrs. Ross Warner of Kingston were in Cass City on business Tuesday.

Mrs. Anna Streeter of Caro is a guest this week of her cousin, Mrs. Claud Little.

Neil McLarty of Ypsilanti spent the week end with his mother here and enjoyed pheasant hunting.

Mrs. Gordon Learn of Aylmer, Ont., is visiting her aunt, Mrs. Violet Bearss, and other relatives here.

Mrs. John Jozwak of Bay City was a week-end guest in the home of her parents, Mr. and Mrs. J. E. Seed.

The Judson Bible class of the Baptist Sunday school will gather at the parsonage for a Halloween party this (Friday) evening.

Col. C. W. Ball of Waco, Texas, left Tuesday to return there after spending a week as the guest of Mr. and Mrs. E. B. Schwaderer.

Mr. and Mrs. Arthur Hughes of Port Huron were guests in the Fred Maier home from Wednesday evening until Friday of last week.

Mr. and Mrs. Claude Shaw of Rochester visited the latter's parents, Mr. and Mrs. Thos. Colwell, last Thursday and had dinner with them.

Mrs. P. E. Mielke and her daughter, Mrs. L. Rupprecht, of Detroit spent the week end with the former's mother, Mrs. Mary Skelly.

Mrs. Glenn Moore, son, Pfc. Howard Moore, and Glennabelle Moore visited Sunday with Mr. and Mrs. J. Wesley Dunn and family in Bay City.

Week-end guests in the E. B. Schwaderer home to enjoy the pheasant hunting were Dr. A. D. McAlpine and Dr. Rexford, both of Detroit.

The adult Bible class of the Methodist church will meet Thursday, Nov. 2, with Mrs. Chas. Ewing. Mrs. John Whale is assistant hostess.

Mr. and Mrs. Alvin Schluchter of Pigeon, Mrs. Fred Maier and Miss Laura Maier of Cass City were business callers in Port Huron and Sarnia Tuesday.

Mr. and Mrs. Kenneth Warren and two sons of Dearborn and Mr. and Mrs. Robert Edgerton and son of Sandusky were week-end guests of the ladies' parents, Mr. and Mrs. Roy M. Taylor.

Mrs. Euphemia Hunter left early Wednesday for Detroit from which place she will go by plane to El Paso, Texas, to spend two weeks with her son, Lt. Caswell Hunter, his wife and baby.

The young people of the local Baptist church have invited the young people of the Brown City Baptist church to a Halloween party in the basement of the Baptist church here.

Mrs. Geo. W. Seed and Mrs. Della Lauderbach returned home Sunday after visiting with Mr. and Mrs. Donald Seed in Rochester and with Mr. and Mrs. Walter Kilpatrick in Detroit. Mr. Kilpatrick brought the two ladies home, returning to Detroit Monday.

B. A. Elliott and son, Francis, of Bay City spent Tuesday evening at their home here. Accompanying them here were Mrs. Arlene Chisholm and Mrs. Harry Reagh. Mrs. Reagh and her sister-in-law, Mrs. Carl Reagh, spent the evening with Mr. and Mrs. Lloyd Reagh.

Miss Marguerite Baker and Miss Irene Hiller, both of Pontiac, were entertained in the home of Miss Hiller's parents, Mr. and Mrs. Jacob Hiller, over the week end. Miss Baker is an attendant of the Baldwin Ave. Evangelical church in Pontiac of which Rev. Cletus Parker is minister.

Robert Bearss, Mary Kay Brown, Rev. Arnold Olsen and Mrs. Stanley McArthur were in Lapeer Monday afternoon to present the broadcast from the local Baptist church. Rev. Donald Olsen of Brown City accompanied them and participated in the program. Mrs. Arnold Olsen and little son went as far as Brown City and spent the time with Mrs. D. Olsen.

Thirty members of the Gagetown Grange attended the annual pheasant supper held at the Wallace Laurie home. Guests were Mrs. Augusta Beach of Detroit, Pfc. and Mrs. Harold Huffman and Mr. and Mrs. Frank Butler and daughter, Kay. A euchre party was held after the supper. Prize winners were Mrs. Charles Beach, Julius Fischer, Mrs. Wm. Simmons and Wallace Laurie.

Week-end guests of Mr. and Mrs. Charles Wright were T-5 Harry D. Koch and his fiancée, Miss Wilma Fuller, of Detroit. Mr. and Mrs. Edgar Smith and daughter, Mary Yvonne, and Otto Koch, all of Brighton, and Mrs. Stanley B. Koch and sons of Cass City. T-5 Koch wears the Purple Heart for wounds received July 18 in the French invasion. Friday, he returns to Fletcher General hospital at Cambridge, Ohio.

Eat Out
Government statistics show that 65 million Americans eat one or more meals in a public eating place every day.

Halloween Brings Apple Ducking

Ducking for apples at a Halloween party is more fun if there is a pretty girl on the opposite side of the "pond." The idea is to get your teeth into the bobbing apple and hang on until you get it ashore. If the sailor were a submariner, he'd have a better chance.

Mrs. Roy Stafford was hostess to the Happy Dozen club Monday evening.

Mr. and Mrs. Albert Anthes spent Sunday with Mr. and Mrs. J. P. Lorentzen at Marlette.

Mr. and Mrs. J. W. White and family of Detroit were Sunday guests at the Wm. Ruppel home.

Don Hartwick of Flint spent Monday here with his father, Herb Hartwick, and enjoyed pheasant hunting.

Mrs. Edward Knight, in company with her sister, Mrs. Claude Rose, of Caro, went last week to spend a week with Mrs. Rose's daughters in Detroit and Flint.

Miss Lucile Gamble of Port Huron called at the home of her cousin, H. F. Lenzner, Saturday afternoon on her way to Sebewaing to visit in the home of her sister, Mrs. A. Muellerweiss.

Mrs. Wm. Straube, who lived in Cass City 21 years ago, spent from Saturday until Wednesday as the guest of Mrs. S. B. Young and visited other friends here. She went as far as Saginaw with Mrs. E. W. Douglas on Wednesday and returned to her home in Ann Arbor.

Mrs. John Lorentzen left Thursday morning for Marlette to visit in the home of her son, Ernest Lorentzen, for a few days. She has been employed as nurse in the H. F. Lenzner home for the past three and a half weeks, caring for Mrs. Gordon L. Thomas and infant son.

Ten friends of Judith Ann Dickinson, boys and girls, helped her celebrate her tenth birthday Saturday evening. The guests enjoyed a dinner at the Haley restaurant. Table decorations and favors were in keeping with Halloween, a grinning jack-o-lantern being the table centerpiece. After dinner and after the gifts were opened, the children attended the theater. The affair was a surprise to the honor guest.

Mrs. Arthur Steward was hostess to the afternoon group of the Woman's Society of Christian Service of the Methodist church on Thursday. Sixteen were present. In the absence of the chairman, Mrs. Harriett Dodge, the vice chairman, presided at the meeting. Devotionals were conducted by Mrs. L. I. Wood and Mrs. Don Miller gave the lesson on "Medical Work in India." Mrs. Steward, assisted by Mrs. Richard Karr and Mrs. Frank White, served refreshments. The next meeting on Nov. 16 will be with Mrs. Anna Patterson.

**W. J. ALEXANDER
RODE THE LAST DAYS
WITH THE YMS 378**

Concluded from page 1.
blasts and aboard a slowly sinking ship, officers and men of the sweeper recovered in time to pick up 19 survivors from the other craft.

Theodore M. McKnight, Pharmacist Mate first class, USNR, of Seattle, Wash., treated the wounded while the ship was being towed to the beach. Later she was returned to England and decommissioned.

"We had a tough time there for a while, but the crew came right through, keeping right on the job in spite of our many difficulties," declared Lieutenant J. J. Guidrey, USNR, the 378's captain. "I only hope my next crew is as fine and that I can keep up the record of the old 378," he said.

CASS CITY CHRONICLE
Published every Friday at Cass City, Michigan.
The Cass City Chronicle established in 1892 and the Cass City Enterprise founded in 1921, consolidated under the name of the Cass City Chronicle on Apr. 29, 1935. Entered as second class matter at the post office at Cass City, Michigan, under Act of March 3, 1879. Subscription Price—In Cass City, 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. 13-R-2.
E. F. Lenzner, Publisher.

MRS. RICKER WRITES OF DANGERS IN R. R. TRIP TO FLORIDA

Concluded from page 1.

In front, so we went to bed and about three o'clock in the morning we started and got into Atlanta, Ga., about 10:00 a. m. We should have been there at eight o'clock the evening before.

"The conductor said he would not have given a nickel for our Pullman; he said he thought that was her last trip. "At Albany, Ga., a Ferndale girl saw the train starting and ran to catch it and it decapitated her. That delayed us some more. We did not get into Tampa until three o'clock Sunday morning."

Beauty Not Important
Charm and attractiveness are far more important in our lives than beauty.

Rust Out
It is a well-known fact that more boilers rust out than wear out. The year-round use of the boiler prevents corrosion.

Adds Tire Life
A re-cap should add at least 5,000 miles of tire life with careful driving.

Petrol Needs
The United States army overseas requires about 1,250,000 barrels of petroleum products every day.

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

Marlette Livestock Sales Company

Market Oct. 23, 1944—

Top veals	17.50-18.00
Fair to good	16.00-17.00
Commons	10.50-14.50
Deacons	1.00-10.00
Best grass cattle	11.50-12.10
Fair to good	10.00-11.00
Commons	6.50-8.50
Feeder cattle	15.00-56.00
Best beef bulls	9.50-10.20
Light bulls	7.00-8.50
Best beef cows	9.00-9.50
Fair to good	8.00-9.00
Outters	6.50-7.50
Canners	4.50-5.50
Dairy cows	75.00-160.00
Best hogs	14.60
Heavies	13.00-13.85
Roughs	12.10-13.85
Best lambs	12.00-12.70
Commons	10.50-11.50
Ewes	2.50-4.40

Sale every Monday at 1:00 p. m.

Rationing at a Glance . . .

Starting September 25, the hours the Tuscola County War Price and Ration Board will be open to the public will be: Monday through Friday, 10 a. m. to 5:00 p. m.; Saturday, 8:00 a. m. to 12 noon. Board personnel will be in the office Monday through Friday 8:00 a. m. to 5:30 p. m. and Saturday 8:00 a. m. to 12:15.

Processed Foods.
Blue stamps A3 through Z8 and A5 through R5 in Book 4 good indefinitely for 10 points each.

S5 through W5 become good Nov. 1 and remain good indefinitely. No new stamps until Dec. 1.

Meats, Cheese, Butter, Fats, Canned Fish, Canned Milk.

Red stamps A8 through Z8 and A5 through K5 in Book 4 good indefinitely for 10 points each. L5 through P5 become good Oct. 29 and remain good indefinitely. No new stamps until Dec. 3.

Sugar.
Stamps Nos. 30, 31, 32 and 33 in Book 4 are good for 5 pounds each indefinitely. Stamp 40 in Book 4 is good for 5 pounds canning sugar through Feb. 28, 1945.

No canning sugar applications will be processed by the rationing board office in Caro after Oct. 31.

Shoes.
Airplane stamps Nos. 1 and 2 in Book 3 good indefinitely.

Airplane stamp 3 good Nov. 1.

Gasoline.
A-13 coupons in new "A" book good for four gallons each through Dec. 21.

B-3, C-3, B-4, and C-4 stamps good for 5 gallons until used.

Make application for B and C renewal at least 10 days before rations are exhausted.

Fuel Oil.
Period 4 and 5 coupons and new period 1 coupons good throughout coming heating year.

Look over the want ads—page 5.

Hisst! There's No Place Like Home, Snake Agrees

WELDON, ILL. — John Folowell, a railroad section laborer, swears he found a "homing snake" here recently. While at work he came across a six-foot bull snake and took it home with him. For a few days it was displayed at the grade school and then removed to E. P. Wene's house. The next morning, the reptile was found basking in Folowell's back yard. Taking the snake far down the tracks, he released it, hoping for the best. But in a few days was greeted by a hissing sound near his house—the same snake. Folowell says this time he's going to try the timberland for the home-loving wriggler.

Cass City Markets

Oct. 26, 1944.

Grain.	
First figures, price of grain at farm; second figures, price delivered at elevator.	
Wheat, No. 2, mixed, bu.	1.59 1.61
Oats, bushel	.67 .68
Rye, bushel	1.09 1.11
Shelled corn, bu.	1.12 1.14
Barley, cwt.	2.67 2.70
Buckwheat, cwt.	1.62 1.65
Beans.	
Michigan Navy beans, 1942 or older	5.30
Michigan Navy beans, 1943 crop	5.97 6.00
Light cranberries, cwt.	5.40
Dark cranberries, cwt.	5.80
Light kidney beans	5.40
Dark kidney beans	6.75
Produce.	
Butterfat, lb.	.50
Butter, lb.	.45
Eggs, dozen	.38
Livestock.	
Cows, pound	.06 .08
Cattle, pound	.08 .11
Calves, pound	.15
Hogs, cwt.	\$14.60
Poultry.	
Rock hens	.20
Rock springers	.23
Leghorn springers	.22

Read the want ads on page 5.

3 BIG DAYS

November 2, 3 and 4

★Thursday★Friday★Saturday

THE Rexall ORIGINAL

SALE

TWO for the price of ONE plus ONE CENT

Despite wartime conditions, Rexall again brings you 1c Sale SAVINGS. On special occasions some of these items are sold below regular list prices but never at such reduced prices as now. Although quality is unchanged, the variety and quantities are limited. So shop early and avoid disappointment. For your tolerance and understanding if some favorite 1c Sale items are not available, we say "Thank You!"

Wood's Drug Store

ALL REXALL PRODUCTS SOLD ON A MONEY-BACK GUARANTEE OF SATISFACTION

Remember, This is The Famous Rexall Original One Cent Sale

ADVERTISED COAST TO COAST!

See your Saturday Evening Post for October 28th.

4 Big Comedy Radio Shows with Cass Daley, Robert Benchley, Charles Butterworth, Harlow Wilcox, others. For broadcast times, see us!

Just Let the Public Know About It. They'll Buy It!

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

FOR SALE—Rite-Way milker, 2 single units, used about 8 weeks. Doyle Ferguson, 2 miles east of Shabbona. 10-27-3p

30 BREEDING EWES for sale. James O'Rourke, 7 north, 1 west, 1/2 north of Cass City. 10-27-2p

FOR SALE—McCormick-Deering single bottom, 16-in. tractor plow. Eben Cooke, 4 miles east, 2 south of Cass City. 10-27-1p

HOME COMFORT cook stove for sale; in very good condition. Stanley Muntz, 3 north, 1/2 west of Cass City. 10-27-1p

TWO HOLSTEIN cows, 5 and 7 years old, for sale; to freshen now. Also 100 Barred Rock pullets, 7 months old, laying. Raymond Roberts, 6 1/2 north of Cass City. 10-27-1p

Bicycle Tires
\$1.29 each
Gamble Store Dealer

JUST RECEIVED a shipment of Jamesway poultry waterers. Elkland Roller Mills. 10-27-2

FOR SALE—Team of horses, 9 and 10 yrs., wt. about 2900. Steve Laszlo, 1 mile west, 1/2 south of Deford. 10-20-2p

WHEN THE OTHER fellow can't accommodate you for your auction sale, write or see Jay Dickinson, auctioneer, 10 1/2 miles north of Cass City. Address Owendale. No phone. 9-29-8p

GUARD your appearance. It means much to your success in any line of work. Keeping your clothes cleaned and pressed regularly will help greatly. We pick up and deliver in Cass City every Monday and Thursday. Elcher's Cleaners, Pigeon. 8-4-tf

FOR SALE—Winter apples and winter pears. Bring your containers. Victor Hyatt, 3 miles west, 1/2 south of Argyle. 10-13-3

FISH FRESH from Bay Port—Tuesday, Carro stock yards; Wednesday, Sandusky hotel; Thursday, Carro down town, drug store corner; Friday, Cass City, Gamble store corner. Herring and a large assortment of other fish. Louis C. Fry. 10-20-3p

Mufflers and Tail Pipes
for all popular cars
Save 40%
Gamble Store Dealer

CIDER MILL—Our cider mill will operate every Tuesday and Saturday until further notice. A. J. Johnson, 1 mile west and 1 1/2 miles north of Snover. 9-15-7

BUY YOUR Christmas cards early. 21 cards in a box for \$1. E. A. Wanner. 10-6-4

FOR SALE—Apples at \$1.00 per bushel. Pick them yourself. Donald Reid, 6 miles north, 3 east, 1/2 north of Cass City. 10-20-2p

POULTRY Wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 82. 5-7-tf

Arnold Copeland
Auctioneer

FARM AND STOCK SALES
HANDLED ANYWHERE.

CASS CITY
Telephone 145F12.

WANTED—A hundred veal calves every Monday morning. We paid not less than 16 1/2 cents net this week for good calves. No commission. No shrinking. Also buy and ship all other stock every Monday morning. Harry Munger, Caro. Phone 449. 10-1-tf

LOST in the vicinity of John Mark's farm, black and white Cocker Spaniel with tick marks on the white, and white nose. Answers to name of "Dottie." Suitable reward. Notify Sherman Streeter, 125 Parkdale St., Pontiac 17, Mich., or Roy McIntosh, Cass City phone 93F15. 10-20-3p

THE DAIRY COW deserves good care and will pay her owner well for it. The dairy cow is a factory (a milk factory). Without the raw material (feed) she cannot make the finished product (milk). Your job as dairyman is to supply her Economy 16% Dairy Feed and in sufficient amounts, so that she can produce maximum amounts of milk. For sale by Elkland Roller Mills. Phone 15. 10-27-18

THERE WILL be a Halloween dance at the Holbrook Community hall Monday, Oct. 30, 6 miles east and 2 miles north of Cass City. Good music. Everyone welcome. 10-27-1

FOR SALE—120 acres right near Marlette. One of the best producing farms in Marlette district. Good buildings. Bargain. See Dan Hobson, Clifford, Mich. 10-27-1

FOR SALE—160 acre dairy farm on M46, just off M-53. Dark loam soil, level land, 12 acres timber woods, good 8-room house, steam heat, large dairy barn, new silo, other buildings. Will sell with or without stock and tools. See Dan Hobson, Clifford, Michigan. 10-27-1

THE PRESBYTERIAN rummage sale will be held in the council rooms, Saturday, Oct. 28, beginning at nine o'clock. 10-13-3

FOR SALE—30 feeder and stocker cattle, 500 to 700 lbs. 15 of them white face. Phone 10F5, Owendale. Stanley Broderick, 1 1/2 east, 1 north of Owendale. 10-20-2

LOST, Saturday Oct. 21, large, old black and white English setter about 5 miles east, on M-81. Collar and Jansel vaccination tag. Call Saginaw 38997. Reward. 10-27-2p

Reliners
600x16—\$1.98
Gamble Store Dealer

FOR SALE or trade, choice of 8 horses; also several cows and springer heifers. Stanley Sharland, 1 1/2 south of Cass City. 10-27-2

FOR SALE—40 acre farm, known as the O'Camp property. Buildings consist of barn, hen house and granary. Write to Lem O'Camp, 541 Marshall W., Ferndale, Mich. 10-20-4p

HOUSEHOLD Appliances repaired or rebuilt. Parts in stock for all makes. Call N. Bigelow & Sons, Phone 28, or Chas. F. Jamison, Caro, Phone 555. 9-29-8p

TOP GRAIN leather hame straps, 30c. Shoe Hospital, J. V. Riley, proprietor. 9-22-tf

WANTED MEN to skid sawlogs. Lou Deming, Caro. 10-20-2

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

80-ACRE FARM for sale in Brookfield township, Huron county. Address Alex McIntyre, 112 Allen St., Lansing, Mich. 10-6-4

ALL LEATHER team lines, \$6.95. Other lines as low as \$5.00 per set. R. V. Riley. 10-6-tf

WANTED
Poultry
AT ALL TIMES.

THE LARGEST POULTRY
HOUSE IN THE THUMB.

Phone 145 or 291.

RALPH E. SHURLOW

Caro Poultry
Plant
CARO, MICH. 9-15-tf

LOST on road north of Cass City, English Pointer, female, black and white. Owner's name and address is on collar. Tattooed. Reward. Finder inform Frank Singer, 19639 Riopelle St., Detroit. 10-20-2p

ECONOMY Laying Mash—We advise you to use the mash that best fits into your individual conditions and ideas of feeding. Economy mashes are made of the best ingredients obtainable. These mashes have proven themselves on thousands of Michigan poultry farms. We are sure they will make you money, too. For sale by Elkland Roller Mills. 10-27-10

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

FOR SALE—Strawberry roan mare, 3 years old. Joe Krawczyk, 3 miles south, 1 west and 1/2 mile south of Cass City. 10-27-1p

FOUND—Hunting dog. Owner may have same by identifying and paying for this ad. F. G. Langmaid, 6 south, 3 east, 1 1/2 south of Cass City. 10-27-1p

LOST—A purebred Scotch Collie dog, yellow color with dark neck. White spot on side of nose. Lost near Old Greenleaf, on George Shier farm. Delbert Standaugh, Ubly, Mich. 10-27-1

BUTTERNUTS for sale. Call 162F13. Wm. Patch. 10-27-1p

1937 CHEVROLET coupe, in good condition, for sale. Mrs. George Robinson, Tyre, Mich. 9 1/2 miles east of Cass City. 10-27-1p

FOR SALE—A matched team of sorrel Belgians, wt. 2900. See Owen Smith, 1 mile east and 1 mile south of Shabbona. 10-27-1p

FOR SALE—About 60 White Leghorn pullets, 4A. Wm. Roth, 8 miles south, 1/2 east of Cass City. 10-27-1p

FOR SALE—7 feeding pigs, 10 weeks old. R. A. Langworthy, 5 miles south, 3 west of Cass City. 10-27-1p

FOR SALE—Three-section harrows, and Robey bean puller. Fits all makes of tractors. Inquire 3 miles south of Cass City. Rudolph Patera. 10-27-1p

Anti Freeze
79c gal.
Gamble Store Dealer

FOR SALE—Dry wood at farm, 6 miles east, 2 1/2 north, 1 1/2 east of Cass City. Geo. Cosgrove. 9-29-6p

LOST—English setter, all white but his head and his head is mostly black. Answers to name "Jack." Reward offered for him. Herman Rock, 1 mile west of Deford, Mich. 10-27-2p

FOR SALE—150 Rock pullets, about 5 lbs. each. Ready to lay. Norman Heronemus, 2 miles south, 1/2 west of Shabbona. 10-27-2p

THE ANNUAL chicken supper of the Holbrook church will be held Nov. 8 at the Community Hall. 10-20-2

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

A GOOD ALL leather barn halter, \$1.75. Shoe Hospital, J. V. Riley, proprietor. 9-22-tf

ANDY HOAGG
Auctioneer

Farm and Stock Sales

HANDLED ANYWHERE.

Phone 3487 Snover.

SNOVER, MICHIGAN.

9-29-8p

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

RED DAVENPORT for sale at \$12. Chas. Newbery, on the Arthur Little farm, 3 west, 3 1/2 south of Cass City. 10-20-2

ECONOMY 16% Dairy Feed is a highly palatable ration containing generous amounts of the materials needed for top milk production and condition. You will find it a milk producer that will give very satisfactory results. For sale by Elkland Roller Mills. 10-27-12

ROOMS for rent. Inquire at Severn Grocery. 10-27-tf

WE WISH to thank the Cass City friends and neighbors for the beautiful floral blanket presented at the time of the death of our sister, Kathryn Ann Ross. Her sisters and brothers. 10-27-1p

100 LEGHORN pullets, 6 months old, for sale in lots of 25 or more. John Zinnecker, 5 north, 1/2 east of Cass City. Phone 131F2. 10-27-1

LaFleur Gift Shop
801 E. Main Street
Sebewaing

SHOP EARLY

Table lamps, vases, musical dolls, blocks and powder boxes, book ends, pictures, toys, chenille dolls, Teddy bears, washable toys, plastic tea sets, large selection of English Bone china tea cups and saucers while they last, toilet goods, baby gifts, men's gifts, and gifts for all occasions and Christmas cards.

Open Sundays from 12 M. to 6 P. M.

Mrs. E. A. Steele.

10-27-1p

GRANT W. S. C. S. will serve their annual chicken supper on Thursday evening, Nov. 2, at the Grant Methodist church. 10-27-1p

FOUND on gravel pit road, two sacks of ground feed in grain sacks. Owner inquire of A. H. Steward, 6209 West Main St. 10-27-1

WANTED—Man or woman to take over my Watkins business. Must have a car. Good paying job. Call at 6563 Main St., Cass City. 10-27-1p

FOR SALE—Improved Hubbard squash 3c per lb., cabbage 8c per lb. Stanley Muntz, 3 miles north, 1/2 west of Cass City. 9-29-tf

Safe :: Convenient
Inexpensive

War Bond Safekeeping
Service. Ask us about it.

THE PINNEY STATE BANK.
9-8-10

WANTED—32-6 truck tire in good condition. Phone 15. Elkland Roller Mills. 10-27-2

WANT TO BUY a play pen. Mrs. Harold Perry. Telephone 257. 10-27-1

FOR SALE—Three choice purebred, registered yearling Holstein heifers, vaccinated for bangs. Dr. H. T. Donahue. 10-27-2

FOR SALE—Six-year-old Holstein cow, fresh 9 weeks. Edward Hahn, 3 1/2 miles north, 1/2 east of Cass City. 10-27-1p

FOR SALE—Alfalfa seed. Enquire or call John S. Kennedy. Phone 99F12. 10-27-1*

Tiger Radiator Solder
6c can
Gamble Store Dealer

50 LEGHORN pullets, laying, for sale. Alfred Maharg, 6 north, 1/2 west, 1/2 north of Cass City. Phone 140F6. 10-27-1

AN OXFORD Down ram for sale; with papers. Don Seeger, 4 east, 1/2 south of Cass City. Phone 112F2. 10-27-2

FOR SALE—City gas combination. Burns coal, wood or city gas; in good condition. Mrs. Grzeski, 5 miles west and 1 mile north of Deford. 10-27-1

FOR SALE—Kalamazoo heatrola, like new, \$40. Dan Gyonmory, Jr., 2 miles east, 2 1/2 south of Deford. 10-20-2p

Thin Nose Pliers
9c each
Gamble Store Dealer

I WISH to share my home with a couple or small family. Mrs. Geo. Burt. Phone 79R2. 10-27-1p

WE WISH to thank our neighbors and friends for their kindness and sympathy and for the many beautiful floral tributes at the time of the death of our dear mother, Eva May Orth; also Rev. G. N. Bridges, Rev. M. R. Gauss, Rev. Mr. Gilliet for their comforting words; Mr. and Mrs. Naaman Karr; the singers and palmbearers. Mrs. Harry Dodge and family. 10-27-1

TO DR. MORRIS and nurses and to all who brought me fruit, candy, reading material and ice cream to all who visited me while a patient in the hospital, I wish to express my heartfelt thanks. Mrs. Andrew Spencer. 10-27-1

PLEASANT HOME HOSPITAL.

Patients in Pleasant Home hospital Wednesday afternoon were: Blythe Allen of Bay City; Mrs. Eva Crandell of Mayville; Mrs. Wesley Perry of Rochester; Mrs. Watson Hudson of Unionville; Mrs. Lena Hartel of Argyle; Harold VanSickle and Mrs. Arthur Thomas of Sandusky; Miss Avie Walls of Kingston; Mrs. John Thomas of Elkton; Mrs. Walter Alvin and infant daughter, Patricia Ann, Mrs. Margaret Fisher, Mrs. Alice Huffman and Mrs. John Chapelo of Caro; Miss Opal Brooks and Lester Barnes of Cass City.

Diesel Engines
A diesel engine with a weight-to-power ratio of one-to-one now seems assured for postwar trucks, passenger cars and airplanes.

Killed in Home
A total of 32,500 persons were killed by accidents in the home, or on home premises, in 1943, 7 per cent more than in 1942 and 8 per cent more than in 1941.

BOWLING

In sweeping their three game series against the Retherford pin-sters, the "Chuck" Auten team climbed into the league lead and shoved the celebrated Starmann squad into second place. The Starmann five displayed their worst bowling of the season and their captain was no exception. Trying hard to hold onto first place which they had held for three weeks, they apparently were overcome with the jitters and consequently posted their lowest totals. On the other hand "Chuck" Auten's team rang up their highest totals to date, and besides taking over the lead, also cashed in on the double team prizes. Kolb, the lead off man, set the pace by registering a 604 which is tops at this time. Walter Mann put six straight strikes in the pocket in his second game which gave him the season's highest single game total of 246 pins and the weekly prize. Molnar's 551 pins was 122 over his average for three games and he also clicked in on a share of the prize money.

Mac McCullough still retains the lead as high average bowler, but there is a certain bowler who is within striking distance, and if he eases up any and the pressure is really on.

M. B. Auten jumped into the high ten when he manipulated the pins for a good total. He replaces Starmann, who dropped out after a very discouraging performance. Only seven 200 games were posted during the week, Mann 246, McCullough 219, Kolb 217-211, Landon 211, Gross 203, Townsend 200. The high open bowling prize went to Dean Robinson when he slapped the pins around for a count of 235.

The Merchants' league is going along in a two-way tie after the third week of its schedule and Sam's Tavern and Schwaderer's Construction teams each have won seven games, while losing but two games.

Team standings after seventh week:

Team	W	L
C. Auten	15	6
Starmann	14	7
Knoblet	13	8
Parach	13	8
Pinney	12	9
Willy	12	9
Reid	11	10
Retherford	11	10
M. Auten	11	10
Landon	10	11
McCullough	10	11
E. Fritz	8	13
Deering	8	13
Ludlow	7	14
Wallace	7	14
Collins	6	15

Ten high average bowlers—McCullough 182, Landon 181, Ludlow 178, Knoblet 173, Gross 173, Milligan 172, Willy 171, E. Fritz 170, M. Auten 170, Parach 169.

Guy W. Landon, Sec.

Ladies' League.

Team standings:

Team	W	L
Riley	11	4
Wallace	9	6
Benkelman	8	7
Parach	7	8
Stafford	6	9
Collins	4	11

Ten high averages—Parach 149, Collins 147, Benkelman 146, Stafford 145, Hunt 134, Gray 132, Glaspie 132, Wallace 132, A. Hower 132, Walmsley 129.

Team, High Three Games—Parach 1961, Wallace 1935, Benkelman 1921.

Team, High Single Game—Benkelman 725, Wallace 709, Parach 697.

Individual, High Three Games—Collins 475-475, Gray 472.

Individual, High Single Game—Parach 198, Collins 194, Stafford 188.

Schedule for Oct. 31—7:00: Parach vs. Benkelman, 1 and 2; Wallace vs. Stafford, 3 and 4; 9:00, Collins vs. Riley, 1 and 2.

Sulphur Dust
Approximately 80 million pounds of sulphur are sold every year as a fungicide, and the larger share of this is used against apple scab.

Charcoal in Icebox
A small piece of charcoal placed in the back of the refrigerator or icebox will absorb odors.

Religious Observance of V-Day

A religious service, celebrating the end of the war in either of its European or Far Eastern phases, will be conducted by pastors of the Protestant churches, for the Cass City community.

Place: The Baptist church.

Time: 8 p. m. of V-Day, if such announcement comes before 6 p. m. of V-day, and 8 p. m. on the day following, if such announcement comes after 6 p. m.

We urge all citizens of the community to attend and participate in this service, in humble and reverent gratitude to Almighty God. Our churches will be open throughout V-Day for private meditation and prayer.

Signed: The Pastors' Union.

U. S. Boasts Largest Navy Afloat

Symbolic of the powerful U. S. fleet as it marks Navy day for 1944 is this Captain's review on one of the many hard-hitting aircraft carriers now pushing the war against the Japs.

Launch a New Dairy Program

Tuscola county dairy farmers will join in a state and nation-wide eight-point dairy program being launched this fall under the sponsorship of Michigan State college and the U. S. Department of Agriculture, according to announcement by Norris W. Wilber, county agricultural agent.

R. E. White, of Flint, president of the Michigan Association of Ice Cream Manufacturers, will represent the dairy processing groups in the state, and A. C. Baltzer, extension dairyman, will represent Michigan State college in the work of developing the program in Michigan.

Special emphasis is to be placed on the economical production of milk during the coming years. Baltzer pointed out in information sent to the county agricultural agent's office. It is recognized that dairymen, if they are to continue on a more profitable basis, must be in position to meet market demands. This calls for stabilized year-around production.

The new program will place stress on boosting production during October and November, the low producing months. One means of attaining this goal is by weeding out the old cows, and by reference to production and inheritance records culling the short-lived and unprofitable cows from the herds. The eight points of the new program, which serve to reiterate many of the improved practices which have been encouraged in the past by Michigan State college, include:

1. Grow an abundance of high-quality roughage.
2. Balance your herd with your feed supply.
3. Keep production records on each cow in your herd.
4. Practice disease-control methods.
5. Produce milk and cream of the highest quality.
6. Adopt labor saving methods.
7. Take care of your land.
8. Develop a sound breeding program.

ANNUAL SEVENTH DISTRICT W. C. T. U. CONVENTION HERE

Concluded from page 1. Genie Martin is general chairman and will be assisted by Mrs. M. E. Schell. Chairmen of other local committees are: Entertainment, Mrs. A. J. Knapp; music, Mrs. Fred Maier; registration, Mrs. Mary Strickland; gift booth, Mrs. Anna Patterson.

General officers of the district

include: President, Mrs. Genie Martin, Cass City; vice president at large, Mrs. Sara Baker, Port Huron; corresponding secretary, Mrs. Merle Landon, Marlette; treasurer, Mrs. Mary Dennis, Mayville; recording secretary, Mrs. Mary James, Mt. Clemens.

County presidents are: St. Clair, Mrs. Mattie Little, Port Huron; Lapeer, Mrs. Pearl Govan,

Auction Sale!

Having sold my farm, I will sell the following personal property at auction, 3 miles east and 1/4 mile south of Shabbona, or 1 mile west and 4 1/4 miles north of Snover, on

Friday, November 3

AT ONE O'CLOCK

HORSES

Brown mare, 8 years old
Black horse, 16 years old
Sorrel mare colt, 1 year old
Sorrel horse colt

CATTLE

(All cows Bangs tested)

Holstein cow, 4 years old, fresh
Holstein cow, 6 years old, due Nov. 12
Holstein cow, 8 years old, due July 12
Holstein cow, 4 years old, due July 15
Red and white cow, 3 yrs. old, due Jan. 15
Red cow, 3 years old, fresh
White face cow, 3 years old, due July 3
White face cow, 2 years old, due July 2
White face cow, 3 years old, due April 26
White face cow, 3 years old, due April 29
White face cow, 3 years old, due July 22
White face cow, 2 yrs. old, fresh 10 weeks
Jersey cow, 10 years old, due February 21
Guernsey heifer, 18 months old, due April 20
3 heifers, 2 years old
3 steers, 2 years old
5 White faces, 1 year old
55 breeding ewes

FARM MACHINERY, ETC.

Shultz electric milk cooler
Clean easy milking machine
10 milk cans
New Idea manure spreader
Van Brunt 13 hoe drill with markers and press wheels
Deering mower 2 oak tongues
Side delivery rake Cultipacker, 8 ft.
McCormick Deering hay loader
Three-section spring tooth harrow
Oliver 99 walking plow
John Deere 2-row cultivator
McCormick Deering 2-horse cultivator
6 1/2 ft. John Deere field cultivator
12 ft. weeder Deering corn binder
12 barrel water tank Fanning mill
McCormick Deering tractor disc, 7 ft.
Three-section spike tooth harrow
Deering corn binder
Deering grain binder, 6 ft.
Rubber tired wagon Hay rack
Parker bean puller Beet lifter
Set slat slings Post hole digger
Corn sheller Electric ShearMASTER
Forge, anvil, vice, press drill
40 ft. extension ladder
Forks and shovels

TERMS: All sums of \$10.00 and under, cash; over that amount, 1 to 12 months' time on approved bankable notes at 7 per cent interest.

AVON BOAG, Owner

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

Elmwood Center

Mr. and Mrs. Harry Kelley and son, Calvin, spent the week end in Detroit.

Mr. and Mrs. Wesley McBurney and children visited at the Jud Morse home over the week end.

Mr. and Mrs. Roy Bigelow and children spent Tuesday with Mr. and Mrs. Jud Morse. Miss Loretta Morse returned to Dearborn with them.

Visitors at the LeRoy Evans home during the week end were Mr. and Mrs. Charles Dibley of Onaway, Mrs. Henderson Graham, Mr. and Mrs. Robert Kelley and children, Mr. Voss of Kalamazoo, Mr. and Mrs. Harley Kelley, Ezra Kelley and Mr. Miller of Detroit and Mr. and Mrs. Jesse Kelley.

Mr. and Mrs. W. C. Wood and children and Mrs. Ida Wood of Chelsea spent a few days visiting Mr. and Mrs. W. C. Morse.

Mr. and Mrs. LeRoy Evans and family attended a family party in honor of the Robt. Kelleys of Kalamazoo, at the home of Mr. and Mrs. Roy Wagg.

Mr. and Mrs. Ezra Kelley and grandchildren of Detroit called in this community last week.

Jack Brazzell and three friends from Detroit hunted pheasants in this vicinity Monday and Tuesday. They spent Monday night with Arthur Livingston.

Mrs. Perry Livingston attended a party at Mrs. Cecil Barriger's Friday afternoon, given in honor of Mrs. Lyle Lounsbury.

Mr. and Mrs. W. C. Morse entertained 20 guests for dinner on Sunday. Among those present were Mr. and Mrs. Lyle Lounsbury and children, Mr. and Mrs. Floyd Wiles and children, Mrs. Chas. Cutler, Jr., Mrs. Ida Wood, Mr. and Mrs. W. C. Wood and children, Miss Lena Morse and Dean Tuckey.

Mr. and Mrs. Harold Evans enjoyed a trip to Wisconsin to visit their son, Pvt. Richard, at Truax

Field. While there, they went through the beautiful Cave of the Mounds, a newly discovered limestone cavern.

NOVESTA

Mr. and Mrs. Quincy Morley and Elmer Gifford of Detroit spent from Sunday until Thursday of last week at the home of Mr. and Mrs. Clarence Quick. Mrs. Quick returned to Detroit with them for a short visit.

Mrs. Kate Holz and Mr. and Mrs. Fred Holz of Rochester were visitors on Sunday at the homes of Mr. and Mrs. Fred Hartwick, Mr. and Mrs. E. E. Binder and Mr. and Mrs. Clayton Root.

Mr. and Mrs. Maurice MacArthur and three children and Mrs. MacArthur of Saginaw visited Saturday at the A. H. Henderson home.

Mr. and Mrs. Eli Pratt and son, LeRoy, of Detroit spent the week end at the home of Mr. and Mrs. A. J. Pratt.

Mrs. Maggie Wells of Detroit, who has been spending about three weeks with relatives and Mrs. George McArthur, returned to her home Monday.

Mrs. Michael Lenard entertained over the week end several friends and relatives from Detroit.

Sanford Horner of Clawson and son, Kenneth, of Toledo, O., and Jas. Finch of Detroit visited Monday and Tuesday at the Robert Horner home; on Tuesday, Mr. and Mrs. Keith Horner and family of Flint, Mr. and Mrs. Bradshaw and son and Mr. and Mrs. Miller and two children, all of Flint; on Thursday they visited Mrs. Fred Rickwalt in Caro hospital and had supper with Mr. and Mrs. Kenneth Graham; on Friday, Mrs. Bob Wethers of Buffalo, N. Y., who has been spending the week at the Horners, returned to her home.

Oil Industry
More than 4,500,000 barrels of oil are being produced daily by the United States oil industry.

Populous City

One-third of Iceland's people live in modern Reykjavik on the southwestern coast.

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

In the matter of the Estate of Joseph Lang, Deceased.

Notice is hereby given that 2 months from the 27th day of October, A. D. 1944, 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 December, A. D. 1944, and that said claims will be heard by said court on Saturday, the 30th day of December, A. D. 1944, at ten o'clock in the forenoon, central war time.

Dated October 20th, A. D. 1944. ALMON C. PIERCE, Judge of Probate.

A true copy. Rose Nagy, Probate Register. 10-27-3

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

In the matter of the Estate of Grace Krug, Deceased.

Notice is hereby given that 2 months from the 27th day of October, A. D. 1944, 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 December, A. D. 1944, and that said claims will be heard by said court on Friday, the 29th day of December, A. D. 1944, at ten o'clock in the forenoon, central war time.

Dated October 20th, A. D. 1944. ALMON C. PIERCE, Judge of Probate.

A true copy. Rose Nagy, Probate Register. 10-27-3

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

In the matter of the Estate of Dean Sugden, Deceased.

Notice is hereby given that 2 months from the 27th day of October, A. D. 1944, 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 December, A. D. 1944, and that said claims will be heard by said court on Friday, the 29th day of December, A. D. 1944, at ten o'clock in the forenoon, central war time.

Dated October 20th, A. D. 1944. ALMON C. PIERCE, Judge of Probate.

A true copy. Rose Nagy, Probate Register. 10-27-3

\$28 and up

Complete with hood and casing. Pipes and registers 1/2 price; also BOILERS, STOKERS and PARTS. Installations Reasonable. Lowest Prices in Michigan. "Tanks" like new, no priority, for gas, oil or water, several sizes. **Cook Furnace Exch.** TOWNSEND 8-6467 2655 S. Mile, Just East of Woodward, DETROIT.

FARM AUCTION SALE

Having sold my farm, 3 miles west and 2 miles south of Cass City, I will sell the following personal property at auction, on

Wednesday, Nov. 1

AT TWELVE O'CLOCK

LIVESTOCK

Jersey cow, 2 years old, due Jan. 28
Jersey cow, 6 years old, due January 18
Holstein cow, 5 years old, due June 1
Durham and Guernsey cow, 3 yrs. old, due Mar. 20
Guernsey cow, 4 years old, due Mar. 1
Guernsey and Holstein cow, 6 yrs. old, due Mar. 5
Guernsey cow, 5 years old, due Mar. 12
Durham cow, 5 years old, due May 4
Durham cow, 6 years old, due Feb. 2
Holstein cow, 6 years old, due June 20
Guernsey cow, 6 years old, due Apr. 2
Durham cow, 3 years old, due June 12
Durham cow, 5 years old, calf by side
Durham and Guernsey cow, 4 years old, due Mar. 1

All above cattle are TB and Bangs tested and free from mastitis.

Durham heifer, 15 months old, open
Durham and Guernsey heifer, 1 year old
Holstein heifer, 15 months old, open
Durham calf, 3 months old

MACHINERY

Surge milker, 2-unit, used 6 months
McCormick-Deering F-12 tractor, rubber in front
McCormick-Deering tractor 2-row cultivator, new
McCormick-Deering plow, two 12-in. bottom, like new
McCormick-Deering hay loader, good condition
McCormick-Deering side delivery rake
McCormick-Deering walking cultivator
Deering grain binder, 6 ft. cut
Deering mower, 5 ft. cut
Superior manure spreader, good condition

Superior grain drill
Superior 12-hoe grain drill and fertilizer
John Deere 3-section spring tooth harrows
Quack grass harrows, 2-section
Spike tooth harrows, 2-section
Land roller Dump rake
Rubber tire, all steel bolster wagon and rack, good tires 600x20
Studebaker wagon and rack
Oliver 99 walking plow
Corn sheller Side scraper
Lumber pile Grindstone
Wheelbarrow, steel box, new
40 ft. extension ladder, like new
Schultz milk cooler, 6-can, used 8 months
Stock water tank 2-hbl. tank
10 milk cans, 10-gal., some like new
Milk strainers 2 milk pails
Brower 8-ft. chicken feeder, 2 bus. size
Brower electric chick battery, 500 cap.
Brower intermediate broiler battery
Brower chicken water fountain, 8-gal.
Iron kettle, 30-gal. size
Gas barrels and pipe
Parmak battery fencer; battery is new
20 lbs. alemite grease Grease gun
Jewelry wagon
Other articles too numerous to mention

FEED

Alfalfa hay, baled, about 10 tons
Mixed hay in mow
3 tons wheat straw, baled
600 bus. ear corn
226 shocks of corn
1,000 lbs. mineral
Quantity of soy beans

TERMS—All sums of \$10.00 and under, cash; over that amount, 1 to 12 months' time on approved bankable notes at 7 per cent interest.

Reuben A. Bauman, Owner

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

Farm Auction Sale

Having decided to quit farming, I will sell the following personal property at auction, 4 miles east and 1/2 mile south of Deford, on

Tuesday, Oct. 31

AT ONE O'CLOCK, CWT

HORSES

Pair dapple grey mares, 4 and 5 yrs. old, wt. 1,400 apiece
Sorrel horse, 10 yrs. old, wt. 1,400

CATTLE

Red cow, 7 yrs. old, to freshen Jan. 28
Holstein cow, 10 yrs. old, bred 7 weeks
Red cow, 4 yrs. old, bred 6 weeks
Jersey cow, 8 years old, will freshen Jan. 19

Red and white heifer, 16 months old
Black heifer, 16 months old
Black heifer calf, 9 months old
Red cow, 3 yrs. old, to freshen in March

MACHINERY

Mowing machine, 6 ft. cut
Planet Junior two-horse cultivator
Set of spring tooth harrows
Horse drawn disc
Miller bean puller
Wood wheel wagon and rack
Electric and battery fence controller, nearly new

Pair of fisherman's boots
Set of double harness
Single harness
Oliver walking plow No. 43
Steel pickup box, good for trailer
Cast iron bath tub, used for cattle trough
2 cultivator discs, new, for 2-horse cultivator
Forks, shovels, hay fork

FURNITURE

Three-piece dresser
Cook stove for coal or wood
Heater, for wood or coal
Baby creeper, nearly new
Crosley table radio
Quantity of 2x4's and 4x4's, hard wood
Pail and strainer
4 ten-gallon milk cans

FEED

175 bus. of corn, husked
17 tons of hay
Bean straw in stack
500 lbs. beans for feed
Quantity of potatoes
Grindstone

TERMS—All sums of \$10 and under, cash; over that amount 1 to 12 months' time on approved bankable notes at 7 per cent interest.

Joseph Oleski, Owner

Arnold Copeland, Auctioneer

The Pinney State Bank, Clerk

4TH WAR-WINTER AHEAD ... CARS BEWARE!

Mom and Pop and the Car...

"That reminds me, George...we should have the Standard Oil Man give the car a winter change-over, too."

Sticky sludge is forming in many cars today, and may, at any time, clog oil-lines and screens, and lead to burned-out bearings. The older the car, the greater the danger—especially with winter coming up. Guard against 4th war-winter car trouble.

Now, of all times, use top-quality motor oil. Use instant-flowing, full-bodied, sludge-resisting, low-in-carbon oil. Use Standard's famous Iso-Vis 10 W, the full-protecting, fastest-starting, easiest-on-the-battery 10 W motor oil. Get Iso-Vis 10 W today.

And while you're doing it, make sure your car has all-over protection. Arrange for a complete service "package" that covers the vital spots...get a 4th War-Winter 10 Stan Tune-Up at your Standard Oil Dealer's.

**TODAY SEE YOUR
STANDARD OIL
DEALER for Better Car Care**

Gasoline Powers the Attack... Don't
Waste a Drop! Buy more War Bonds

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 . . . \$3.00

CATTLE . . . \$2.00

Hogs, Calves and Sheep According to
Size and Conditions

PHONE COLLECT TO

CASS CITY 207

DARLING & COMPANY

RESCUE

Mrs. Basil Todes and daughter, Mary Ann, of Pontiac spent the week end with her sister, Mrs. Earl Maharg, and family.

Mr. and Mrs. Stanley Marx and children of Detroit spent from Sunday until Tuesday at the Thomas Quinn home. Mrs. Marx adm Mrs. Quinn are sisters.

Mr. and Mrs. Levi Helwig and daughters of Cass City were calling on relatives around here Saturday evening.

Mr. and Mrs. Clarence Ashmore and children from East Tawas were visitors at the Wm. Ashmore, Sr., home.

Mrs. Elizabeth Lown and Mrs. Caroline Zemke of Royal Oak and Mrs. Louise Allen of Detroit visited Monday evening and Tuesday at the home of Mr. and Mrs. Henry Mellendorf.

Mr. and Mrs. Arlan Hartwick and children and niece of Cass City were visitors Sunday afternoon at the Stanley B. Mellendorf home.

Mr. and Mrs. Clarence Lachet and son, David, and Mrs. Myrtle Teller of Pontiac were calling on friends around here Sunday.

Mr. and Mrs. Chas. Ashmore and son, David, of Cass City were visitors at the Martin Hartsell and Wm. Ashmore, Sr., homes Sunday.

Joseph O'Rourke left Sunday to attend college in Ohio after spending the past week's vacation at the home of his parents, Mr. and Mrs. Daniel O'Rourke.

Benjamin McAlpine was a business caller in Marlette Monday.

Mr. and Mrs. Donald Lester and children of Detroit spent the week end at the home of Mrs. Lester's parents, Mr. and Mrs. Arthur Moore.

Mr. and Mrs. Royal Roberts of Whittemore were Tuesday and Wednesday visitors at the Thos. Quinn home.

Mr. and Mrs. Manley Emily and daughter, Patsy, of Curran were Sunday and Monday guests at the Oscar Webber home.

Mason Mooney returned home Monday after visiting relatives in Detroit the past week.

Mr. and Mrs. Gilbert McKee and nephews moved to Hillsdale on Wednesday. A farewell party was held in their honor at the Christian Kruh home in Gagetown Tuesday evening.

Oscar Webber attended a chicken supper in Frankenmuth Monday evening.

MAN'S BEST FRIEND

Man's best friend... may be his dog but we'll bet his car rates pretty high in his affections. If you care about your car—give its motor the protection it needs and deserves... this famous oil.

Gulfride

Cass City Oil and Gas Company

Stanley Asher, Manager
Telephone No. 25

Corporal Works Trick

To Capture 27 Germans

WITH THE CANADIANS IN FRANCE.—Corp. Johnny Tod of St. Vital, Manitoba, a member of the Royal Canadian army service corps, put aside his headquarters work recently, long enough to capture 27 Germans single-handed.

After his company landed in France, Tod was pressed into patrol duty. He walked down a deep enemy trench and, rounding a turn, bumped into a group of Germans. Their hands shot up.

Pretending he was shouting to comrades, Tod called, "Come on up, men," and then calmly advanced and disarmed them.

Laconic Writer Has

Receiver Befuddled

CAMP PICKETT, VA.—Lewis H. Applegate of Cadiz, Ohio, thinks his feminine correspondent is taking too seriously the army's admonition, "Button your lip."

He received a letter: "I'll be in town for the week-end."

What's worrying him is: 1—What week-end? 2—What town? 3—Who's the girl?

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

In the matter of the Estate of Lavinia H. Flint, Deceased.

Notice is hereby given that 2 months from the 20th day of October, A. D. 1944, 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 20th day of December, A. D. 1944, and that said claims will be heard by said court on Friday, the 22nd day of December, A. D. 1944, at ten o'clock in the forenoon, central war time.

Dated October 16, A. D. 1944.
ALMON C. PIERCE,
Judge of Probate.

A true copy.
Rose Nagy, Probate Register.
10-20-3

Order for Publication—Sale or Mortgage of Real Estate.—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the village of Caro, in said county, on the 11th day of October, A. D. 1944. Present, Hon. Almon C. Pierce, Judge of Probate.

In the matter of the Estate of Martha Striffler, Deceased.

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

It is ordered, that the 6th day of November, A. D. 1944, at ten o'clock in the forenoon, central war time, at said Probate Office, be and is hereby appointed for hearing said petition and that all persons interested in said estate appear before said Court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.

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

A true copy.
Rose Nagy, Register of Probate.
10-20-3

PROFESSIONAL DIRECTORY

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.

K. I. MacRAE, D. O.
Osteopathic Physician and Surgeon
Half block east of Chronicle Office, 226R2. Res., 226R3.

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.

AT FIRST
SIGN OF A
COLD
USE 666
Cold Preparations as directed

Auction Sale

Having sold the farm, we will sell the following at public auction at the farm, 1 mile west, ½ mile north, ¼ mile west and ¾ mile north of Wilmot, or 1 mile west and 2 miles south of Deford, on

Wednesday, Nov. 1

SALE STARTS AT ONE O'CLOCK

HORSES

Team of horses, 9 yrs. old, wt. 2400

Team of horses, 8 and 9 yrs. old, wt. 2700

CATTLE

Black cow, 7 yrs. old, due Nov. 15

Black cow, 6 yrs. old, fresh Oct. 1

Black cow, 7 yrs. old, milking, bred Sept. 1

Brown cow, 8 yrs. old, fresh Sept. 27

Brown cow, 3 yrs. old, bred Apr. 16

Above cow Holstein and Jersey

Jersey cow, 3 yrs. old, bred June 8

Jersey and Holstein heifer, 3 yrs. old, bred June 20

Holstein cow, due Nov. 1

Red and white heifer, 2 yrs. old, bred in July

5 head young stock, 5 months to 1 yr. old

PIGS AND CHICKENS

Chester White brood sow, 2 yrs. old

4 shoats, wt. about 125 lbs. each

About 75 White Leghorn hens, AAA

FEED

Quantity of oats Quantity of wheat

Quantity of hay Bean pods

5 acres good ripe corn in shock

IMPLEMENTS, ETC.

11-hose Superior grain drill, with fertilizer attachments, in good condition

Milwaukee corn binder

Deering mower

Deering dump rake

Rude manure spreader

Deering grain binder

Miller bean puller

Oliver 2-row cultivator

5-tooth single cultivator

2-bottom sulky plow

Moore walking plow

Massey-Harris hay loader

2 sets spring tooth harrows

United 6 h. p. gas engine

Rubber tire wagon and rack

100 ft. of oiled pre-war hay rope

Prime electric fence, new

160 rods of heavy barbed wire

Hay fork and pulleys

Five 10-gal. milk cans

2 milk pails, new

Eating and seed potatoes

Hog feeder

Hoes

4 horse collars

Several rolls asphalt roofing

Kruger piano

Silvertone Victrola and 3 doz. records

Numerous other articles

Land roller

Gale riding plow

Forge

Log drag

Milk strainer

Milk stirrer

Some grain bags

Hog trough

Log chain

Forks

5 rolls slate roofing

TERMS—All sums under \$10 cash; over that amount, 1 to 12 months' time on approved bankable notes at 7 per cent interest.

E. V. & Cleo Evans, Prop's.

Ernie Reid, Auctioneer

Kingston State Bank, Clerk

AUCTION SALE

I will sell the following property at auction, 9½ miles north of Marlette, on M-53, or 4 miles east and 6½ miles south of Cass City, on

Thursday, November 2

AT 1:00 P. M. (Slow Time)

CATTLE

Durham cow, 7 yrs. old, fresh 6 wks.

Durham cow, 8 yrs. old, due Feb. 19

Blue cow, 4 yrs. old, due Dec 27

White cow, 4 yrs. old, due Dec. 7

Blue cow, 4 yrs. old, due Dec. 29

Blue cow, 6 yrs. old, fresh 8 wks.

Durham cow, 6 yrs. old, due Nov. 15

Durham cow, 4 yrs. old, calf by side

Holstein cow, 4 yrs. old, calf by side

Hereford heifer, 3 yrs. old, calf by side

Hereford heifer, 3 yrs. old, calf by side

Holstein heifer, 3 yrs. old, calf by side

Holstein heifer, 3 yrs. old, calf by side

Durham heifer, 3 yrs. old, calf by side

Durham heifer, 3 yrs. old, calf by side

Holstein heifer, 3 yrs. old, due soon

Blue heifer, 3 yrs. old, due soon

3 steers, weight about 900 lbs. each

Durham bull, 2 yrs. old

Purebred Hereford bull, 1 yr. old, can obtain papers

Purebred Holstein bull, 1 yr. old

Hereford steer, 1 yr. old

16 feeder cattle 2 calves, 10 weeks old

MACHINERY

Keystone hay loader

5 ft. Deering mower

6 ft. Deering mower

John Deere corn binder

Oliver manure spreader

POULTRY

200 year-old Leghorn hens

FEED

16 bushels of alfalfa seed

Silage, about 30 ft.

All white enamel kitchen range, practically new

TERMS—All sums of \$10 and under, cash; over that amount, 1 to 12 months' time on approved bankable notes at 7 per cent interest.

Wilfred Knapp, Owner

Arnold Copeland, Auctioneer

Cass City State Bank, Clerk

Shipment of

Steel Posts

Received

Farm Produce Co.

TELEPHONE 54

DEFORD.
Obituary of Mrs. Orth—
Eva May Orth passed away very suddenly at the home of her daughter, Mrs. Ida Dodge, Oct. 21, of a heart attack.
Eva May Walker Orth was born at Imlay City Dec. 1, 1865, and

ALWAYS A HIT SHOW!!
Strand
CARO
Thumb's Wonder Theatre
Fri. and Sat. Oct. 27-28
CAROLINA BLUES
—Starring—
KAY KYSER, ANN MILLER, VICTOR MOORE
With Kay Kyser's Band and Ish Kabibble.
It will chase your blues away!
BEGINNING SATURDAY MIDNIGHT
Sun. and Mon. Oct. 29-30
Continuous Sun. from 8:00.

MIRACLE OF LAUGHTER FROM THE BROADWAY THEATRE
Paramount's
"HAIL THE CONQUERING HERO"
Starring
EDDIE BRACKEN
with ELLA RAINE and WILLIAM DEMAREST
and PRESTON STURGES
EXTRA! THE SMALL FARM vs. LARGE SCALE AGRICULTURE!
See the small farmer's chance of survival in
POST-WAR FARMS
THE NEW **MARCH OF TIME**
Released by 20th Century-Fox
PLUS: "Headline Hot" War News.
TUES., WED., THURS.
Oct. 31; Nov. 1-2
Special Mid-Week Program

THEY MET... MARRIED... HONEYMOONED... ON A FOUR-DAY FURLOUGH
Columbia Pictures presents
JEAN ARTHUR CHARLES BOWMAN COBURN
Living Cummings
The Impatient Years
with Edgar Buchanan • Charles Grainger • Jane Darrell
Original Screen Play by VIRGINIA VAN UPP
Produced and Directed by Irving Cummings
TEMPLE—CARO
FRI., SAT., SUN.
October 27, 28, 29
TWO SMASH HITS
Paramount presents
JACK HALEY, HARRIET HILLIARD, MARY BETH HUGHES, OZZIE NELSON
— IN —
TAKE IT BIG
— PLUS —
Wild Bill Elliott as Red Ryder
— IN —
TUCSON RAIDERS

moved to Tuscola county from Leonard in 1886. In the year of 1885, she was married to Ward Sowles, who died in 1893. In 1903, she became the wife of Mr. Orth, who passed away in 1936. Mrs. Orth was a member of the Lamonthe Memorial church, a fine Christian lady and a member of the Deford W. C. T. U.
Funeral services were conducted Tuesday afternoon in the Kingston Baptist church by Rev. G. N. Bridges of Marlette. Burial was made in Kingston cemetery.
A daughter survives, Mrs. Harry Dodge, of Deford, and a sister, Mrs. Olivia Hall of Dryden.
Present from a distance at the funeral were Mr. and Mrs. Menette Williamson of Detroit, Mr. and Mrs. Chas. Walker and Mrs. Ralph Walker of Capac, Mr. and Mrs. C. W. McCain, Mr. and Mrs. Charles Comphfield, Mrs. Alger Clark and Mrs. Herman Vincin, all of Pontiac, Mrs. Cora Secord, Will Taylor, Mr. and Mrs. Lewis Bartles, and Mr. and Mrs. Walker Jackson, all of Almont, Mr. and Mrs. W. E. Seurey, Mr. and Mrs. E. L. Seurey, Mr. and Mrs. Bruce Walker and Mr. and Mrs. Carl Neil, all of Flint, Mr. and Mrs. Orville Mathews and Mr. and Mrs. Ren Mathews of North Branch, Mrs. Olivia Hall and Mrs. Lena Havens of Dryden, Mr. and Mrs. Delious Mason, Mrs. Stanley Payne and Mr. and Mrs. Philo Walker, all of Imlay City, and Mrs. John Prindig.

Farewell Party—
Mr. and Mrs. Clarence Stockwell and family moved on Monday to a location near Onaway. About a year ago, Mr. Stockwell bought an 80-acre tract of land near a lake and will construct cabins for tourists. On Thursday evening, a farewell party was given for the Stockwells at the church annex dining room and a large number of friends spent the evening together. Lunch was served and the Stockwells were presented with a liberal offering from the friends present. Mr. and Mrs. Geo. McIntyre of Saginaw were present and George made the presentation of the gift.
W. C. T. U. to Meet—
The local union will meet Nov. 2 at two o'clock with Mrs. Edwin Rayl. The program arranged will be: Devotions, Mrs. Vina Palmateer; roll call; response, "Things I Am Thankful for"; topic for discussion, "Peace"; leader, Martha Bruce.

CARO LIVESTOCK AUCTION YARDS
Market report for Tuesday, October 24—

Best veal	17.00-18.10
Fair to good	15.50-16.90
Common kind	14.00-15.40
Lights	12.50-13.90
Deacons	1.00- 8.00
Common grass steers	8.00- 9.50
Good butcher heifers	11.40-12.00
Common butcher heifers	8.20-10.00
Good butcher cows	9.00-10.00
Common butcher cows	8.00- 8.80
Cutters	7.00- 8.00
Canners	4.50- 6.50
Good butcher bulls	9.50-10.20
Light butcher bulls	8.70- 9.20
Stock bulls	34.00-61.00
Feeders	15.00-60.00
Hogs	14.60
Heavy	13.85
Roughs up to	13.60
Good butcher lambs	13.50-13.70
Common butcher lambs	12.10-12.50
Feeder lambs	10.00-11.00

UBLY STOCK YARD

Best veal	17.00-17.70
Fair to good	16.00-17.00
Common kind	13.00-16.00
Deacons	1.00- 6.00
Butcher steers and heifers	10.50-11.70
Common kind	8.50-10.00
Best cows	9.50-11.00
Common kind	8.00- 9.00
Cutters	6.50- 7.75
Canners	4.50- 6.00
Best bulls	10.90
Light bulls	7.00- 8.50
Stock bulls	25.00-54.00
Feeder cattle	15.00-67.00
Best hogs	14.60
Heavy hogs	13.85
Lights	13.10
Roughs	13.00-13.60
Good lambs	13.00-13.50
Feeder lambs	8.00-12.00

this week with heart trouble.
Alvah Allen has been absent from work for three weeks because of a recurrence of the trouble that caused his release from the army. He spent Tuesday at a Bay City hospital for medical attention.
Mrs. Neil Martin is quite ill and confined to her bed.
Mr. and Mrs. Robert Kelley of Kalamazoo were visitors Wednesday and Thursday at the Harley Kelley home. A family get-together was had on Thursday evening at the home of Mr. and Mrs. Roy Wagg.
Mr. and Mrs. Gail Parrott of near Cass City were Sunday dinner guests at the Louis Sherwood home.
Mr. and Mrs. George Spencer spent Saturday and Sunday with Mr. and Mrs. Roy Colwell in Saginaw.
Mr. and Mrs. Wesley McCain of Pontiac were Tuesday visitors at the George Spencer home.
Miss Griffin, a missionary in India for 23 years, gave a fine talk in the Deford church on Sunday morning, of her experiences, some of the customs in India, their mode of dress and of the Christian work being done there.
The Farmers' club met on Friday evening at the home of Mr. and Mrs. Harley Kelley. About 50 were present and a pheasant supper was served. Mrs. Arlon Retherford and Harley Kelley gave a vocal selection. The head official of the county road commission gave an interesting talk concerning the work being done in the county and how it is financed. The November meeting on the third Friday will be held at the H. D. Malcolm home.
Floyd Gage is home on leave of absence for a few days from Camp Wheeler, Ga.
Don Hicks came home on Monday for a few days on leave.
Mr. and Mrs. Cecil Lester were callers Saturday at the Frank Lester home at Kingston.
Mrs. Beatrice Parks and Wm. Nelson of Lapeer were Sunday visitors of Mr. and Mrs. A. L. Bruce.
Otto Cutting of Bay City spent the week end as a guest of Mr. and Mrs. Herman Rock.
Mrs. Martha Frankfort of Fostoria is spending a few weeks here with her sister, Mrs. John Walk.
Mr. and Mrs. Horace Murry entertained on Sunday the latter's parents, Mr. and Mrs. Roy Marra of Caro.
Mr. and Mrs. Charles Dodge of Imlay City were Sunday visitors at the Howard Retherford home.
Mr. and Mrs. Wm. Gage entertained on Sunday Mr. and Mrs. Fern Matrin of Pontiac.
Mr. and Mrs. Roland Bruce of Lapeer were Saturday callers of Mrs. H. D. Malcolm and dinner guests of Mr. and Mrs. Eldon Bruce.
Mr. and Mrs. Wayne Eyo of Detroit spent Sunday at the Caroline and Leland Lewis home.
Mrs. Minnie Dace entertained for the week end Mrs. Joseph Dodge of Cass City.
Mr. and Mrs. Wm. Hicks spent the week end with relatives in Flint.
Mr. and Mrs. Kenneth Churchill entertained Saturday and Sunday Mrs. Mina Hovey of Roseville and Mr. and Mrs. Ernest Lawrence of Mt. Clemens.
Mr. and Mrs. Lewis Locke of Royal Oak spent a week visiting friends near Deford. Louie hunted pheasants part of the time.
Donna Jean Bright and Vernetta Lipke of Detroit spent from Friday until Monday at the Kilgore home.
Janice Youngs of Cass City spent the week end with her cousin, Donna Jean Bright, at the C. Kilgore home.
Chas. Ansterberry and sons, Earl and Charles, spent Friday and Saturday hunting and stayed with the C. Kilgore.
Mr. and Mrs. Jesse Bruce have moved to the farm, recently purchased of Mr. and Mrs. Jack Ferguson near Wilmot.
Thomas Gillies spent a few days visiting friends near Cass City.
Mr. and Mrs. John Prindig of Columbiaville were guests of Mrs. Alice Retherford Wednesday and Thursday.
Mr. and Mrs. Philip Retherford were visitors in Detroit Wednesday.
Mrs. Helen Wagner and little daughter of Oxford are guests this week of Miss Belle Spencer.
Wm. Patch and family ate Sunday dinner at the Hazen Warner home in honor of Mr. Warner's 48th birthday.
Mr. and Mrs. C. Thurmon and son, Philip, of Cass City ate supper on Monday evening at the Wm. Patch home.
Mrs. Alex Slack left Monday for a few days' visit with relatives in Detroit.
Mr. and Mrs. Julius Thom are nicely settled on their farm after having it rented for three years to Albert North.
Mrs. Wm. Collins and son of Avoca spent a few days last week visiting relatives in this locality.
Janet Biddle is much improved after being confined to her bed several days with the flu.

Nation's Optometrists
There are 17,000 practitioners in optometry.

Navy Day Finds U. S. With Powerful Fleet and Personnel
Navy day, October 27, 1944, finds the youngest nation in the world, the United States, with much of its great strength reflected in the largest navy afloat.
Today's mighty fleet is a far cry from the original six frigates authorized in 1794 to protect American shipping from the ravages of Algerian pirates, and it has grown tremendously even in the last five years to more than double its prewar combat strength.
With the navy's fundamental aim being "... to support the national policies, commerce, and to guard the continental and overseas possessions," the U. S. fleet can be found in every major theater of World War II, in the forefront of the nation's struggle against Axis aggression.
Whole Nation Helped.
Utilizing the unbounded natural wealth of this country, and employing the courage and ingenuity of the American people, the navy has developed the most modern instruments to cope with the scientific progression of the times. Taking the place of the old man o' wars are the mighty 35,000-ton battleships; the sleek, powerful cruisers, and the speedy, dangerous destroyers; and supplementing these surface craft are approximately 100 aircraft carriers, from which bomber and fighter planes can be brought up close to take off and hammer enemy defenses.
With over 1,150 combat vessels in service, a vast array of tankers, oilers, and cargo and ammunition ships are needed to attend them, and with the navy required to bring invasion troops and their equipment ashore against enemy fire, thousands of sturdy landing craft have been put into service.
Since the war began, the United States navy has tripled the number of its warships; added 65,000 vessels of all types; brought its air strength up to 57,600 planes; increased its arsenal of anti-aircraft guns to more than 125,000 of 20-millimeter and 40-millimeter caliber, and developed a force of 3,717,000 men, with a goal of over 4,000,000.
Naval Chiefs in Charge.
Heading this overwhelming aggregation of naval power is Adm. Ernest J. King, commander-in-chief of the navy and chief of naval operations, with Adm. Harold Stark in charge of the European theater, Adm. Royal Ingersoll of the Atlantic, and Adm. Chester Nimitz of the Pacific.
If the navy is part of our strong right arm today, it was not always that way, for, oddly enough, the fleet has had its fight for obtaining proper recognition as not only a surety of our water-borne commerce, but also as a barrier to any coastal assault against us.

HOLBROOK
On Saturday, Oct. 21, Mr. and Mrs. Steven Decker celebrated their silver wedding anniversary at their home. Forty-two relatives were present at a four o'clock dinner. A dance and reception was held in the evening at the hall with 150 present. Ice cream and cake were served. They received many beautiful gifts, including a purse of 72 silver dollars. Out of town guests were from Saginaw, Detroit, Pigeon, Pontiac, Bad Axe, Caro and Unionville.
Mr. and Mrs. Ed Jackson, Mr. and Mrs. Gordon Jackson, Mr. and Mrs. Floyd Shubel and family spent Sunday at the Forest Smith home at Shabbona.
Mr. and Mrs. Ted Streeter and daughter, Lorraine, and Joyce Nielbel of Saginaw spent Saturday night and Sunday at the home of Mr. and Mrs. Clifford Jackson.
Mrs. Loren Trathen and little Paul O'Harris spent Sunday evening at the home of Mrs. Mabel O'Harris at Bad Axe.
Mr. and Mrs. Harold Madiger of Pontiac spent Saturday night and Sunday at the home of Mr. and Mrs. Jerry Decker.
Those who spent Saturday night and Sunday at the home of Mr. and Mrs. Steve Decker were Mr. and Mrs. Ed Pedlar and daughter, Jacqueline, and grandson, Eddie Pedlar, and Mr. and Mrs. Walter Madiger and children of Unionville.
Many from around here attended the hunters' ball in Uby Saturday night.
Mr. and Mrs. Jim Shuart moved to the Mrs. Kenneth Shuart farm this week.
Mr. and Mrs. Richard Baur spent Saturday night and Sunday with Mr. and Mrs. Chas. Bond, Jr., Ben Bundo and son, Bennie Jr., and Paul Bundo, Jr., of Detroit were among the hunters here last week.

Cheaper Production
Better pastures and more temporary grazing crops give cheaper milk, meat and eggs.

Only Two Elected
The governor and auditor of Maine are the only executive officers of the state elected by popular vote.

Farm Topics
Cover Crop Seed Increase Sought
Supplies Needed to Maintain Acreage
Growing of legumes and cover crops—with particular emphasis on seed production—is receiving more attention than usual from Uncle Sam this year.
The nation's farmers for many years have relied upon legumes and cover crops to protect their soil from erosion, preserve valuable moisture, and gather life-giving nitrogen from the air. In most cases, these crops are plowed under as green manure to make room for more profitable row crops, such as cotton, corn, or tobacco.
Heavy wartime demands for more food and fiber crops from each acre under the plow have increased the need for seeding legumes and cover crops, the War Food administration says. Records show that growing these crops in winter will bring about a substantial increase in per acre yields of subsequent crops. The urgent need for more feed crops to support added numbers of livestock also has a place in the picture, WFA says. These crops provide excellent pasture for several weeks before turning under, thus supplementing dwindling supplies of concentrated protein feeds.
Principal emphasis is being placed on harvesting of seed from 1944 crops of legumes and grasses because supplies now are at dangerously low levels. Adequate supplies of these seeds are essential for providing winter feeds, protecting land during the winter months, and maintaining soil productivity at high levels.
Increases in production of legume and grass seeds must be made in 1944 if there are to be sufficient new seedlings this fall for hay and pasture production and for sod acreage in regular crop rotations. Nations liberated from Nazi domination will need seed quickly to help reestablish themselves by restoring their devastated farmlands. Shipping seed abroad is an economical way of exporting food and lessens the drain on our own food supplies.
Harvesting of legume and cover crop seed will be encouraged under provisions of the 1944 conservation program of the Agricultural Adjustment agency. Substantial payments will be allowed for each acre harvested, up to a maximum of 25 acres per farm. Prices of seed will be supported at levels designed to give the farmer a fair return. Crops eligible for AAA payments and support prices include most principal legumes and grasses.
In addition to the profit realized, farmers are being urged by the WFA to produce adequate supplies of seed for two principal reasons. First, WFA says, if farmers are to maintain their record production levels, every effort must be made to keep the nation's farmlands in top productive condition. Any effort to draw upon soil fertility without replacing it is a dangerous gamble which may result in declining production in later years. In the second place, many of the crops now being produced in record quantities to meet urgent needs are soil depleting. Continued production of these crops makes it imperative that productivity be preserved by every means possible.
Here is how the situation sums up:
1. Red clover—Reserves at 40 per cent of 1940 level.
2. Alsike clover—Carryover reduced one-half by two short crops.
3. Sweet clover—1943 crop smallest since 1922. Carryover July 1 expected to be 40 per cent of 1939-1943 average.

Cattle Liver Flukes
Liver flukes, long a serious menace to cattle production in parts of Texas and other western states, are now being fought with a new chemical treatment, according to the War Food administration. The drug "hexachlorethane" is combined with bentonite in water to make a smooth emulsion that is easily given as a drench. Liver flukes, difficult to reach by medication, are small, flat, leaf-shaped parasites.

EVERGREEN.
Mrs. R. W. Herber spent from Saturday until Tuesday with her father and sister near Port Huron.
Frank Agar of Ann Arbor enjoyed pheasant hunting in this vicinity several days last week.
Mr. and Mrs. Jack Agar of Caro were callers at the Arthur Craig and John McTavish homes here on Monday.
Rev. and Mrs. E. M. Gibson of Flint were callers in this vicinity on Monday.

Aviation Gas
The United States produces 85 per cent of the world's total aviation gasoline.

WHY
Thoughtful Voters of Michigan Who are Interested in Good Government and Responsible Home Rule Will Vote "NO" on Proposal No. 4 on Nov. 7.
BECAUSE
1. This Amendment DOES concern the whole state, not Wayne alone, as its sponsors contend. It is aimed at BREAKING DOWN local government. Attempts to pass a similar amendment applying to all counties were heavily defeated in 1924 and 1936. Then, two years ago the effort to take one county at a time began. Again they failed, but the defenders of local government must now rally to decisively reject this proposal for all time.
2. Proposal No. 4 would destroy the two-party system of government, as American as the Liberty Bell, by substituting "nonpartisan" candidates for county offices, all of whom would be elected AT LARGE and responsible to no group!
3. Detroit's present city and legislative officials, now elected AT LARGE, have been notoriously inefficient and corrupt. In grand jury actions one-third of the city council, the MAYOR and a host of police officers were indicted and convicted! The majority of Detroit state legislators in 1944 were indicted and convicted of graft!
4. By giving two-thirds control to Detroit, Proposal No. 4 would destroy home rule for 11 cities and 18 townships in Wayne county. Detroit's debt has soared over 1,000 per cent since 1919; Wayne county's debt, due to haphazard government, has decreased 15 per cent.

That's why the Michigan Institute for Local Government and the Committee for Representative Government join in urging you to
Vote "NO" Proposal No. 4
(Political Advertisement)

Wednesday's Market at Sandusky Yards
Market Oct. 25, 1944—

Good beef steers and heifers	11.00-13.00
Fair to good	9.00-11.00
Common	7.00- 9.00
Good beef cows	8.00- 9.00
Fair to good beef cows	7.00- 8.00
Stock bulls	15.00-60.00
Canners and cutters	4.00- 6.00
Good bologna bulls	9.50-10.50
Light bulls	8.00- 9.50
Dairy cows	50.00-135.00
Feeder cattle	10.00-60.00
Deacons	1.00-10.00
Good veal	17.00-18.00
Fair to good	15.00-17.00
Common kind	9.00-15.00
Choice hogs, 180 to 250 pounds	14.60
Choice hogs, 250 to 300 pounds	13.85
Heavy hogs	12.50-13.50
Roughs	11.50-13.00
Light hogs	11.00-13.00

Sandusky Livestock Sales Company
Sale every Wednesday at 2 p. m.
W. H. Turnbull Worthy Tait
Auctioneers

Cass
THEATRE CASS CITY
Fri., Sat. Oct. 27-28
HUGE DOUBLE FEATURE
"ROGER TOLHURST, GANGSTER!"
with PRESTON FOSTER • VICTOR MCGARRELL
LOUIS ARMSTRONG • KENT TAYLOR
Directed by Robert Florey
SECOND FEATURE
Radio's most popular entertainers!!
AL PEARCE, DALE EVANS, FRANK ALBERTSON
— IN —
HERE COMES ELMER
PLUS News, Cartoon, and Novelty
SUN., MON., TUES.
Oct. 29-31
Continuous Sun. from 8:00
THE GREATEST LOVE STORY OF OUR TIME
The White Cliffs of Dover
Starring
IRENE DUNNE
A CLARENCE BROWN PRODUCTION
with **MARSHALL RODDY McDOWALL**
FRANK MORGAN
VAN JOHNSON
C. AUBREY SMITH
DAME MAY WHITTY
GLADYS COOPER
Plus World News and Cartoon
Wed., Thurs. Nov. 1, 2
UP IN MABEL'S ROOM
People do the darndest things!
Presented by EDWARD SMALL
starring
MARJORIE REYNOLDS
DENNIS O'KEEFE
GAIL PATRICK
MISCHA AUER
CHARLOTTE GREENWOOD
with
LEE BOWMAN • **JOHN HUBBARD**
JANET LANBERT and
BINNIE BARNES
Based on the Stage Success, "Up in Mabel's Room", by Otto Harbach and Wilson Collison
Screen Adaptation by Tom Reed
Directed by ALLAN DWAN
Released thru United Artists
SECOND FEATURE
What a Musical! What a Romance!
NELSON EDDY and CONSTANCE DOWLING
— IN —
Knickerbocker's Holiday
PLUS NEWS AND NOVELTY