

LEADING ROAD EVENT OF YEAR

GOOD ROADS MEN FROM ALL OVER STATE HERE FRIDAY.

Official Program Includes Gov. Sleeper,
H. S. Earle and Other Promi-
nent Men of State.

Next Friday's Program.
Address of welcome, J. D. Young, Cass City.
Response by chairman of the day, W. H. Loutit, President West Michigan Pike Association.
"Michigan," Governor Albert E. Sleeper.
"Our Highway Department," Frank F. Rogers, State Highway Commissioner.
"Good Roads and the Farmer," John I. Gibson, Secretary Western Michigan Development Bureau.
"Good Roads and the Automobile," Wm. E. Metzger, President Detroit Automobile Club.
"Heavy Traffic Roads," Edward N. Hines, Chairman Wayne County Road Commission.
"The Cause We Love," P. T. Colgrove, President Michigan State Good Roads Association.
Presentation, Dr. Wm. DeKleine. Unveiling of Monument, Miss Retta Hooper, Cass City.
Response, Horatio S. Earle.

Governor Albert E. Sleeper together with most of the leading Good Roads enthusiasts of Michigan will be present at the Good Roads Field Day at Cass City next Friday, August 24, when a monument will be dedicated to Horatio S. Earle, first Michigan state highway commissioner.

No pains will be spared to make this meeting one of the leading Good Roads events of the year. The Good Roads men from the western part of the state will leave Grand Rapids next Thursday, at 8:00 a. m. and motor to Saginaw where Thursday night will be spent. Friday morning they will tour to Cass City, together with the Bay City and Saginaw motorists. The Detroit Automobile Club will tour from Detroit to Cass City, details as to their leaving time, route, etc., being under the supervision of W. S. Gilbreath, manager, Hotel Ponchartrain, Detroit.

The general committee of W. H. Loutit, Frank F. Rogers, John I. Gibson, P. T. Colgrove and W. S. Gilbreath, in their announcement of the Good Roads Field Day to the motorists of the state say:

"We desire to have as many cars as possible make this trip, and ask you to join us and to give it publicity. We believe that meetings such as this help materially to add to Good Roads enthusiasm, and enthusiasm aids the building of Good Roads, so be sure and join the tour, as a good time is certain, and you will help the cause in which we are vitally interested, and do honor to 'Good Roads' Earle."

Friday's meeting is held under the auspices of the following Good Roads organizations: Michigan State Good Roads Association, West Michigan Pike Association, Dixie Highway Association, Wolverine Paved Way Association, Mackinaw Trail Association, Detroit-Chicago Highway Association, Cloverland Trail Association, East Michigan Pike Association, Western Michigan Development Bureau, Northeastern Michigan Development Bureau and Detroit Automobile Club.

OAKLAND DEPUTY SHOT BY PRISONER, DYING

The following account of the shooting of Albert Anderson, a former Sanilac county citizen and known to several Cass City people, is taken from Monday's Detroit Journal:

"Albert Anderson, 50, Oakland county deputy sheriff is dying in Harper hospital as the result of a shooting affray at the nine-mile road and Woodward avenue Saturday night. "Anderson and Charles Taylor, former deputy sheriff, were searching the vicinity for a prowler, when a man leaped from a dark spot and attacked Anderson. The latter subdued him and ordered Taylor to get his automobile while he held the prowler. As Taylor left, the unidentified man knocked Anderson to the ground, took a revolver from the deputy's pocket and shot him through the stomach. He then fled.

"Anderson is married and has eight children. Sheriff O. H. P. Green of Oakland county is in Detroit investigating a number of clues. The shooting took place only a few blocks away from the scene of the recent Hope Irene Alexander murder."

Kodaks and supplies at Wood's.

BROKE TWO NOSES.

Wm. Hosp. Caro's aviator, fell about 1,000 feet while making a flight in the aeroplane of the Great Lakes Aviation Co. Friday. He was fortunate in escaping with no more serious injury than a broken nose. The plane landed near Caro on its nose which not only damaged that member but shattered the entire framework of the machine. The motor, it is said, is still in good condition.

The aviator was caught in a current of air known to the profession as a "tail twister." This started the plane on its downward course.

ACCEPTED AND REJECTED LIST OF SANILAC COUNTY

Only 35 Per Cent Fail to Pass the Physical Test in Sanilac.

Fully 90 per cent of those so far drawn, it is estimated, have claimed exemptions in Sanilac county, says the Sandusky Republican in its report of the draft examination. The physical examination percentage is lower than it was estimated, only 35 per cent failed to pass the physical test.

Accepted.

The following were accepted by the examining physicians:

Fred S. Dingman, Charles A. Carter, Andrew C. Oswald, Wm. J. Gough, Carl J. Paape, Lee A. Graham, John Adair, George B. Saigon, Peter E. Carter, Herman F. Wiegert, Alpheus P. Decker, Raymond R. Riedel, Fred J. Gardner, Sela Burgess, Viggo A. Andersen, James R. Hillman, Arthur B. Craig, Grover C. Wood, Donald C. Morrison, George Kenney, Bert Darr, William C. Schroeder, Hiram Fuller, Herbert J. Smith, Robert C. Vance, Franklin Fuller, Jacob Muth, Howard Henry, Egbert P. Smith, Harry C. Willis, John F. Reddcliffe, Edward Kohn, Jacob Massman, Pearl E. Fleming, Leslie D. McNally, Wm. Thompson, Stanley E. Jackson, Guy Cleland, Louis J. Brandt, Joseph J. Burzeck, George Bistrian, Wm. L. Phillips, Ralph Woods, Warren Kidd, James F. Grimes, Floyd Flynn, John W. Newlove, Luther Souden, Charles D. Gilbert, John H. Wentworth, Ralph Smafield, Roy D. Burgess, George A. Brown, Thomas Caig, Henry H. Merriman, Martin F. Duggan, John Willis, Peter Keyser, Russell Woodruff.

Continued on page two.

Town Topics

Date Changed—
Gagetown's picnic and home-coming has been postponed to Tuesday, Sept. 4.

Early Buyers—
P. A. Schenck, Lester Bailey and James Profit were the earliest purchasers of tickets for the Greatest Cass City Fair which is held next week. These gentlemen bought a sufficient number last April to admit all the members of their families.

Back After 34 Years—
Alonzo H. Culvert of Bay City and Dr. C. M. Culvert of Chesaning motored to Cass City Monday to look over the scenes of their early manhood in and near Cass City and Gagetown. They formerly resided on the Crandell farm, one mile north of town, but left here 34 years ago and this is their first visit at Cass City since leaving in 1883. Naturally they noticed the most remarkable changes in both town and country. A. H. Culvert assisted in the big log drives down the north branch of the Cass river in those early days.

Beans, Beans, Beans—

Mr. and Mrs. Paul Cooper of Hammond, Illinois, were guests Saturday and Sunday of Mr. and Mrs. Hugh Cooper. Paul Cooper was a resident of Cass City in his boyhood days and is now farming on an extensive scale in both northern and southern Illinois. He and a partner have leased a large tract of land in the southern part of the state and have gone extensively into beans, securing their seed from Cass City dealers. Mr. Cooper's bean crop on his own farm at Hammond together with his share in the leased land will total approximately 200 acres. Beans are more or less an experiment with the Illinois farmers and very few are grown in that state. Mr. Cooper has planted small patches the last two years and was well satisfied with results. He reports both his bean and corn crops in excellent condition this season.

Send your friends a post card during the Fair. Get them at Burke's Drug Store.

Leave orders for tuning with F. Lenzner. Bert Sisson. 8-17-1

SHERIDAN FARMER SHOOTS HIMSELF

WORRY AND ILLNESS LED TO THE DEATH OF AMBY POWELL, JR.

Body Was Discovered in Stable by
His Brother-in-law Late Tues-
day Afternoon.

Overwork and illness are given as the causes which led Amby Powell, jr., to take his life by shooting himself Tuesday afternoon while visiting at the home of his wife's parents, Mr. and Mrs. Albert Vogel, of Greenleaf township.

That Mr. Powell's mind was failing was noticed over a month ago. He worried quite a bit over the war even though he was not subject to draft as he had lost a hand several years ago and was too old for the registration. He read a great deal of war news, however, and the horrors of the conflict seemed to prey upon his mind.

About a month ago, after selling their farm in Sheridan township, Mr. and Mrs. Powell left for Oscoda where they visited the former's sister, Mrs. Jennie Shoemaker. Mr. Powell appeared as happy as a lark the first two weeks but later became melancholy and insisted on returning to Greenleaf township. They came Monday night. Tuesday morning, Mr. Powell seemed in good spirits and directly after the noon hour he assisted Mr. Vogel with some work on machines near the barn. Later he inquired for his wife who had gone to visit her sister at a near-by farm and seemed very anxious for her return. He passed the house and those in the dwelling supposed he had left to see the men in the field. Instead of that, he went to the horse stable where he found an old shotgun which was used by one of the boys on the farm to shoot squirrels. The bullet lodged just above the heart. No one at the house heard the shot, but when Chas. Vogel drove home the team after the day's work in the field, the body was discovered by him in a horse stall in the stable.

Funeral services will be held at the Vogel home this (Friday) afternoon, Rev. Willerton officiating and burial will be in Elkland cemetery.

Amby Powell was born 40 years ago near Fargo, Mich. He spent his boyhood days at that place and in Watertown township, Sanilac county. Later the family moved to Greenleaf township. Mr. Powell was united in marriage with Miss Susan Vogel on Dec. 24, 1914. He was an industrious young man well spoken of by his many acquaintances and the entire community extends sincere sympathy to the family so greatly bereaved. Besides his wife and parents, Mr. and Mrs. Amby Powell, sr., he leaves three brothers, William of Greenleaf, Roy of Sheridan and Daniel of Niagara Falls, N. Y., and three sisters, Mrs. Jennie Shoemaker of Oscoda, Mrs. Fred Dew of Greenleaf and Mrs. Bert Reid of Sandusky.

RED CROSS SOCIETY NOTES.

Every woman interested in the Red Cross work is urgently requested to enter one article for a premium at the fair and afterwards to donate the amount of her premium to the local sewing society. The committee has taken this way to raise more funds and hopes that it will meet with hearty co-operation from every one.

Don't forget to come to the Red Cross tea at Coote's Hardware Saturday, August 18.

T. W. Atwood, chairman of Tuscola Co. Chapter of American Red Cross, makes this announcement: "An interesting exhibit will be made at the Caro Fair of the various articles that are being made by the ladies of the county to aid and relieve the sick and wounded soldiers engaged in war. Everybody come and see what the patriotic and sympathetic ladies of our county are doing to help save the lives of our soldier boys."

STATE FAIR TICKETS.

The Chronicle has a supply of state fair tickets which may be purchased for a limited time at 35 cents each, or three for \$1.00. The regular admission price is 50 cents so those who intend to visit the Fair at Detroit may save money by buying from the Chronicle now.

Advertise it in the Chronicle.

REJECTED MEN RE- CALLED FOR EXAMS

NEW RULINGS MAKE LARGER MARGIN FOR VARIATIONS IN PHYSIQUE.

One Hundred Six Men in Tuscola
Filed No Exemptions and Are
Called into Service.

Because of a new ruling which reached the Tuscola county draft board after holding their examinations last week, the 167 men who were found physically disqualified will be re-called for another examination. The new ruling allows a larger margin of variation in the examination of the eye, ear, teeth, height and weight and it is probable that some rejected last week will pass the examination held next week. In addition to these 167, 200 more men from the Tuscola county register will be summoned to appear before the board for examination next week, probably Tuesday and Wednesday.

The board calls attention to the fact that the compiled rulings of the provost marshal general No. 7 say that "the selective-service law exempts no person from military service on the ground of dependency. It only authorizes the president to exclude or discharge from draft those in a status with respect to persons dependent upon them for support which renders their exclusion or discharge advisable." The controlling necessity is to raise an army.

Such persons having certain religious beliefs will be forwarded to a mobilization camp and will make up a part of the quota from the state and local area from where they came. They will be assigned to duty in a capacity declared by the president to be non-combatant. Persons who enlist must do so before being notified by the board to appear for examination or else they cannot be excused by the board.

No exemption cases have been passed on as yet by the local board.

The persons named in the following list passed the physical examination last week and filed no claims for exemption from service and the local board for Tuscola county has certified the list to the District Board No. 4, Michigan, as "persons called into the service of the United States not exempted or discharged."

- 458—David Franklin Klimesmith, Silverwood.
- 676—M. B. Auten, Cass City.
- 596—Bernhart Mayer, Reese.
- 1267—Edson Robt. Hickey, Fairgrove.
- 1495—Harold Sam'l Stickland, Caro.
- 548—Edwin F. Gugel, Richville.
- 1237—Wm. Burkel, Fairgrove.
- 1563—Jos. Aug. Klein, Vassar.
- 2099—Max Graves Richardson, Vassar.
- 1266—John Hume Guisoert, Gifford.
- 1986—Edwin Schiefer, Tuscola.
- 1539—John Caskey, Watrousville.
- 507—Conrad A. F. Burkel, Reese.
- 43—Ernest Gottlieb, Unionville.
- 1763—Chas. Paul Calvin, Millington.
- 1066—Alonzo Moore, Fairgrove.
- 924—Edward Kehoe, Gagetown.
- 1331—Henry Felix Tavernier, Fairgrove.
- 487—Andrew Tischler, Mayville.
- 18—Roy D. Cramer, Akron.
- 1484—Julius Rohr, Caro.
- 601—Walter John Mucherlein, Reese.
- 606—Wm. J. O'Donnell, Reese.
- 46—Lincoln Horst, Akron.
- 2330—Joseph Wiergowski, Fairgrove.
- 721—Charlie Francs, Cass City.
- 280—Russell Burns, Unionville.
- 2090—Jos. Mundt, Mayville.
- 874—Earl Preston Tomlinson, Caro.
- 1673—Walter Clayton Waldie, Kingston.
- 1887—Arthur Little, Cass City.
- 675—Wm. H. Adams, Cass City.
- 2017—Fred Burrows, Vassar.
- 1613—Fred Chas. Cooper, Wilmot.
- 2100—Geo. H. Richardson, Vassar.
- 726—Hugh A. Gardner, Cass City.
- 15—John L. Bochmann, Unionville.
- 1531—Myrtle Sam'l Wilkins, Caro.
- 2209—Ernest R. McMullen, Mayville.
- 452—Albert Levern John Ihrke, Mayville.
- 530—Duncan Dewar, Reese.
- 809—Roy Vance, Cass City.
- 620—Amandus Rau Richville.
- 550—Albert Hecht, Vassar.
- 574—Herman Kabat, Reese.
- 1817—Michael Parker Simmons, Millington.
- 882—John Angus Anker, Cass City.
- 2034—John R. Craig, Vassar.
- 1276—Louie Arthur Haske, Fairgrove.
- 2128—Wm. Thorp, Vassar.
- 1714—Leone Oliver Hall, Clifford.
- 711—Arthur Clara, Gagetown.
- 1430—Simon Lewers, Caro.
- 335—Olin Carr Haemerlein, Unionville.
- 493—Harold Wilkins, Mayville.
- 923—Carrol Wm. Kirkpatrick, Colling.
- 1764—Wm. Luther Cypher, Millington.
- 353—Wm. Jenning Lewis, Colling.
- 970—Pat Stapleton, Gagetown.
- 2082—Frank D. Lockwood, Vassar.
- 128—Steve Eleck, Caro.
- 679—Clare S. Beckett, Gagetown.

- 2167—John D. Duncan, Mayville.
- 664—Geo. John Walz, Vassar.
- 1448—Mark Mahaffy, Wahjamega.
- 1744—Kenneth Willing, Kingston.
- 2184—Chas. B. Jenkins, Postoria.
- 103—Elmer Sharp, Akron.
- 1912—Oscar G. Valentine, Deford.
- 154—Wm. B. Hess, Caro.
- 1256—Orrie Davison, Fairgrove.
- 199—Frank Whetstone, Caro.
- 2081—Milton S. Kauffman, Vassar.
- 856—Stanley Machowitz, Caro.
- 2053—Glenn Harold Lewis, Vassar.
- 1957—Richard Adolf Knolls, Tuscola.
- 944—Edward Wesley Praux, Gagetown.
- 1783—Amos Henry Green, Millington.
- 1715—Cecil Howey Hendrick, Kingston.
- 1250—Wm. John Davison, Fairgrove.
- 297—Jay Alton Colling, Colling.
- 736—Wm. G. Hurley, Cass City.
- 707—Ernest Croft, Uby.
- 368—Wilbur Poppy, Unionville.
- 1919—Herman Bickel, Tuscola.
- 814—Irl Jas. Wright, Cass City.
- 1175—O. E. Marlow, Mayville.
- 848—John Albert Hoy, Caro.
- 504—Fred Barthel, Richville.
- 477—Otto J. Schafer, Silverwood.
- 753—Clarence Kolb, Cass City.
- 858—Vernon Basil McConnell, Cass City.
- 1023—Percy A. Ellison, Fairgrove.
- 1774—Vernon M. Farnum, Millington.
- 1347—Theron W. Atwood Jr., Caro.
- 657—Herman W. L. Weber, Richville.
- 1995—Trangott Trinklein, Tuscola.
- 1240—Frederick Balcom, Fairgrove.
- 524—Isward L. Bierlein, Vassar.
- 1857—Clarence Chadwick, Deford.
- 1112—Maurice C. Eveland, Mayville.
- 1139—Lare Cooper, Birch Run.
- 305—Jos. Decare, Unionville.
- 1652—Frank G. Parker, Kingston.
- 622—Irwin Reif, Reese.
- 1187—James Porter, Mayville.

Dr. Henry A. Bishop of Millington has been appointed by the government as appeal agent. He will investigate every case where claim of exemption from draft is made. It is understood he has been instructed to appeal all cases of discharge by the local board to the district board where the person exempted has any property or is engaged in carrying on any business.

MIRROR OF THE OLD TIMES IN CASS CITY

News Items Taken from the Cass
City Enterprise of Twenty-five
Years Ago.

Friday, August 19, 1892.

John Benkelman is the juror from Elkland for the September term of circuit court.

Elliott Medcalf returned last Thursday from Unionville where he has been operating his feather renovator for a few weeks past.

The Catholic society at Gagetown will hold their ninth annual harvest festival on Thursday, Sept. 1.

Dr. McLegg was called to attend the eight-year-old adopted son of Angus Leach of Novesta Monday night who had been run over by a wagon. One of the wheels passed over his abdomen, hurting him internally. His recovery is doubtful.

Mrs. James Greenleaf of Cumber had the misfortune to fall from a tree some weeks ago while gathering cherries, which caused internal injuries of a serious nature. She is slowly recovering.

Andrew Covier of Unionville and his daughter, Kate, a girl of 19, were struck by an accommodation train from Vassar on the Michigan Central at Center Ave. crossing, Bay City. The vehicle and occupants were thrown 75 feet, the man landing in the wagon, while the girl struck the sidewalk with terrible force. Both her hips were broken and lower limbs fractured in several places. The man had several ribs broken and was badly bruised.

Married at the home of the bride's parents in Cass City, by Rev. A. Willets, Miss Kittie Briggs and Prof. S. Edward Lynd on Wednesday, Aug. 10.

A "noble red man" and his son struck town Monday, having come here from Lapeer county for the purpose of having their "fortunes told." They stated that they had been informed that a fortune teller resided in Cass City, and being very anxious about the future, had come many miles to see him. They were directed to many different persons in town, who all, with the exception of Attorney Brooker, acknowledged their inability to peer into the future for them with any degree of accuracy. But Mr. Brooker was equal to the emergency and went at it in true gypsy style, giving them a most promising future. This fortune teller (?) was asked to give some of their past history, but he hastened to impress upon their minds the fact that he had not yet acquired the art of looking into the past. However, they seemed well satisfied, and after buying the cigars, started for the depot smiling as loud as the hats they wore.

HIGHLY ENTHUSED WITH FAIR'S PROGRESS

ADVANCE AGENT PREDICTS A RECORD BREAKING AT- TENDANCE.

Twelve-Car Robertson & Jennings
Shows Arrange for Space on
Midway Next Week.

Newman A. Goldstein, advance manager of the Robertson & Jennings Shows, arrived in Cass City Wednesday morning and closed contracts with S. Champion, secretary of the Greatest Cass City Fair to bring this aggregation of shows here during the fair. The Robertson & Jennings Shows need no introduction to Michiganders as their continuous success throughout the state has won them a well deserved popularity.

Mr. Goldstein and Secretary Champion drove out to the grounds and after an inspection of same were satisfied there was sufficient space to show these attractions. Beside 50 concessions, the Robertson & Jennings Shows carry three large side shows, steam calliope, numerous riding devices and carry 12 cars to handle their equipment.

Mr. Goldstein was highly enthused with the progress the fair officials are making and was quoted as saying that for a town of this size the Cass City Fair program will be one of the most elaborate affairs staged in this part of the country, and predicts a wonderful success, and a record breaking attendance.

Before leaving the city Mr. Goldstein highly complimented Secretary Champion for the progress made through his efforts and was of the opinion the Cass City Fair will long be remembered as having a man behind it with plenty of determination to leave no stone unturned to giving the people a real celebration. He also mentioned the fact that Cass City was well advertised as he had seen several billboards in Detroit with Cass City posters conspicuously displayed.

ALFRED HALL

Laid to Rest in Elkland Cemetery Saturday.

Alfred Hall passed away Thursday, August 9, after a long illness. The remains were brought to Cass City Saturday. The funeral was held at the home of his brother, I. W. Hall, Rev. W. F. Zander of the Baptist church officiating. The remains were laid beside those of his wife in Elkland cemetery.

Alfred Hall was born February 17, 1872, in McGillivray township, Ont. At the age of ten years he moved, with his parents, to Novesta township. Mr. Hall attended the Cass City high school and was a teacher in the district schools in this vicinity for several years.

April 7, 1897 he was united in marriage to Miss Minnie Gould of Novesta and to them five children were born. After their marriage, they made their home in Cass City. Fourteen years ago, they moved to Coleman where they lived until Mrs. Hall's death on July 19, 1916.

He is survived by his children, Russell of Flint, Alice and Ruth of Oxford, Alma of Deford and Aletha of Cass City; five brothers, William of Muskoka, Ont., Charles and Thomas of Novesta, Isaac and George of Cass City and by two sisters, Mrs. B. O. Watkins of Deford and Mrs. Anna Patterson of Cass City.

CONDENSARY STARTS SEPT. 15

Still Several Machines for Factory Have Not Arrived.

M. C. Brown, superintendent of the Hires Condensed Milk Co.'s plant, says that every effort is being made to have the plant ready for operation by Sept. 15.

The steam fitting and electrical wiring are still to be completed and several machines have not arrived. Among these are two crimpers, two wrappers, two labellers, a pan, vacuum pump and box nailer.

Cummings, the marble man, offers remarkable reductions. Read his display advertisement in the Chronicle today.—Adv.

Wood's Drug Store for candy.

Winter wheat flour \$13.60 a barrel. Farm Produce Co. 8-17-

CASS CITY CHRONICLE
Published Weekly.

The Tri-County Chronicle and Cass City Enterprise consolidated Apr. 20, 1906.

Subscription price—One yr., \$1.50; 8 months, \$1; 6 months, 75c; 4 mos., 50c. All past due subscriptions up to Feb. 1, 1917, will be figured at the old rate of \$1.00 per year. After that date the rate of \$1.50 is effective. Canadian subscriptions, \$2.00 per yr. Advertising rates made known on application.

Entered as second class matter Apr. 27, 1906, at the postoffice at Cass City, Michigan, under the Act of Congress of March 3, 1879.

H. F. Lenzner, Publisher.

ACCEPTED AND REJECTED
LIST OF SANILAC COUNTY

Continued from first page.

Albert E. Demorest, John M. Marlatt, Willis Merriman, Floyd R. Amon, Wm. Hearonemus, Harold P. Foss, Douglas J. McLarty, Richard H. Trowhill, Seymour Y. Salisbury, Cecil Dennis, Harry Price, James Stevenson, Bela F. McElhinney, Avon A. Boag, Thomas Kearns, Howard J. Arnold, Robert E. Haggerty, William Wolfe, Charles B. Cudney, Walter Mater, Paul Osontowski, Robert W. Graves, Frank M. Kolar, John W. Kraft, Erwin Payne, Wm. E. Hillaker, Stephen H. Welch, Charles O. Lawson, Glen Handley, Albert E. Guir, Edwin G. Gerber, Arthur E. Morrison, Jens Juhl, Russell R. Baer, Edward E. Molloy, Arthur Tank, Harvey Bulgrien, Harvey J. Foster, John Curran, Cleve R. Bradshaw, Ivan Jones, Clare N. Kelly, Lyle D. Snody, Orval A. Stephenson, George E. Rich, Fred Fulcher, Henry A. Hoppenworth, Clare V. Dorman, John W. Vahovish, Vernie L. Nichols, Lewis R. Booth, Freeman L. Dean, Edmund C. Decker, Oscar Meyer, Frank D. McCaren, Harold Doyle, Fred Elliott, John S. Morrison, Leland Fitch, Archie Thompson, Lewis Klaty, John Magar, Charles J. Rose, Harry S. Benedict, Clarence R. Teets, Oliver Smith, James A. Patrick, James R. Davis, Otto M. Moeller, Robert G. Landon, Arthur M. Cowley, John Osontowski, Willard E. Harris, Oscar Macey, Chas. A. Hunt, Wm. Franklin Wilbert Harrington, Arthur J. O'Morrow, Chas. J. Gerstenberger, Frank McPherson, James D. Westover, Earl F. Wolfe, Otto R. Wendt, Mirle C. Green, Jacob Frederick, John R. Hunt, Anton Kunst, Allen C. Clingan, Carl M. Rasmussen, Elmer R. Pomeroy, Howard F. Potts, Enos Arthur Cooke, Ralph A. McGregor, Charles Allen, Harry C. Worden, William Pabst, Raymond Lenk, Leo St. John Isadore Morell, Joseph Nichol, Jr., Charles B. Siple, Leo G. Herdell, Frank H. Bear, Peter Green, Adam Washa, Bruce C. Adams, Edmund H. Vollman, John Walker, Wm. E. Kivel, Edgar H. Lewis, John Munro, Nick Binder, Fred O. G. Schmidt, Calvin C. Innis, Edward C. Hastings, Dallas Woodard Hugh O'Mara, Ernest J. Kelly, Emanuel J. Soell, Alonzo H. Setter, Herbert W.

McKay, Richard E. Addison, Ervin C. Genshaw, Henry E. Harris, George Tanton, Floyd J. Macklem, Wm. H. Perry, John R. Wilson, Burt Moore, Wm. H. Rexford, Lester V. Vincent, Wm. M. F. Lobstein, Gilbert G. McKee, Benjamin Tobin, Harold E. Varr, Sickle, Henry E. Farnsworth, Jesse B. Straffon, Frank D. Avery, Charles C. Ruemaff, Samuel J. Johnson, Wm. B. Doan, Fred M. Batchelor, Herbert J. Nunn, John Halifax, Corwin J. Tubbs, Melvin Pollard, Edward A. Gunn, Francis R. Phillips, Franklin A. Gardner, Pat Cannon, Wm. F. Lawson, Henry Weirmeir, Edward Shinley, Frank W. Peating, Leslie Hall, John Kerbyson, Fletcher Scuten, Walter I. Vader, John H. Hodgins, Glenn Clarkson, William Miller, Leonard F. Harr, Frank Vibovec, George L. Rowe, Warren Brookins, Edward J. Davis, Mose Clark, Cleveland W. Pabst, Francis Ode, Ciero A. Pitcheer, Earl F. Conely, Florman D. Bolsby, Robert L. Schram, Wm. Pazel, Clarence C. Thomas, Henry Kotzke, Elroy Henderson, Joseph E. Mitchell, Johnston Buffey, Alexander Johnson, Robert A. Johnson, Charles F. Kirkpatrick, Bennie F. Bowlsby, Wm. H. Manly, Orville E. Kins, Frederick R. Cowan, Martin F. Schneider, James K. Jensen, Gordon C. Miller, Edward Kirkpatrick, John C. Sweet, Wm. F. Hill, Edgar Wylie, John Skrzyszewski, Wm. Balhof, Roland Richards, Peter Degel, Earl Campbell, Alexander Heussner, Joseph Brenehan, Arthur S. Cummer, Sherman S. Tyler, Martin Paschen, Glen W. Mahaffy, James G. Groombridge, Roy Setter, Floyd H. Sly, Sherman Copeland, Raymond Sowersky, Joseph G. Schock, Hamilton B. Johnson, Earl Shanks, George H. Lobstein, Elmer C. F. Chapman, Harry E. Dudley, Fred O. Cummings, Percv A. Green, Michael Eoeski, W. C. Tavior, William Lee Lawrence, W. Foselsson, Wm. A. McQueen, Berton H. Straffon, Joseph Clark, Arthur J. Loughlin, August D. Salowitz, Gilbert A. Wilson, Merrick Nichols, Francis M. Harness, Ephraim H. Buck, Wm. N. M. Smith, George M. McCready, John McQueen, George Hardv, Lyle E. Zapfe, John H. Germain, Henry Lotz, Thomas F. Wood, Edward P. Smith, James A. Kroetsch, Walter R. Brown, Edward R. Waldorf, Wm. Carl Willis, George H. Mahon, Ralph J. Arnold, Henry J. Monzo, George H. Vail, James O. McQueen, Wm. L. Shell, Elmer E. Westbrook, Louis Schultz, Charles W. Meredith, John A. Moses, Frank J. Wheeler, Albert A. E. Wolfe, Leonard Sher, Neal L. Russell, Peter F. Vatter, Wallace Tucker, Frank J. Reinelt, Jesse E. Dafeo, Hilmer Poth, Elmer Stimson, Clare J. Evans, Joseph Hebenton, James M. Foster.

Rejected.

The following were rejected by the examining physicians:

Clarence Rich, William R. Thomas, Harry Schwartztraub, Edward L. Cox, Clarence Bolsby, Frank G. Shultz, Basil N. Grinton, Thomas J. Couch, George E. Bolsby, Robert R. Cowan, Walter Rourke, Cornelius M. Sullivan, Nichola Flori, Herbert W. Turk, Roy Loop, Arthur L. Payne, Ervin J. Woodruff, Alfred A. Hebert, William E. Dennis, Frank Gates, Jno. A. Hoff, Reuben A. Caister, Herbert R. Nelson, Seren P. Jensen, James W. Graham, Juel F. Stoner, Homer H. Hall, Douglas McPhail, Loren R. Davidson, Harry L. Ferguson, Earl S. Smith, James Cornell, Harry French, Lewis C. Erbe, James A. Tyrell, William R. Flynn, Edwin J. O'Mara, Joseph O'Shea, William A. Craig, Alexander S. Greenleaf, Burtel L. Sweet, Freeman E. Whittaker, Ole G. Erickson, William Eckenswiler, Sherman L. Lloyd, George E. Kerbyson, Eddie R. Hobson, William H. Bolsby, Leonard E. Teal, Jacob Spell, Walter H. Genshaw, Harold D. Power, Nick Worminger, Christ A. H. Cuppen, William Rawlings, Malcolm H. Bollman, Walter R. Vatter, Stanley Morell, Bruce Ramsey, Alma Green, Otto F. Maessman, Michael Tyson, George B. Willard, David P. Merriman, Earl H. French, Roy Bartle, Merle M. Forrester, Earl Coon, John W. Arthur, Glen Simmons, John E. Graves, Elmer C. Carroll, Frank H. Rowle, Ira Clingan, Lee Sheridan, Charles W. Griffin, Henry Miller, Walter L. Surbrook, Russell J. Miller, Roy A. Kerbyson, Peter J. Kissane, John E. Emiph, Edward D. Schock, Silas O. Matthews, David Philpot, Jacob Sauder, Patrick E. Gallagher, Earl Marks, Prayton H. Rich, Clarence L. Shearer, Adolph Meddanch, Otto Soren, Harry Collins, George H. Doyle, John G. Baird, Walter B. Scouten, Mac Walker, Nelson S. Warner, James F. Brown, Wm. M. Soffin, John G. Innes, John Kulish, Joseph J. Hudson, Jesse N. Morley, James Williamson, Gorman London, Orrin J. Philpot, Ernest B. Myers, William Armstead, George W. Kisanne, Ernest Woods, Donald D. Rilev, James A. Holcomb, Burt Carrell, Jesse O. Eagan, George W. Jickling, J. Kenneth Leonard, Harl J. Palmer, John H. Kipp, Horace Wilson, Martin A. Monzo, Guy Flannery, John C. Erb, Edward Bacon, Raymond I. Vartv, David J. Thompson, Moses T. Foster, Norman J. Jewell, Emil O. Allenfort, Charles H. Ryder, James A. Purdy, Guy Cutler, Louis H. Rudel, Jacob J. Linderman, Clair G. English, Bert Teeple, George Redhouse, Otto Bingle, David E. Collins, Alvy Graves, George G. Marshall, John A. Marshall, Samuel Lowe, James H. McKenzie, Camiel D. Hert, James A. Bennett, E. Russell Paipre, Guy S. Granger, Flovd Starr, Mark Raymond, Leonard O. Groat, Alvin B. Shoemaker, Arthur D. Alexander, Wm. Thomas, Robert Grace, Walter S. Hubbard, John Kroetsch, William Hearonemus, Elmer Rosa, George W. Sheffer, Herbert W. Roy, Porrest E. Prady, Clarence E. Crow, Edward F. Wegner, Philip E. Kapler, George Heinrich, Jr., Samuel Siegel, Harry D. Woods, Ernest L. VanConant, Frank H. Fields, Harry B. Masse, Henry Montpomeroy, Lawrence I. Greenan, Ernest I. Trigger, Wm. J. Huston, Arthur K. Johnston, Horton Landon, Simon Franzel, Charles Rudel, Joseph Setter, Arthur Rose, James N. Foster, Dewitt Hunt, Harold S. Levitt, Glen Mattison, George W. Curtis, Leonard Sheldon.

Exemptions Filed.

The following persons filed applications for exemption from selective draft for the following reasons: Married men with dependents: Alvy Graves, Harvey John Foster,

William Albert McQueen, Harry Masse, Benjamin Franklin Bowlsby, John C. Sweet, William F. Hill, Frank McPherson, Fred Fulcher, Neal Leverson, Russel, John Maggar, Charles J. Rose, William Ensley Dennis, Gilbert Amos Wilson, Joseph Setter, Frank George Schultz, Edmund C. Decker, Jesse E. Dafeo, Wallace Tucker, Bert Teeple, James Andrew Patrick, Walter Roy Brown, Orville Elmer King, Edgar Wylie, James McKenzie, Merwick Day Nichols, Frank J. Reinelt, Peter Vatter, Frank Leonard Shaw, Malcomb Henry Ballman, Arthur James Laughlin, James Robert Davis, August David Sniowitz, Heimer George Poth, John Alfred Moses, Guy Cutler, Charles Wesley Meredith, Elmer Stimson, Henry Lots, Arthur Maurice Cowley, Francis M. Harness, William L. Schell, Thos. Franklin Wood, John Osontowski, James Nelson Foster, Herman Frederick Wengert, George Emery Rich, Wm. Ray Looper, Erwin John Woodruff, Oscar Meyer, Charles A. Hunt, Ernest Lord Van Conant, James Orton McQueen, Ivan Jones, James Mervin Foster, Lawrence Thomas Greenan, Herbert Reneldo Nelson, William Rees Thomas, Alexander Johnson, Charles Franklin Kirkpatrick, Earl Frank Conely, Frederick Ray Cowan, Robert Russell Cowan, Elroy Henderson, Robert Harley Graves, Edward Fred Wegner, Edward Kirkpatrick, Clarence Clifton Thomas, John Skrzyszewski, Charles H. Ryder, William Heronemus, Charles Rudel, Guy S. Granger, Charlie Gerstenberger, Harry L. Monzo, Simon Franzel and James Dan Westover.

Adam Washa, Elmer R. Pomeroy, Henry Farnsworth, Herbert McKay, Martin Paschen, Fred Elliott, William Balhof, Will Lawson, John Wilson, Roland Richards, Alonzo Setter, Leslie Vincent, Lewis Klatz, Burt Moore, Edward Green, Earl Campbell, Joseph Breman, Francis Phillips, Wm. Lobstein, Joseph Frederick Sherman Tyler, Roy Setter, Otto Wendt, Walter Vader, Leslie Hall, Raymond Sowersby, Floyd Macklem, Jas. Groombridge, Glenn Mahaffy, Edmund Vollmor, George Tanton, Atex Greenleaf, Wm. Doan, Joseph Schock, Geo. Sheridan, Sam Johnson, John Halifax, Herbert Nunn, Richard Addison, Joseph Nichol, Charles Carter, Warren Borokins, Edward Davis, Corwin Tubbs, Calvin Innes, Jesse Straffon, Floyd Harr, Leo St. John, Isadore Morrell, John Hodgins, Charles Griffin, Earl Shanks, Harry Warden, Charles Allen, Ralph McGregor, E. Trowhill, Howard Henry, Jesse Eagan, John Erb, Ralph Smafield, Joseph Bwyrzick, Norman Jewell, Wm. Hillaker, Robt Haggerty, Leslie McNally, Moses Foster, John Munro, A. Decker, George Brown, John Marlott, Harl Palmer, John Wentworth, Harry Willis, Martin Monzo, Arthur Craig, Luther Sanders, James Hillman, Wm. Hearonemus, Frank McCaren, Howard Arnold, Robert Vance, Albert Guigar, Robert Graves, Avon Boar, Arthur Morrison, James Stevenson, Egbert Smith, John Band, Lee Graham, Ed. Mollav, Burt Carrell, Jacob Mudh, Glen Hanley, Guy Cleland, Charles Gilbert, S. Jackson, Wm. Thompson, Grover Wood, George Bistrain, Dougal McFarley, John Kraft, Warren Kidd, Jacob Massman, Ed. Gerber, H. Fuller, James Brown, Cecil Dennis.

ELKLAND-ELMWOOD TOWN LINE.

Wm. Fitzgerald of Caro was a caller here last week. A. L. Ewald of Detroit spent the week with his parents. Miss McKenzie of Cass City spent Sunday with Miss Fern Seely. Maxine Livingston is visiting her Grandma Livingston this week. Mr. and Mrs. A. Daus of Cedar Run visited Mrs. Hannah Livingston Sunday. The Baptist ladies' aid will meet with Mrs. Lucy Smith this week Thursday. Mr. and Mrs. K. McDeaugh of Caro visited at the W. Simmons home Monday. Miss Edith Evans and A. L. Ewald visited at Guy Allen's home Sunday evening. Mr. and Mrs. Geo. Dudenhofer of Holly have a baby boy who will be called Earl C. Mr. and Mrs. W. Simmons, Mrs. R. Karr and Mrs. E. A. Livingston made a business trip to Caro Friday.

ONE-FOURTH REJECTED IN HURON COUNTY

The Bad Axe Tribune prints the following list of those rejected last week in the physical examinations of the Huron county draft board: Ezra F. Mosher, Gagetown. Daniel H. Stanton, Bad Axe. Leo Mikalski, Uby. Chas. O. Weissimer, Sebewaing. John Heck, Owendale. Hugo T. Swazkoff, Bach. Leonard C. Eberlin, Sebewaing. Chas. I. Herrington, Bad Axe. Otto O. Damrow, Kinde. John H. Wellock, Harbor Beach. Jay Andrews, Harbor Beach. Jos. R. Dunece, Port Austin. Levi J. Helwig, Cass City. John F. Buchler, Sebewaing. Jay Andrews, Owendale. Seno Ignash, Grindstone. John Lemont, Harbor Beach. Stanley Borwick, Elkton. Roy Galbraith, Bad Axe. Jesse C. Jenks, Harbor Beach. Harry Schmidt, Elkton. Albert H. Greyerbiehl, Uby. Jeno N. McGeachy, Kinde. Wm. A. Jackson, Grindstone. Benj. H. Golden, Grindstone. Emery V. Winter, Pigeon. Nathaniel Smith, Filion. Geo. H. Soule, Bad Axe. Robert S. Wade, Harbor Beach. Paul F. Frindt, Harbor Beach. William W. Beck, Sebewaing.

Donald J. Watson, Bad Axe. Otto Keslike, Port Hope. Lloyd L. Mortimer, Kinde. Wesley G. Motz, Elkton. Elwood C. Moeller, Kinde. Chas. C. Stewart, Port Hope. Norman W. Crumbaek, Kinde. Richard J. Haas, Harbor Beach. Herman Frost, Pigeon. Chas. S. Thorn, Harbor Beach. William Brown, Harbor Beach. Jos. P. Braun, Harbor Beach. Chas. A. Adams, Port Hope. Melvin D. Guagey, Bay Port. Herbert H. Krah, Pigeon. Orville B. McClew, Bad Axe. Harmon F. Enderstee, Bad Axe. Francis H. Hogan, Elkton. Edward Hazelwood, Harbor Beach. Martin G. Snider, Elkton. Peter G. Wethesnoon, Caseville. Malcolm Shaw, Uby. Egnash Schuck, Sebewaing. Herman Dedke, Grindstone. Samuel G. Cooper, Elkton. Percv A. Hey, Bad Axe. Ela W. Nugent, Bad Axe. Alex Susalia, Ruth. John E. Binkle, Harbor Beach. Albert Chesney, Kinde. Frank A. Kelley, Caseville. Harvey J. Deer, Harbor Beach. Henry W. Dast, Bay Port. W. F. Koehn, Pigeon. Walter C. McBride, Bad Axe. Chas. R. Britt, Owendale. Angus M. Leitch, Uby. Daniel J. Kelley, Uby. Henry F. Armbruster, Sebewaing. Hugh J. Clark, Port Austin. W. H. Gates, Bad Axe. Edward Herotz, Bay Port. William Cummings, Elkton. Frank E. Bodis, Port Austin. Chas. Ulrich, Port Austin. Daniel Campbell, Bad Axe. Hugh Bonick, Bad Axe. Edward Roggenbuck, Harbor Beach. Norman L. Carr, Bad Axe. Alfred Fiebig, Sebewaing. John Bechler, Elkton. Frank H. Champaine, Caseville. W. J. Campbell, Ruth. Jesse R. Cain, Elkton. Carl C. Hirsch, Harbor Beach. Alex Ozminski, Uby. Henry L. Webb, Harbor Beach. John G. McIntyre, Filion. Anthony A. McDonnell, Bad Axe. Otto A. Tamerick, Port Hope. Fred Barker, Port Hope. Henry W. Decker, Elkton. Ernest Tschumm, Pigeon. Robert Pawlowski, Ruth. Fred W. Bredow, Filion. Ernest H. Winter, Sebewaing. John LaBelle, Filion. Anthony Ossemacher, Kinde. Percy McMullen, Bad Axe.

ELMWOOD. James Malory visited his mother in Elmwood Sunday. Mr. and Mrs. Byron Bentley, Mrs. M. J. Brock and son, Howard, visited at the home of the latter's daughter, Mrs. Melvin Southworth, of Almer Sunday. Mr. and Mrs. Steven Moore and three children, and nieces, Florence, Lillian and Mabel Moore, and Beatrice Brandon were at Rose Island last week. Claude Chapel has returned to Pontiac after visiting in Elmwood a few days. Advertise it in the Chronicle.

Chevrolet Four-Ninety
"The Product of Experience"

A better car this season with cantilever springs 'all around and four doors. Price, \$560.00. The Model Four-Ninety is equipped with electric lighting and starting system and electric horn. Three months' service free with every car.

I. Waidley, Agent, Cass City

Auction Sale

I will sell the following property at auction at my residence, first door south of M. E. Parsonage, South Seeger St., Cass City, on

Saturday, August 18

at 1:00 p. m.

Oak Buffet	Large desk
2 oak extension tables	Small Walnut settee
Few kitchen and dining chairs	Fur coat
Cook stove	Cosy cab buggy
Small round heating stove	Top buggy
Oil stove	Spring cutter (new)
Mission library table	Spring wagon
5 rocking chairs	Spring wagon seat, new
Leather Turkish rocker	Set runners for buggy
2 couches	Skelton cutter
Mahogany bookcase and desk	Set light double harness
Wardrobe	Single harness, pitchforks, set
4 center tables	single harness and collar,
Number of framed pictures, book racks, etc	few planks, gasoline tank,
3 arm chairs	quantity auto oil in barrel,
Commode, bed springs, kitchen tables, dishes, fruit cans, etc.	garden hose
	Other articles too numerous to mention

TERMS: All sums of \$5.00 and under, Cash; over that amount 12 months' time at 7 per cent. on good approved endorsed notes.

Dr. M. M. Wickware, Prop.

F. E. WRIGHT, Auctioneer

CASS CITY BANK

of I. B. AUTEN
Established 1882

Capital, \$30,000.00

Pays 4% interest

Money to loan on Real Estate

SAFETY DEPOSIT BOXES FOR RENT.

G. A. TINDALE, Cashier.
M. B. AUTEN, Asst. Cashier.

A change for the better—from panted and other lenses with ugly seams to the clear Kryptok lenses.

WHAT A COMFORT GLASSES ARE

If they are fitted properly. Fitted to the eyes so that they relieve all strains. Fitted to the features so that they will be comfortable and becoming. Why not see us today.

A. H. HIGGINS
Jeweler and Optometrist

"When you pay more than Fisk prices, you pay for something that does not exist."

No Wonder This Man Smiles!

HE has found a real Non-Skid tire—one of the few tires with tread so constructed that it actually protects against dangers of wet pavements and muddy roads. And the price is fair and right.

FISK TIRES

Standard of Tire Value

Fisk Tires For Sale By

J. A. Cole

CASS CITY

MEN! HERE'S A BUY! \$4.00

I have in stock a good supply of stylish Crossett-made Gun Metal Shoes bought at \$1.00 a pair less than present day market. This buy is placed to your benefit. These shoes will be sold at \$4.00.

Real bargains in good shoes for Women, Boys and Girls.

FARRELL

Phone 25-2S

Men's Wear Shoes Made to Measure Suits

The WEEK'S DOINGS

Miss Anna Pettit is visiting friends in Pontiac and Detroit.

Miss Marian Greenleaf returned to her home in Detroit Saturday.

J. H. Wood and daughter, Edna, were Sandusky visitors Tuesday.

D. A. Jones of Flint is a guest at the home of his sister, Mrs. H. A. Williams.

Miss Fern Klein is visiting at the home of Mr. and Mrs. Wallace Winger of Pontiac.

Mrs. Elmer Thorpe of Wilmot visited Monday at the home of Mr. and Mrs. Wm. Weldon.

Miss Affa Leek of Caro was the guest of her aunt, Mrs. Frank Hutchinson, over Sunday.

Mr. and Mrs. Henry Wager and children visited Elkton friends Saturday and Sunday.

Mr. and Mrs. Everett Mudge and Mr. and Mrs. Joseph Towle motored to Pt. Huron Sunday.

William McInnis of Flint spent the week-end at the home of his parents, Mr. and Mrs. R. McInnis.

Miss Aletha Klein, who has been visiting in Northville, Pontiac and Detroit, returned Monday.

Mr. and Mrs. Robt. H. Orr and little daughter, Mary, left Tuesday for a week's outing at Oak Bluff.

Mr. and Mrs. J. A. Sandham and children were guests at the Fred Striffler home at Caro Sunday.

Vernon Foster of Brown City visited Monday and Tuesday at the home of his sister, Mrs. T. L. Tibbals.

Mr. and Mrs. Wm. Weldon and Grace spent Sunday at the home of Mr. and Mrs. Ed. Hartt of Wilmot.

Mr. and Mrs. Guy Lamb and daughter spent the week-end at the home of the former's parents, Mr. and Mrs. W. A. Lamb.

Mr. and Mrs. Sanford Horner and son, Kenneth, of Highland Park were guests at the home of Frank Hutchinson last Thursday.

Frances Elizabeth is the name of a daughter who was welcomed into the Henry Glazier home in Novesta township Friday morning.

Mr. and Mrs. C. L. Graham and children and Mr. and Mrs. L. Bailey and daughters, Lucile and Catherine, were in Bay Port Sunday.

Miss Anna Johnstone, who has been visiting at the Jas. Spence and P. A. Koepfgen homes, returned Friday to her home in Deloraine, Man.

If you have borrowed this paper from your neighbor, be sure to return it when you have finished reading it. He subscribed because he wanted it.

Mr. and Mrs. Arthur Hayes and daughter, Gladys, and Mrs. Eri Hayes of Detroit are guests at the homes of W. F. Hayes, C. D. Striffler and J. F. Emmons.

W. Frank Hayes called S. Champion, secretary of the fair, to one side the other day and authorized the secretary to offer \$1.00 as a special prize from Mr. Hayes for the best Clydesdale sucking colt.

Kenneth Dodge and Emeline Mark celebrated their fifth birth anniversaries last Thursday afternoon at the Steven Dodge home northeast of town. A number of their little friends were invited guests and helped make the occasion a merry one.

Horses belonging to D. F. Schiele and E. E. Dewey strayed from a pasture south of town Saturday and were found Wednesday on a farm between Pigeon and Elkton. The Schiele horse had been purchased by Mr. Schiele from the owner of the farm and the animal decided when at liberty to return to its old stamping ground. The Dewey colt went along for company.

Angus McLaughlan is visiting relatives at Greenleaf.

Miss Mildred Dodge went to Oxford Tuesday to visit her little friend, Miss Cecelia Brokenshaw.

THE POPULAR WHITNEYS.

The ever popular Whitney Stock Co. will pay their annual visit to Cass City next week opening under their mammoth new tent on Monday, Aug. 20. This season the company plays under the auspices of the Cass City Fair Association, a percentage of the receipts going to the Association, this being the big evening attraction of the fair.

This company is too well known here for further comment, but this season the management has secured a line of plays that are unbeatable, and embracing many well known one night stand successes. Among this number are the big American story "Peggy O'Moore"; Virginia Brooks' great while slave play, "The Little Lost Sister"; Jas. Kyle McCurdy's melodramatic sensation, "The Yankee Doodle Detective"; the stirring drama, "What a Woman Will Do"; the quaint semi-western drama, "The Girl Who Lost" and others of equal merit.

The plays will be presented in the inimitable Whitney manner in regard to staging and costuming and a new line of up-to-date vaudeville will be presented between the acts making a continuous show and the regular prices will prevail during the entire engagement. Miss Whitney retains most of her old company intact, and the big tent will be erected on Main St. next to the Farmer's Elevator. The opening play will be the big Irish American story, "Peggy O'Moore", and ladies will be admitted free on Monday night, when accompanied by one paid twenty-five cent ticket.—Adv.

BE PREPARED FOR THE HARVEST—BUY A

JOHN DEERE GRAIN BINDER

JOHN DEERE Grain Binders are carefully and accurately constructed, are substantial, durable, simple, and perform accurately. No untried mechanical construction has been embodied in the John Deere Binder. The excellent satisfaction that it has given thousands of farmers in the United States and Canada during the last four years has demonstrated that this machine will do the best work in all conditions.

Up-to-date methods of manufacture, high grade materials, and rigid inspection combined with John Deere service from factory to field, insure for the farmer successful work in all field operations. When you compare the John Deere with others you will readily see that it is the strongest and most durable grain binder on the market and that the substantial construction is applied throughout the entire machine, so as to insure light draft and minimum amount of wear.

Striffler & Patterson

Fair Next Week

Every one will be here sure. Don't spend a day or two over a hot stove baking

Cakes and Cookies

Let us do it. Either call up and order just what you wish saved, or drop in and pick it out. We will have a complete line of all BAKED GOODS.

Heller's Bakery

P. S.—Hope to see all our old friends and many new.

Show Every Night

OF FAIR WEEK

AT THE PASTIME

The following talent appears:

Edmund Breese

in "The Weakness of Strength."

Lionel Barrymore

in "The Brand of Cowardice."

Heinie and Louie

The Great Comedians

Mrs. Vernon Castle

in "Patria"

Bruce

in "The Devil at His Elbow."

Bean Huller Wanted

I will buy for cash, cheap, a good second-hand bean huller. Write full particulars and price in first letter.

PAUL COOPER, Hammond, Illinois.

The Ideal Piano
The Favorite Schiller

Has stood the test for thirty years with the world's best for tone, quality, durability and artistic designs. The leading musical conservatories are now equipped with Schiller pianos. For sale by

G. DUNSTER, Bad Axe

and Frank Lenzner, Cass City.

Flour and Feed

When you pause long enough to THINK you will readily realize that a house that specializes in one particular line of business can ALWAYS make it to your personal interest to buy from them. We sell nothing but Flour, Feed and Seeds, and this fact alone should send you here to buy. We give you quality, quantity, service and right prices.

WE BUY CREAM EVERY DAY.

C. W. Heller

Cass City, week commencing Monday, August 20

THE TENT'S THE PLACE--ALL NEXT WEEK			
 "HAPPY" LOU WHITNEY	UNDER THEIR NEW WATERPROOF CANVAS THEATRE	WELSH AND WALBOURN Present The Fashion Plate Attraction	OUR PLAYS PEGGY O'MOORE
	ELECTRIC LIGHTED COMFORTABLY SEATED Novelty PLAYS	THE EVER POPULAR WHITNEY STOCK COMPANY	THE GIRL WHO LOST
FEATURE SPECIALTIES	THE YANKEE Doodle Detective		
\$5,000 IN COSTUMES	OPENING PLAY PEGGY O'MOORE	TEN NIGHTS IN A BAR-ROOM	THE DANGERS OF INNOCENCE
		THE KU-KLUX-KLAN	THE DANGERS OF INNOCENCE
		PRICES 10 - 25c	

CUT THIS OUT THIS TICKET WILL Admit One Lady Free The Opening Night if Accompanied by One Paid 25 Cent Ticket

Ladies FREE Ticket

Benefit Cass City Fair Association

LOCAL ITEMS.

A. C. Edgerton is in Mt. Clemens. Miss Edna Gruen is visiting friends in Detroit. Stanley Graham spent a few days this week in Detroit. S. Champion was in Bay City Wednesday on business. Wilma Jeffrey is visiting at the home of Geo. Cooper of Deford. Miss Nina Marshall is employed at the Harry Nowland home. Benj. Gunther was a business caller in Colwood Wednesday. John Rogers spent the week-end in Gageton and Rose Island. Mrs. Frank Ward and son, Loren, are visiting friends in Flint. Miss Leila Blackmore is visiting relatives in Bad Axe and Uby. Mrs. O. A. Rifenburg of Azalia is a guest at the Chas. Rogers home. Mrs. G. C. Hooper returned Monday from Detroit where she visited relatives. W. B. Blakely and J. Dickie of Detroit were callers in Cass City Wednesday. Miss Edith Mead is visiting relatives and friends in Trenton, Howell and Detroit. Miss Velma Pearce of Bad Axe is a guest at the home of Mr. and Mrs. E. W. Keating. Mr. and Mrs. H. F. Keating visited relatives at Argyle from Wednesday to Saturday. S. Y. Kenyon, who is spending the summer at Caseville, was a caller in town Saturday. Mrs. Jas. Tucker and two children of Flint were guests Sunday of Mrs. Francis Burton. Miss Addie Wallace returned Tuesday from Detroit where she has been visiting friends. Mrs. C. D. Striffler and sons, Stanley and Kenneth, are spending the week at Caseville. Crystal McLellan is visiting at the home of her grandmother, Mrs. A. A. Parker, of Wilmot. Mr. and Mrs. Roy Ottoway of Gageton visited Sunday at the home of Chas. Rogers. Mr. and Mrs. Geo. McKenzie of Gageton were guests Tuesday at the home of Benj. Gunther. Mr. and Mrs. W. L. Ward, who have been visiting in Flint, Detroit and Jackson, returned Thursday. Miss Marion Greenleaf, who was a guest at the Wm. Dodge home, returned Sunday to Clarkston. Mr. and Mrs. Geo. McCrea and Mr. and Mrs. John Hook of Owendale were Cass City callers Saturday. Miss Ida Burt of Jackson and Mrs. Bessie Bond of Marshall, Texas, are guests at the George Burt home. A. B. Mead of Bismark, No. Dak., spent a few days this week with his parents, Mr. and Mrs. A. D. Mead. Iris McLellan left Tuesday for Toledo, Ohio, where she will visit at the home of her uncle, Colon McLellan. Mrs. Laurence Showers and son of Alpena spent the week-end at the home of Mr. and Mrs. Harry Vickers. Mrs. Nancy Craft and son, Owen, who have been visiting in Flint, Bay City and Detroit, returned Saturday. Mr. and Mrs. Harry Nowland and Mrs. Henry Nowland spent the week-end at the home of Jacob Ort at Au Gres. Mr. and Mrs. H. S. Wickware of Detroit were guests Tuesday and Wednesday at the G. A. Striffler home. Mrs. Phipps returned to Port Huron Wednesday after spending a week at the home of Mr. and Mrs. W. A. Lamb. Mrs. T. Mack, Mrs. S. Meyers of Bethlehem, Penn., and Mrs. C. R. Ackerman of Rochester are guests of Mrs. A. Frutchey. Mrs. A. A. Parker and Miss Lucy Parker of Wilmot and Orlo Pattison of Caro were guests Sunday of Mrs. Myrtle McLellan. Mr. and Mrs. S. Champion and son, Clifton, and their guests, Mr. and Mrs. Roy McLaughlan motored to Mt. Clemens Saturday. Mr. and Mrs. H. F. Keating, who have been visiting the former's parents, Mr. and Mrs. E. W. Keating, returned Thursday to their home in Detroit. Mr. and Mrs. Jesse Cooper, Mr. and Mrs. Geo. Cooper and Fred Cooper visited Saturday and Sunday at the home of Mr. and Mrs. Jos. Kelley of Elsie. Mrs. Martha Wellenback of Mt. Clemens and niece, Helen Catherine Elsey, of Detroit are the guests of the former's sister, Miss Leaneor Link. Mr. and Mrs. Arthur Hayes and daughter, Gladys, and Mrs. Eri Hayes motored Saturday to Cass City from Detroit. They are guests at the home of Frank Hayes. Mr. and Mrs. Arthur Smith and son, Clayton, Mr. and Mrs. E. A. Ronald, and Mr. and Mrs. J. S. Bunsford and children, all of Marlette, and Mrs. Ernest Merrill of St. Joseph were Sunday guests at the home of Mr. and Mrs. Earl Parrott. District appeal agents as authorized by the federal government are being appointed in every draft district in the state. John Hunt of Bad Axe is the appeal agent of Huron county and Henry A. Bishop of Milington, of Tuscola county. Mr. and Mrs. G. E. Niles of Rochester and Mr. and Mrs. Wm. Gillies and daughter, Doris, of Imlay City visited Mr. and Mrs. O. E. Niles Sunday and Monday. Miss Doris remained for the week with her aunt, Lloyd Niles, who has been visiting his grandparents for five weeks, returned with his parents. Mrs. A. N. Treadgold is entertaining the following young people at Caseville: Misses Anna Finkbeiner of Detroit, Bernice Gilbert of Algonac, Vernita Treadgold, Virginia and Helen Wilsey, Thelma Nettleton and Irene Frutchey, E. S. Leavenworth of Detroit, M. B. Auten, Ernest Wood, Russell Gillies, Wm. Walters, Clarence Burt and Jos. Dickinson.

Mrs. I. Waidley is on the sick list. Miss Frances McGillvray spent Sunday at Port Austin. Mr. and Mrs. E. L. Mudge spent Sunday at Port Huron. Mr. and Mrs. J. M. Dodge spent the week-end at Beaver Lake. Miss Irene Renshler of Detroit is a guest of Miss Niva Gable. Mrs. Geo. West entertained the Art club Wednesday afternoon. Miss Elizabeth Doerr is a guest of Miss Franc Leonard of Bad Axe. Miss Luella Bartie is a guest of Miss Elsie Boydd of North Branch. George Wilson and Miss Vera Reed visited friends in Vassar Thursday. Morton and Miss Myrtle Orr, Donald and Aletha Seed spent Monday in Caro. Miss Joanna McRae is spending a week at her parental home at Greenleaf. Mr. and Mrs. P. S. Rice and Mr. and Mrs. H. Hyde spent Sunday at Bay City. Stanley and Miss Aura Muntz visited Linkville and Sebawaing friends over Sunday. Mr. and Mrs. Harry Nowland and Mrs. Henry Nowland motored to Au Gres Sunday. W. J. Orr of Saginaw and Andrew Orr of Blanchard were Cass City callers Monday. Mrs. F. E. Kelsey is wearing her left arm in a sling on account of a dislocated shoulder. Mrs. Scalen of Saginaw spent the week-end at the home of her daughter, Mrs. Wm. Ruhl. Mrs. Mary Land returned Tuesday from Detroit where she attended the fall millinery openings. Mr. and Mrs. Geo. Bartle and family spent Sunday at the home of Jas. Bartle of Brown City. Miss Niva Gable returned Monday from Detroit where she was a guest of Miss Irene Renshler. Geo. C. Hooper and son, Edwin and Leslie and C. R. Townsend are spending a week at Vanderbilt. Miss Laura Bigelow, who has been visiting relatives in Midland and Pontiac, returned Wednesday. Mr. and Mrs. C. A. Daymude of Detroit and Mr. and Mrs. G. A. Tindale spent Sunday at Caro. Mr. and Mrs. H. Frutchey and daughter, Elizabeth, of Swartz Creek were callers in town Sunday. J. L. Cathcart returned Friday from London, Ont., where he was a guest of his sister, Mrs. Thos. Bolton. Mr. and Mrs. W. O. Root, Lorena Wilson, Ray and Miss Edna Colwell spent Sunday at Harbor Beach. Mrs. Elias McKim returned Sunday from Shabbona where she was a guest of Mr. and Mrs. Wm. Douglas. Little folks gathered at the home of little J. C. Blades Tuesday afternoon to celebrate his seventh birthday. Mrs. H. P. Hallack and two children, Gail and Isabel, of Jackson are guests at the Chas. Kasonke home. Mr. and Mrs. C. A. Daymude and daughter, Virginia, of Detroit are guests of Mr. and Mrs. G. A. Tindale. Mrs. Hannah McKim and Miss Hester McKim are visiting at the home of Mr. and Mrs. E. M. Allen at Lake City. Miss Morrison and Dougald McEachin of Uby were guests Sunday at the home of Mr. and Mrs. Angus McGillvray. S. F. Bigelow and daughters, Florence and Alice, spent the week-end at the home of Mr. and Mrs. E. F. Bronidge of Davisburg. Mrs. J. B. Cootes entertained 28 little girls in honor of little Margaret's sixth birthday. The children had a most enjoyable time. J. N. Dorman visited with his father, J. H. Dorman, and sisters, Mrs. Ed. Kenna and Mrs. J. H. VanStone, in Marlette Monday. Mr. and Mrs. J. P. Neville and Mr. and Mrs. Ed. Phetteplace and son, Oakley, of Shabbona were callers at John Lorentzen's Sunday. Misses Retta Hooper, Marie Martin and Lulu Barnes, Benj. Benkelman, Frank Champion and Abbie Ward were at Rose Island Sunday. Mr. and Mrs. Soehner and Joseph Kasonke of Elkton and Ed. Kasonke of Detroit were guests of Mr. and Mrs. Chas. Kasonke Sunday. Mr. and Mrs. G. A. Stevenson, Clare and Miss Fern Stevenson of Vassar were guests Sunday at the home of Mr. and Mrs. Chas. L. Robinson. Mrs. J. L. Cathcart and children, Hester and Creighton, returned Tuesday from London, Ont., where they were guests of Mrs. Thos. Bolton. Mr. and Mrs. Frank Cranick and Mr. and Mrs. Wm. McKenzie and daughter, Marie, and Mrs. Henry Blades motored to Port Huron Sunday. Mrs. Wm. Sinclair and children, William and Marguerite, returned Tuesday from Au Sabie where they have been spending a few weeks with Mr. Sinclair. Mr. and Mrs. W. Trish and family and Mrs. J. Tricker and daughters, Winona and Helen, of Flint were callers of their mother, Mrs. F. Burton, Sunday. W. J. Martus and son, William, Mrs. Martha Wellenback, Helen Catherine and Sylvester Elsey and Miss Leaneor Link spent Sunday at the home of J. H. Link near Brown City. Mr. and Mrs. G. A. Tindale and children and their guests, Mr. and Mrs. C. A. Daymude, and daughter, Virginia, went to Caseville Wednesday to spend a week. Mrs. David Hutchinson and daughter, Clara, went to Standish Saturday to visit with the former's sister, Mrs. Jacob Messner. They expect to remain about ten days. Miss Etta Schenck of Detroit, who has been visiting her parents, Mr. and Mrs. W. T. Schenck, left Wednesday for Clinton where she will visit her sister, Mrs. John Clark. Mr. and Mrs. Edwin Halstead and daughter, Helen, and sons, Harold and Gerald, of Flint with their niece, Miss May Jones, of Toledo, Ohio, were visitors at the J. N. Dorman home Saturday.

A daughter, Elizabeth, was born to Mr. and Mrs. John Rung Sunday, August 12. Miss Reno Crandell underwent an operation for removal of tonsils Thursday. Lawrence McLarty of Port Huron is spending a week with Dr. S. A. Bradshaw. Mrs. J. J. Ross of Edwardsburg is a guest at the home of her brother, Rev. S. Cormany. Helen Hower underwent an operation on Thursday for removal of tonsils and adenoids. Neil McLarty spent a few days last week with his nephew, Grant McLarty, at Port Huron. Miss Hetty Balhoff of Bay City was a guest Wednesday and Thursday of Miss Vera Schell. Mr. and Mrs. John F. Seeley and family of Caro were Cass City callers Saturday evening. Mr. and Mrs. H. R. Wager and family visited with relatives in Elkton Saturday and Sunday. Mr. and Mrs. I. B. Auten and Mrs. C. W. McKenzie and children spent Sunday at Caseville. Dr. S. E. Ebersole of St. Louis, Mo., is a guest at the home of Mr. and Mrs. W. H. Anderson. Born to Mr. and Mrs. Laurence Clements on Friday, August 10, a son who has been named Charles. John Ball and Frank Bliss were in Detroit Wednesday. They returned with a Ford car which the former purchased. Mr. and Mrs. J. D. Wilsey, Mrs. Taggett and Miss Mable Taggett of Caro were guests Wednesday at the Chas. Wilsey home. Mrs. I. B. Auten, M. B. Auten and their guests, Miss Laura Hollingshead and Miss Mary Monroe, motored to Saginaw Thursday. Mr. and Mrs. E. W. Jones and daughters, Gwendolyn and Elizabeth attended the Graham family reunion at Vassar Thursday. Mrs. Morris and Mrs. Ramsey of East Jordan and Dr. S. A. Bradshaw spent Sunday in Port Huron as guests of Mr. and Mrs. Grant McLarty. Hart Mickle has entered the grocery business in Chicago and has ordered his copy of the Chronicle sent to 1281 West 71st St., Chicago. Mr. and Mrs. I. B. Auten, Mrs. C. W. McKenzie, Miss Virginia Wilsey and M. B. Auten spent Friday in Flint, returning with a new Buick. On account of the Cass City Fair, the next meeting of the W. C. T. U. will be postponed until August 31, at the home of Mrs. Robert McInnes. Mrs. C. D. Timerson and daughter, Pauline, and Leo Johnson of Pontiac motored to Cass City Wednesday. They are guests at the F. J. Nash home. The Rinktum club on Tuesday motored to Uby where they had supper at the Arlington House. Dr. and Mrs. M. M. Wickware were the honor guests. Dr. F. L. Morris and Harry Young motored to Simcoe, Ont., Sunday returning Wednesday. Mrs. Morris and her sister, Miss Lydia Lee of Simcoe returned with them. Miss Laura Hollingshead, a former teacher in the Cass City high school, now teaching in Bellingham, Wash., spent a few days of this week at the home of I. B. Auten. Mrs. I. B. Auten and Mrs. C. W. McKenzie motored Tuesday to Saginaw to meet Miss Mary Monroe of Kalamazoo, who spent a few days this week at the Auten home. A. B. Cummings of Caro was in Cass City yesterday attaching the bronze plate to the Horatio S. Earle monument. Mr. Cummings held the contract for placing the big stone in position. Chas. H. Anderson and son, Vivian, of Glennie and Miss Annabel Anderson, L. L. M., of St. Louis, Mo., came Friday to visit Mr. and Mrs. W. H. Anderson. Mrs. Anderson returned with them after spending five weeks at Glennie. In celebration of their birthdays, Miss Retta Hooper and Miss Catherine Fritz entertained thirty young ladies, on Thursday at a children's party. The "children" played games and the hostesses served dainty refreshments. Mrs. H. R. Wager entertained the Mothers' Club at her home Tuesday afternoon. Twelve ladies and eighteen children composed the party who enjoyed the delicious luncheon served by the hostess at five o'clock. The club planned to have their annual picnic in Kdr's grove on Tuesday, Aug. 28. Dr. M. M. Wickware has an auction announcement in the Chronicle and will sell his personal property tomorrow. He expects to move to Detroit Tuesday, having purchased a residence at the corner of Webb Ave. and Second St. J. A. Caldwell has purchased Dr. Wickware's residence property in Cass City. "Tell all Cass Cityites to slick up their premises within the next few days so that the town will look its best when the big crowd get here next Friday," said a business man to the Chronicle yesterday. Another one suggested that the big crowd will be a hungry one and that some one might make some spare change in helping to feed them. The following Cass Cityites spent Sunday at Caseville: Dr. and Mrs. M. M. Wickware, Dr. and Mrs. P. A. Schenck, Mr. and Mrs. G. A. Striffler and son, Irvine, Mr. and Mrs. W. D. Striffler and children, Mary and Delmar, Mrs. J. D. Crosby, Roy Crosby, Mr. and Mrs. W. T. Godfrey and son, Jack, Mr. and Mrs. Jos. Frutchey, Mrs. A. Frutchey, Mrs. Alice Nettleton, Dr. A. N. Treadgold, Mr. and Mrs. E. Loomis, Mr. and Mrs. W. B. Monroe, Mr. and Mrs. D. Schneider, Mr. and Mrs. Chas. Ewing, Mr. and Mrs. L. I. Wood, Mr. and Mrs. F. Hayes and their guests, Mr. and Mrs. A. Hayes and Mrs. Eri Hayes, Mrs. J. F. Emmons and Chas. D. Striffler.

NOVESTA.

Arthur Aiken, who has been visiting his mother, Mrs. L. A. Holtz, for a few days, was called back to Detroit to be re-examined. Mr. A. fully expects to work for Uncle Sam.

WEST BROOKFIELD.

Miss Jennie Youngs of Detroit was the guest of Miss Iva Sheuffelt Friday and Saturday. Wesley Parker of near Elkton visited his cousins, Leslie Sheuffelt and Alex Good, last week. Mrs. John McLellan of Detroit visited with Mr. and Mrs. James McLellan and Dan McLellan last week. Iva Sheuffelt is working for Mrs. Wm. Barr of Owendale for a couple of weeks. Roy Zoller was in Bad Axe Friday. The Cheerful helpers and Chimes Sunday school classes met with Mr. and Mrs. Franz Chisholm Friday evening. Miss Nellie Crawford returned home from school at Mt. Pleasant Monday. Vern Ricker and Ralph Britt were in Gageton Saturday evening. Rev. John Zoller, Mr. Sullivan, Miss Bernice Zoller, Roy Zoller and Miss Iva Sheuffelt autoted to Cass City Sunday evening. Rev. John Zoller, his singer, Mr. Sullivan, conducted the meeting in the M. E. church of Cass City. Mr. Zoller is a great evangelist.

MARRIED MEN FAVORED.

James O. Murfin, chairman of the district board of appeals which will handle the cases of all Detroit and Highland Park men drafted into the national army, in an interview in the Detroit Times of Aug. 15 says: "We have no wish nor do we intend

Real Estate Buying or Selling

List your farms, houses or vacant property with me.

List Your Wants With Me.

Will attend to all inquiries promptly.

J. C. Farrell

WANTED

Laborers, 35c per hour. Apply E. H. Halsey, Pontiac State Hospital.

to send women out to work in order to gain men for the army. When a man has been married a year or more—long before the marriage might have been contracted with the idea of evading the draft—that marriage is perfectly valid ground for claiming exemption, and it is the disposition of this board to recognize such claims. "It is only in cases where the board has reason to suspect that affection was not unmixed with a desire to evade the draft that women will be expected to go out and get a job that the husband may fight."

PINGREE.

Mr. and Mrs. J. Crocker entertained for dinner Sunday, Mr. and Mrs. Fred Crocker and family, all of Saginaw, and Mr. and Mrs. Lewis Crocker and daughter, Julia. Haying about completed in this vicinity. Mr. and Mrs. H. E. Delling and son, Harvey, visited John Fox Friday.

Advertise it in a Chronicle liner.

Advertise it in the Chronicle.

Try a Chronicle liner, Mr. Farmer.

Are You Ready to Serve Your Country?

"Uncle Sam" says you are not unless you can pass a certain physical examination. For years we have been striving to serve the public with the very best that can be had in

Medicine

AND OTHER THINGS USUALLY FOUND IN BEST DRUG STORES

and now we are better prepared than ever with the best facilities for filling prescriptions and family recipes.

Wood's Rexall Drug Store

Championship

Auto Races

Saginaw

SUNDAY, AUGUST 19

Admission, 50 cents

Races 2:30 eastern time.

Patriotic Day at the Caro Fair

Wednesday, August 29

A PATRIOTIC DAY PROCLAMATION.

BY THE GOVERNOR.

Our beloved country is at war. Some of our soldiers have already crossed the ocean, carrying with them our hopes, our prayers, our hearts and our flag. Others are going today. Many more are preparing to go. They will fight for us who cannot go. They will uphold on the battlefields of Europe those principles of liberty and justice and equality upon which this Nation was founded.

We, who remain at home, must not forget what we owe to those who go forth to do battle for our cause. It is a righteous cause. It is a cause of human rights and human freedom. Let us be true to our brave defenders and to ourselves.

In view of the supreme sacrifice which our soldier-boys are ready to make let us resolve that no sacrifice of money or time or effort will be too great for us to make, that they may have proper equipment in the day of battle, and proper care and attention when lying sick or wounded.

As one means of arousing our people to the needs of the situation, it has been decided to ask the Boards of Management of all the fairs which are held throughout the state to set apart one day of their meeting as Patriotic Day, and to arrange programs of music and speaking and other exercises, which shall be in keeping with the purpose of such a day.

Therefore, I, Albert E. Sleeper, Governor of the State of Michigan, do hereby earnestly request the Board of Directors of each Michigan Fair to designate some one day as Patriotic Day, and to arrange such a program as is indicated above.

ALBERT E. SLEEPER, Governor.

Lansing, Michigan, August 1, 1917.

In accordance with the Proclamation of the Governor of the State, the management of the Caro Fair have designated Wednesday, August 29, as PATRIOTIC DAY.

It is hoped and expected that the 251 young men of our county, who will have been accepted for service and called to the colors, will be present. All the Old Soldiers, Grand Army Veterans of this and the neighboring counties are expected to be present. All Old Soldiers and the young men who will be called to the colors, will be given free admission to the Fair Grounds.

Governor Sleeper, Congressman Fordney, and that veteran of the Civil War, the Hon. Washington Gardner, will be present and deliver addresses. This splendid array of speakers promises a rare treat for all who may be present.

Governor Sleeper as the chief executive is conversant with the efforts of this great state of Michigan to do her part in upholding the honor of the United States. He is the "Man of the Hour" in Michigan today and all our people will want to hear him.

Congressman Fordney has been in Congress during the whole period of the "World War" and more particularly during the period of preparation of this country for war. His first hand knowledge of the events of Congress during this period will be of interest to all.

Washington Gardner needs no introduction to the people of Michigan. Many of us have been thrilled by his message of patriotism in the past. At time of the rebellion, he became a soldier in the ranks at the age of sixteen, made an enviable record in the service, later became a Congressman from his district, and withal is an orator of the first rank. No man could have been secured for this Patriotic Day, better qualified by experience and ability as an orator than this idol of the Grand Army men of Michigan. His message of unadulterated truth and patriotism will make this day memorable to all who may hear him.

One-third of the men accepted for service will leave Caro on September 5th, for a cantonment camp, the remainder will follow at intervals. This will be the only opportunity our people will have of seeing our soldier boys face to face in review before they leave for camp.

Let the people of the county honor our Soldier boys by their presence and extend best wishes and good cheer to the lads who will uphold the honor of our country.

The celebrated Graves Martial Band of Vassar, consisting of 25 pieces, will be present and add inspiration to the occasion.—Adv.

Next Week is Fair Week

Try our Watermelons, Celery, Peaches, Green Onions, Fancy Honey, Spanish Onions.

Just received a shipment of Heinz Apple Butter, India Relish, Spaghetti and Peanut Butter.

For Saturday

we will sell you

- 3 pkgs. Corn Flakes 25c
- 3 lbs. Rice for 25c
- 3 lbs. G E Baking Powder 25c
- 3 lbs. Beacon Light Coffee \$1.00
- 6 boxes of Hang-up Matches 25c
- 3 pkgs. Blue Ribbon Jello Dessert 25c
- 5 bars Oak Leaf Laundry Soap 25c
- 6 bars Goblin or Pumice Soap 25c

Be sure and call and see us when at the Fair as we will have something new to show you.

Phone 86

E. W. Jones

DON'T WAIT 'TILL SNOW FLIES

BEFORE YOU ORDER YOUR

MUELLER Pipeless Furnace

DO IT NOW

N. Bigelow & Sons

Fair Suggestions

[August 21-24]

See us first for

Cass City Pennants, Post Cards, Flags, Crepe Papers, Choice Candy, Cigars, Perfumes, Fine Toilet Articles, Kodak Films.

Bring us Your Prescriptions

and family receipts. Careful attention given and prices the lowest.

Leave your packages and parcels here while at the fair grounds. This store at your service.

Burke's Drug Store

Next door to Post Office.

Many Guarantors—Speaking of the recent Chautauqua in Mayville, the Monitor says: "One other thing we wish to speak of and that is that last year we fairly had to beg men to sign up while this year we have had men ask for the privilege of putting their names on the list, and we wish to state that already we have more than enough signed to guarantee our Chautauqua for another year."

LOCAL ITEMS.

Miss Lena Brown is on the sick list. Mrs. A. E. Goodall entertained the Larkin Club at supper Thursday. Miss Eva Brackenbury visited relatives at Elkton from Sunday to Thursday. Mrs. J. D. Brooker returned Saturday from Detroit where she spent a week. Miss Anna Belle Dodge is visiting friends in Detroit, Frint and Clarkston this week. Beryl Brackenbury returned Sunday from Elkton where she was a guest of her sister, Mrs. B. J. Livingston. Mrs. Vera Fritz and son, Lynford, of Elkton are visiting the former's parents, Mr. and Mrs. Jas. Brackenbury. Mr. and Mrs. Floyd Reid of Detroit are visiting the former's parents, Mr. and Mrs. I. K. Reid, and other relatives. Mrs. Albert Goff and daughter, Wilow, of Orion came Tuesday to visit the former's parents, Mr. and Mrs. S. H. Brown. Mr. and Mrs. Frank Dillman and Mrs. Fred Smith and children, Louisa and Morley, were callers in Uby Wednesday. Mr. and Mrs. Grover Kent and children, Isabel and Mary, of Cadillac came Monday to visit Mr. and Mrs. S. H. Brown. Mr. and Mrs. Geo. McCrea of Owendale, Morton and Miss Myrtle Orr and Mrs. A. D. Gillies spent Tuesday at Harbor Beach. Mrs. Geo. Hodges, who has been visiting her parents, Mr. and Mrs. A. G. Houghton, returned Friday to her home in Detroit. Mr. and Mrs. H. B. Snyder returned Saturday from Detroit where they visited at the home of their daughter, Mrs. Wm. Harrington. Mr. and Mrs. Frank Dillman and son, George, and Mr. and Mrs. Guy Allen and daughters, Lucile and Jessie, were callers in Caro. Mr. and Mrs. B. J. Livingston and family and Mr. and Mrs. Norman Snyder and family of Elkton spent Sunday at the Jas. Brackenbury home. Mr. and Mrs. Wallace Winger and daughter, Zella, of Pontiac were guests Saturday and Sunday at the home of the former's sister, Mrs. Jno. Klein. Wm. Akerman thought there were quite a number of automobiles on Main street Saturday night and out of curiosity counted those parked in three blocks. He counted 82 in his walk. Had he included those parked in adjoining blocks and driving up and down the business section he might have added materially to the number. Without doubt, 90 per cent of the machines were the property of farmers in this territory.

ELLINGTON.

Wedding bells are ringing in this vicinity. Willard Wells and daughters of Mayville spent Sunday at Theodore Turner's. The Nazarene Sunday school motored to Rose Island Friday and enjoyed the day. Alfred C. Fadie and son, Austin, of Detroit are visiting the former's parents, Mr. and Mrs. A. Fadie. Mr. and Mrs. Ed. Rose and Mr. and Mrs. Hugh McBurney of Cass City spent Sunday with Evans Rose. Mr. and Mrs. Edward Bishop and daughter, Clarabell, spent last week at their cottage at Rose Island. Mr. and Mrs. Herbert Brookbanks of Detroit spent last week with the latter's parents, Mr. and Mrs. Amos Green. Evans Rose, Mr. and Mrs. Horace Barriger and Misses Elizabeth Fadie and Gladys Green motored to Mud Lake Sunday. Mr. and Mrs. Amos Green and daughter, Gladys, and son, Earl, and Mr. and Mrs. Herbert Brookbanks and Mrs. Dr. Hiser and daughters, Irman and Deloris, spent Thursday at Rose Island.

ELMWOOD.

Mr. and Mrs. Clyde Chaffee and children visited friends in Caro Sunday. Mrs. Wm. Galloway and daughter, Grace, of Wayne are visiting the former's sister, Mrs. Fannie McNeill. Steve Nazie, an Hungarian, 56 years of age, died Wednesday and was buried Saturday at Gagetown in the Catholic cemetery. Word was received here of the arrival of a 6½ lb. boy at the home of Mr. and Mrs. George Dudenhofer. He will be known as Earl C. Mr. and Mrs. Dudenhofer moved to Holly, Mich., last winter. About 35 people attended an ice cream party at George Youman's Thursday night given in honor of several of Uncle Sam's fighting men who expect to go at the first call. Music,

games, ice cream and cake kept the crowd happy until the wee sma' hours. Mr. and Mrs. Sherman Evans, Ira, Howard and Leroy Evans went to Bay Port Friday for a day's outing. Master Leroy, who is a sturdy three year old, scuffled with his little cousin, Blanche Congar, and both fell off the boat house steps into about four feet of water, and would have drowned but for his mother who caught him as he was going down the third time. Besides swallowing a few quarts of bay water, he was none the worse for his ducking.

NOVESTA CORNERS.

Fine growing weather. Elmer Collins is on the sick list. Mrs. Dan Collins is numbered with the sick. Mrs. Harry McCaughna is visiting friends in Pontiac. Mr. and Mrs. Henry Glazier are the proud parents of a baby girl. Mrs. Roy Bennett is entertaining her sister and children of Pontiac. Miss Lela Phetteplace is assisting Mrs. Roy Bennett with housework. Miss Allie Lane of Gladwin is visiting her aunt, Mrs. James McLeish. Miss Pauline Day of Deford spent the week-end with Miss Annie Patch. Leslie Collins returned to Detroit Friday to answer his draft call and take the examination. Miss Addie Bunker of Detroit came home Monday to assist her mother who is in very poor health. Mrs. Sanford Horner and children of Detroit are visiting her parents, Mr. and Mrs. Charles Gooden.

BROOKFIELD.

Hurrah for Cass City Fair, Aug. 21-24. Roy Floyd spent Sunday at Rose Island. We are glad to have those nice showers. Mud Lake is alive with berry pickers these days. Joseph Mosher has the foundation built for a new house. John R. McDonald transacted business at Kilmanagh last Friday. Mr. and Mrs. Jos. Hoxey of Bay City were Sunday guests of Wm. Nicholas, jr. Mrs. John Hooks and children spent Monday afternoon with Mrs. Hiram Gray. There will be a shingle social at Burt Burton's Friday night, Aug. 17. All are welcome. Perry Parker of Owendale died last Friday night and was laid to rest in Williamson cemetery Sunday afternoon. The Brookfield Chimes class met at the home of Mrs. Daniel Chisholm Friday night. All reported a good time.

McHUGH.

Mr. and Mrs. Ray Kitchen visited in Wheatland on Sunday. Mrs. Mary Ridley is visiting her daughter in Lapeer at present. Miss Helen Carpenter called on Miss Anna Mitchell on Friday. George Rohrbach and sons of Cass City spent Sunday with Chas. Severance's. Miss Barbara Coulter entertained Miss Martha Harvey of Detroit the past week. Mr. and Mrs. L. Bookie and children of Pontiac visited at Will Mitchell's on Friday. Mr. and Mrs. James McQueen called on Mrs. McQueen's grandparents, Mr. and Mrs. Robt. Coulter, on Sunday. Roy Rushlo of Flint, Miss Cecil Hall and Mr. and Mrs. Israel Hall were guests of Mr. and Mrs. Wm. Schmidt near Bad Axe Sunday.

CHURCH NOTES.

M. E. Church—The Woman's Missionary Society will meet this (Friday) afternoon at 2:30. Members are requested to bring or send in their dues. Baptist Church—"Christianity's Best Evidence" will be the subject of the Sunday morning sermon. Evening sermon 7:30 on the subject "A Breeze from the Mountains." Christian Science—Christian Science services are held every Sunday morning at 11:00 and Wednesday evenings at 7:30. Subject for Sunday, August 19, is "Soul."

WHERE TO FILE EXEMPTION.

Those who want to file agricultural occupations or other industrial pursuits, as their exemptions, must write to the following address for blanks: Secretary of District Board No. 4, Eastern, Dr. C. M. Swantek, Federal Bldg., Bay City. Card of Thanks. I desire to express my sincere gratitude for the many kindnesses extended by friends and neighbors during my recent bereavement. Fred E. Wright. 8-17.

THUMB NOTES

Drain Office Busy—Drain Commissioner Joseph Smith says that seventy-two drain petition blanks have been asked for during the past six weeks in Huron county. He claims that it will require more than three years to complete the drains that have already been petitioned for and are being petitioned for. Nicholas Potts Dead—Nicholas Potts, pioneer merchant of Forestville, passed away August 6 at his late home in that village following an illness of about a year's duration. Children Practice Forgery—Two Harbor Beach girls, sisters, aged 13 and 15, have been finding it very easy to obtain money without earning it. Checks in amounts of \$25, \$35.75, \$35 and \$39 have been forged and cashed at the Harbor Beach banks. The girls were easily apprehended by the marshal and confessed their guilt. The money obtained by them was returned to the banks by the girls' parents. A 12-year-old boy in the same town has also been guilty of the same delinquency. Mixing Booze and Gas—Mr. and Mrs. Thos. Thompson of Elkton with four of their townspeople were returning from a ball game at Pt. Hope last Tuesday night in a Hudson Super Six car when they were run into by two young men said to be the worse for booze on the Harbor Beach road two miles east of Bad Axe. The evidence seems to be that Thompson turned to the right and well to the side of the road and that the driver of the other car—a Pateron Six—did not turn right until too late to miss Thompson's car. Mrs. Thompson was thrown through the wind shield, her front teeth were knocked out and her face badly cut. Others were hurt, but none seriously.

CASS CITY MARKETS

Cass City, Mich., Aug. 16, 1917

Buying Price—	
Wheat	1.95
Oats	.75
Beans	7.50
Eye	1.60
Barley Ovt.	2.50
Peas	2.50
Baled hay—No. 1 Timothy	13.00
No. 2	12.00
No. 1 Mixed	12.00
Eggs, per doz.	34
Butter, per lb.	30
Fat cows, live weight, per lb.	4 6
Steers	6 7
Fat sheep	4 5
Lambs	9 10
Hogs	12 14
Dressed hogs	9 10
Dressed beef	7 10
Calves	7 10
Hens	14 15
Broilers	18 20
Ducks	14
Geese	10 12
Turkeys	18
Hides green	15

Fancy creamery butter and Good Luck Oleo at Jones'. Eight room house and lot for sale or rent. D. Tyo. 8-17-2p

Notice to Ford drivers—Placed in Ford car by mistake, whip and six links. Wm. Little. 8-17-1p

Buy your canning supplies and pickling spices at Jones'. Four 5-year-old cows, due to freshen soon. Wm. Little. 8-17-2p

Henderson Stock Co. at the Hitchcock Opera House. These people have been in the show business for 22 years. You can rest assured they will give you a fine entertainment at the Opera House, Wednesday, Thursday and Friday. G. L. Hitchcock, Mgr.

Acetylene Welding. I have installed an acetylene welding outfit and am prepared to do all kinds of welding of steel, iron or any other metal. M. Ferguson, Wagon-maker, Cass City. 8-3-3

Mare 9 years old with colt by side for sale or will trade for cattle. W. L. Ward. 8-17-3p

ORDER FOR PUBLICATION.

Probate of Will. State of Michigan, The Probate Court for the County of Tuscola. At a session of said court, held at the Probate Office in the Village of Caro in said county, on the 15th day of August A. D. 1917. Present, Hon. O. D. Hill, Judge of Probate. In the matter of the estate of Caroline Hitchcock, Deceased. Edward Pinney, executor named in the will of said deceased, having filed in said court his petition praying that a certain instrument in writing, purporting to be the last will and testament of said deceased, now on file in said court be admitted to probate, and that the administration of said estate be granted to the said Edward Pinney or to some other suitable person. It is ordered, That the 19th day of September A. D. 1917, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition; 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. O. D. HILL, Judge of Probate. A true copy. 8-17-3 O. D. HILL, Judge of Probate.

Will Trade or Sell. New cement block store 30x40 ft., living rooms above; doing good business, inside city limits of Pontiac. Also cottage on same property. Lot 200 ft. x 90 ft. on water front, near car line. For good farm 80 acres or better. Not particular about buildings. Farm must be worth \$3,000, or balance in cash. Price \$5,500. George Elkins, 235 Voorheis Rd., Pontiac, Mich. 8-17-1

The Red Cross Sewing Society will serve tea at Cootie's Hardware Store, Saturday afternoon and evening, Aug. 18. The ladies are in need of funds with which to buy material to work on and have taken this way to raise money. Come and bring your friends. 8-17-1*

Pennants, crepe papers, flags and other Fair trimmings at Burke's Drug Store.

Good work horse for sale, or will exchange for young cattle. Chas. Day. 8-17-1

Blatchford's Calf Meal at Wood's Drug Store.

Get your Fair cigars at Burke's Drug Store. Finest quality. Special prices by the box.

Horse for sale in good condition. Jas. Hayward, Deford. 8-17-1p

Choice box and bulk candy at Burke's Drug Store. Get "her" a box for the Fair.

Settlement Solicited. Those owing me on account will confer a favor by settling same by cash or note at the Hospital or Exchange Bank, at an early date and oblige, Dr. M. M. Wickware. 6-29-

Get your prescriptions filled at Wood's Drug Store.

For Sale. Eight-room house and barn in a very desirable location. Apply to G. A. Striffler. 11-17-

Black auto driving glove lost. Return to the Chronicle office. Rinerd Knoblet. 8-10-2p

Have another new Massey Harris grain binder for sale. G. L. Hitchcock. 8-10-

Get your films developed and printed at Wood's Drug Store.

For Sale. Three three-burner oil cook stoves. Three second-hand cream separators, \$25 to \$40. Two good second-hand ranges. \$100 worth of new fruit cans at right price. G. L. Hitchcock. 8-10-

Wanted. Man to work on farm. Charles Randall. 8-10-1

Wanted—Girls and Women. Steady work. \$1.25 a day to beginners with advancement. Room and board, everything modern, at the company's boarding house, at \$3.00 a week. Write for information Western Knitting Mills, Rochester, Michigan. 7-27-13

Buy Now. Rid-o-skid automobile chains have advanced 20 per cent. We have sets left that will sell at old price. Auten & Tindale.

120-Acre Farm for Sale. 2½ miles from Cass City, 100 acres cleared, \$45 per acre, one-third or more down, balance on time at 6 per cent. George Aplin, West Bay City, Mich., 200 South Chilson St. 7-20-10p

Organs for Sale. For cash or on time payments. Lenzner's Furniture Store. 5-4-

High priced baby cab for sale cheap at Thos. Cross paint store. 8-10-1

Ten brood sows, ranging from one to four years old, for sale. John Seeger, R. R. 1, Cass City. Phone 147 T. 8-10-3

Get Price's Canning Powder at Burke's Drug Store. 10c a package.

Notice. Black steer strayed into the pasture on the Hendrick farm one-half mile east of Elmwood store. Frank A. Jones. Phone 132 1L, 2S. 8-10-2*

Fly chasers and sprayers at Burke's Drug Store.

Lost—Pin with initials "W. H. M. S." in or near M. E. church. Reward offered. Please leave at Chronicle. 8-17-1p

Golden Horn flour \$14.40 a barrel. Farm Produce Co. 8-17-

Rooms and board for fair week or rooms without board. Mrs. A. Koppelberger. 8-17-1

Eighty acres of land in sec. 35, Grant, 1 mile east and 5½ miles north of Cass City, for sale. Ephraim Reader. 6-27-4

Still in the Business. Painting automobiles, funeral cars, carriages, etc., etc. Also paper hanging and interior decorating. All work guaranteed. Thos. H. Cross. 8-3-3

Three sows in pig for sale. Harry Young. 8-3

Bring in your old iron. Will pay \$10.00 a ton. W. L. Ward. 8-17-2p

Card of Thanks. We wish to thank our friends for the floral offerings and their kindness at the death of our brother, Alfred Hall. The Hall Family. 8-17-

Card of Thanks. We thank our many friends for the kindness shown us during our husband's and father's sickness. We also thank the Social club and the Baptist Ladies' Aid for the beautiful flowers and also the singers. Mrs. P. Gibbs and son, Decker. 8-17-

Catarrah Cannot Be Cured
with LOCAL APPLICATIONS, as they cannot reach the seat of the disease. Catarrah is a local disease, greatly influenced by constitutional conditions, and in order to cure it you must take an internal remedy. Hall's Catarrah Medicine is taken internally and acts thru the blood on the mucous surfaces of the system. Hall's Catarrah Medicine was prescribed by one of the best physicians in this country for years. It is composed of some of the best tonics known, combined with some of the best blood purifiers. The perfect combination of the ingredients in Hall's Catarrah Medicine is what produces such wonderful results in catarrhal conditions. Send for testimonials, free.
F. J. CHENEY & CO., Props., Toledo, O.
All Druggists, 75c.
Hall's Family Pills for constipation.

Don't Cough Until Weak

Foley's Honey and Tar HELPS COUGHS QUICKLY
FOLEY'S HONEY AND TAR takes right hold of an obstinate cough and gives quick relief.

It puts a healing coating on the inflamed membranes that line the throat and air passages. It stops the tickling, loosens and raises phlegm easily. It is just splendid for bronchial and influenza coughs, and tight, wheezy breathing.

Mrs. W. S. Bailey, Lancaster, Ky., coughed almost continuously day and night, until she took Foley's Honey and Tar. After taking half a bottle, her cough began to slow up, and seven bottles entirely cured her cough.
L. I. Wood & Co. G. H. Burke

The Exchange Bank

of E. H. Pinney & Son

CAPITAL AND SURPLUS
\$50,000.00

Pays 4%

on time deposits from date of deposit if left 3 to 12 months.

Safety deposit boxes for rent at one dollar a year.

Just a reminder—The Greatest Cass City Fair August 21 to 24, 1917

Deford News

Mrs. Wm. Crawford, who has been visiting her sons, Frank and Clayton Crawford, returned Tuesday to her home in Pontiac.

Mr. and Mrs. H. D. Malcolm and family and Mr. and Mrs. Wm. Kilgore spent Sunday at the home of Mr. and Mrs. A. L. Bruce of Caro.

Mrs. Chas. Wolvin of Kingston spent the week-end at the home of Mr. and Mrs. Chas. Kilgore.

Mr. and Mrs. George Bell, who were guests of Mrs. Wm. Balch, returned Wednesday to their home in Royal Oak.

Lyda and Lucy Cooper of Wilmot are guests at the home of Mr. and Mrs. Jos. Hack.

Amos Webster, Mrs. Wm. Balch and daughter, Gladys, and Mr. and Mrs. Geo. Bell were in Caro Wednesday.

R. E. Johnson is moving his hardware stock into the store building which he recently purchased from Mrs. Margaret Livingston.

Geo. Spencer is spending a few days this week in Flint where he is having his eyes treated.

Miss Belle Livingston spent Sunday at her parental home in Novesta.

Mrs. Eugene Stuckland returned to Cass City Monday after spending a week with her parents, Mr. and Mrs. Wm. McCartney.

Dr. Geo. Bates of Kingston was a guest at the E. R. Bruce home Monday.

Mr. and Mrs. Ellis Spencer of Watrousville were guests Friday and Saturday at the home of Mr. and Mrs. Ed. Spencer.

Mr. and Mrs. Geo. Walker spent a few days last week at the homes of Fred Walker and Mrs. Algur Clark of Pontiac.

Miss Beatrice Wethey of Pontiac is visiting at the home of her uncle, Edw. Wethey.

Mr. and Mrs. E. R. Bruce and Miss Mae Bruce were in Caro Wednesday. Miss Bruce wrote on the first grade teacher's examination.

Mr. and Mrs. B. O. Watkins and Alma Hall on Saturday attended the funeral of the latter's father, Alfred Hall, at Cass City.

Rev. J. Meredith and E. R. Bruce were callers in Caro Monday.

Mr. and Mrs. Roland Bruce were business callers in Cass City Monday.

Mrs. Houghtailing and Mrs. Chas. Baker, who were guests at the home of O. Houghtailing, returned Saturday to their homes at Wahjamega.

Mr. and Mrs. W. A. Bentley and Mr. and Mrs. E. R. Bruce attended the Free Methodist camp meeting Sunday at the Wm. Jenereaux grove.

Miss Lena McCain of Detroit is a guest of her aunt, Mrs. Chas. Silverthorn.

Mrs. Minerva Lewis is on the sick list.

C. J. Malcolm and Rev. John Meredith were callers in Caro Tuesday.

Mr. and Mrs. A. L. Bruce of Caro were guests from Sunday to Tuesday at the home of Mr. and Mrs. E. R. Bruce.

Mrs. Wm. Pierce and daughter, Cecil, are visiting relatives in Detroit.

Jesse, little son of Mr. and Mrs. Roland Bruce, on Saturday fell from a porch and fractured two fingers.

Wm. Pierce is visiting relatives in Rochester and Detroit.

Mr. and Mrs. E. R. Bruce and Norman Bentley spent Thursday in Caro. Clinton Bruce returned to Caro Tuesday after spending a week at the home of E. L. Bruce.

Wm. Gage visited from Saturday to Monday at the home of his parents, Mr. and Mrs. Ben. Gage of Detroit.

Mrs. A. Koppelberger and daughters, Anita and Inez, of Cass City were guests Monday and Tuesday at the home of Mr. and Mrs. Ralph Lewis.

Mr. and Mrs. R. Kennedy, Mr. and Mrs. Neil Kennedy and son, Roderick, and Mrs. T. Spencer have returned from Caseville where they were spending a week.

Mrs. Bivion of Orion is a guest at the home of Mr. and Mrs. D. Croop.

Directory.

I. D. McCOY, M. D.
Office in Pleasant Home Hospital
Phone 80-38.

F. L. MORRIS, M. D.
Phone 62.

DENTISTRY.
I. A. Fritz, Resident Dentist.
Office over Treadgold's drug store. We solicit your patronage when in need of dental work.

P. A. Schenck, D. D. S.,
Dentist.
Graduate of the University of Michigan. Office in Sheridan Bldg., Cass City, Mich.

A. J. Knapp, Funeral Director and Licensed Embalmer. Mrs. Knapp, Lady Assistant with License. Night and day calls receive prompt attention. City Phone.

Methodist Episcopal Church—Deford Circuit.

The order of services for Sunday, August 19, will be as follows:

Deford S. S., 10:00; morning services 11:00; mid-week service Thursday 8:00 o'clock.

Wilmot S. S. 1:30 p. m.; afternoon service 2:30 p. m.

Leek S. S. 10:00; evening service 7:30 p. m.

The fourth quarterly conference (this Friday morning) at Deford, at 10:00 a. m. Dr. Leonard, Dist. Supt., presiding.
John Meredith, Pastor.

SHABBONA.

Nice rains at present.
Mrs. Frank Bliss still continues in very poor health.

Mrs. Vern McGregory is a little better at this writing.

Mrs. S. Mudge and Mrs. Geo. Smith are numbered with the sick.

A number from here took in the excursion to Port Huron Sunday.

Chas. Agar and three children of Flint are visiting relatives here.

Floyd Parrott is spending a few days visiting relatives in Port Huron.

George Smith and Floyd Phillips visited over Sunday with relatives in Melvin.

Mr. and Mrs. Wm. Auslander, who have been visiting in Chicago, returned home Tuesday.

Burt Loucks had the misfortune to fracture one of his ribs while leading a cow Saturday.

Mr. and Mrs. Jas. McMann and family of Argyle called on relatives here Saturday evening.

James Groombridge and family left Saturday for Flint where Mr. Groombridge has employment.

Alex Lindsay and R. M. Riley were in Greenleaf Sunday afternoon in the interest of the Y. M. C. A.

Mr. and Mrs. Chas. Meredith and daughter, Virginia, spent Sunday at Samuel Robinson's of Cumber.

Mr. and Mrs. Jos. Parrott of Cass City and Mrs. E. Keyworth and daughter, Marion, of Detroit were callers in town Monday.

Mr. and Mrs. Ed. Phetteplace and son, Oakley, the Misses Mayme Cullen and Mabel Leslie, Earl Phetteplace, Harvey Fleming and Mr. and Mrs. J. P. Neville spent Sunday at Bay Port.

Mr. and Mrs. Victor Hyatt returned home from Ann Arbor Saturday where Mrs. Hyatt has been under the doctor's care.

Miss Jennie Cullen entertained the Shabbona Social Club very royally last Tuesday afternoon at the Pinney resort. Boating was one of the features of the day. Everyone had a very enjoyable time and all agreed that Jennie was an excellent hostess.

Advertise it in the Chronicle.

ORDER FOR PUBLICATION.

Probate of Will.
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 3rd day of August A. D. 1917.

Present, Hon. O. D. Hill, Judge of Probate.

In the matter of the estate of John Gark, Deceased.

Christian Schwaderer, executor named in the will, having filed in said court his petition praying that a certain instrument in writing, purporting to be the last will and testament of said deceased, now on file in said court be admitted to probate, and that the administration of said estate be granted to the said Christian Schwaderer or to some other suitable person.

It is ordered, That the 4th day of September A. D., 1917, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition;

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

O. D. HILL,
Judge of Probate.
A true copy. 8-10-3
O. D. HILL, Judge of Probate.

REAL ESTATE

If you want to buy or sell, farm or residence property call and see us.

FRITZ & WAIDLEY
Office with I. A. Fritz, Dentist.

THE WORLD'S GREATEST SEWING MACHINE

LIGHT RUNNING NEWHOME

If you want either a Vibrating Shuttle, Rotary Shuttle or a Single Thread (Organ Stitch) Sewing Machine write to

THE NEW HOME SEWING MACHINE COMPANY
Orange, Mass.
Many sewing machines are made to sell regardless of quality, but the New Home is made to wear. Our guaranty never runs out. Sold by authorized dealers only.
FOR SALE BY
C. D. STRIFFLER, CASS CITY

McCarty Stock Farm Sold—

A big live stock and real estate deal was completed last week when E. C. McCarty, of Colfax, bought of E. G. McCarty 205 acres of land. This new purchase joins Mr. McCarty's Meadow Brook Farm and will make one of the largest pure bred stock farms of the county. It contains 185 acres of

cleared land and 100 acres pasture land, a total of 285 acres. Mr. McCarty also purchased E. G. McCarty's registered Hereford herd of 46 head, this making a total of 70 registered Hereford cattle and 17 registered Oxford sheep. Purchase price of land and personal, \$16,500.00—Bad Axe Tribune.

Grain Storage Buildings

require careful planning—whether for feeding or seed storage. They should be so constructed as to withstand great weight and lateral pressure. They should be tightly built and should be so built as to keep the grain always perfectly dry.

WHITE PINE

gives up its moisture so completely in seasoning that for walls and floors it is the safest wood to use. It does not harbor insects like many woods. And it lasts for generations without warping, twisting, splitting or rotting. Besides it is easily handled and easily worked. It is the most economical wood for outside surfaces even at a slightly higher first cost.

WHITE PINE buildings add permanent value to your farm.

Practical working plans, specifications and bill of material on the above illustrated combination Corn Crib and Granary—or any other farm building will be furnished free on request, together with our estimate of the cost.

Talk this problem over with us before doing any building. Let us show you how easy it is to build by plans.

Cass City Lumber & Coal Co.

The golden harvest of Michigan's productive soil will be spread out in marvelous array as a token of what the state is doing to feed the nation.

Here will be exhibits of the five-acre food crops entered in the competition established with the object of stimulating a larger production of food crops. Liberal cash prizes will be awarded the winners in each class.

ENLARGED STOCK EXHIBIT

The rapid strides Michigan has taken as a stock raising state will be reflected in the mammoth exhibit of live stock, including the establishment of classes for Devonshire cattle, Persian fur and Poland China hogs never before exhibited at the State Fair.

BIG TRACTOR SHOW

Every variety of mechanical appliances found on the modern farm has a place in the huge exhibits of labor saving machines in the big Machinery Building. In the field adjoining there will be daily tractor demonstrations by the leading manufacturers in the country.

FLIGHTS BY RUTH LAW

Nothing has been spared in providing patrons of the Fair with the highest class of amusement features. Beginning with Ruth Law, the celebrated military aviatrice, the program includes such excellent attractions as: Louis Disbrow, champion auto race driver; Louis Gerton, most daring aviator in America; California Frank's pioneer Wild West Show, in daily free performances; Johnny J. Jones' refined Midway attractions and a complete bill of spectacular patriotic Fireworks.

SEE ALL THESE
AT DETROIT AUG. 31---SEPT. 9

Caro Fair and Night Carnival

- WALTER BULLOCK, AVIATOR**
AND CHARLIE (SKY-HIGH) SONIER
in a terrific Aerial Sensation with military Tractorplane. Scouting among the clouds when Sonier jumps into space from the air craft, gliding to earth in a parachute.
- PROF. JESS RILEY, AERONAUT**
Daily Balloon flights with Torpedo Sack—Triple, Double and Single Parachute Drops.
- 12 THE DAYTON FAMILY 12**
An even dozen acrobatic marvels of both sexes presenting European Aerobatic and Risley Acts.
- SOUTHERN MALE QUARTETTE**
A Colored Quartette of Real Singers and Plantation Dancers.
- Prof. Darling's Animal Circus**
A score of wonderfully trained animals—Dogs, Ponies—Unrideable mule "Maude."
- Horse Races Every Day. Fireworks Day and Night.**
- Steiner Trio**
Grotesque Acrobatic Act. An Original Horizontal Bar Feature.
- WORLD'S LARGEST MIDWAY SHOWS**
Traveling in its own steel circus train of 36 cars and has a score of clean feature shows never before seen here. A \$4,000,000 spectacle in itself.
- GORGEOUS ELECTRICAL NIGHT SHOW**
BANDS—Concert Bands, Electric Bands, Organs, and Calliopes

August 27, 28, 29, 30, 31

Fertilizer!

Are you aware that Germany thru the use of fertilizers has an average yield of wheat per acre of 31.3 bushels where the average of Illinois, Ohio, Indiana and Missouri is only 14.5 bushels per acre. We have a limited quantity of Wheat Fertilizer can offer at

\$32.00 per ton

For best results plow and get your wheat in as soon as possible.

FARM PRODUCE CO.

Official Program

GREATEST CASS CITY FAIR

August 21, 22, 23 and 24

MONDAY NIGHT

AUGUST 20

Happy Lou Whitney Stock Co.

in their Big Mammoth Tent and every night during the Fair Week, New Plays, Beautiful Costumes.
Prices, 10c and 25c

Tuesday, August 21 Entry Day

All articles or exhibits must be in place by 10:00 a. m. Wednesday.

THE ORIGINAL THREE REGALS

Race Program

WEDNESDAY, AUGUST 22

2:30 Trot or Pace, Purse \$150.00
2:17 Trot or Pace, Purse 150.00

THURSDAY, AUGUST 23

Named Trot, Purse \$150.00
2:25 Pace, Purse 150.00

FRIDAY, AUGUST 24

Free-for-all Trot or Pace
(½ mile heat,) purse \$200.00
Consolation (named by Supt.,)
Purse 150.00

WEDNESDAY, AUGUST 22

Fink's Mules, Dogs, Monkeys and Men

The above attraction is a whole show in itself. It is one of the Greatest Comedy Acts appearing before the general public today. This act is in greater demand than any free act sold today.

THE THREE REGALS

The Greatest Sensation of the 20th Century. Doing acts that require the greatest strength and skill. Mr. Earl Regal, in one of his stunts, holds 15 average men on a plank suspended in mid-air. Mr. O. Regal holds a 300 pound anvil in his teeth while his partners play the Anvil Chorus with heavy sledges.

3 Newmans 3

Head to head balancing. Hand to hand balancing. Direct from the Hippodrome, New York

THE NEWLY WEDS--A funny comedy production.

PROF. MOSHIER--The World's Greatest Contortionist

This man does the Great Box Act, placing himself in the smallest box that ever was occupied by man.

Miss Gladys Comber

Assisted by Professor Ferguson

Miss Comber is the Champion National Dancer of Canada, direct from London, Ontario. Miss Comber is endorsed by press and public as the finest exponent of National Dancing in Canada, giving exhibitions of Scotch, Irish, English and German dancing. She is the famous girl Piper from Canada.

Band Concerts Daily by Cass City and Caro Bands

THURSDAY, AUGUST 23

The Great Cavalcade of stock will take place in front of the Grand Stand.

All Attractions of Wednesday will be reproduced on Thursday and Friday.

FRIDAY, AUGUST 24

Governor's Day and State Day

At 1:00 p. m., unveiling of the Horatio Earl Monument
The Governor then will be the guest of The Greatest Cass City Fair

Cass City Home Guards will give Exhibition Drills and Sham Battles on the Fair Ground, under the command of Rudolph Kaiser.

The Robinson & Jennings Big Carnival Co.

will give daily shows. This with their three-abreast and Big Ferris Wheel will be the feature drawing card for this year's Fair.

With the above Array of Free Acts, Shows and Attractions, with the co-operation of the people, the success of the Greatest Cass City Fair is assured.

Come everybody. Bring everything that has value as a product

5% of gate receipts given to local Red Cross Society

B. J. Dailey, Pres.
J. C. Farrell, Treas.

G. A. Striffler, Vice Pres.
S. Champion, Sec.

FINK'S COMEDY MULES, ETC.

BIG REDUCTIONS IN MONUMENTS

Having purchased my partner's interest in the business, I have in stock about 40 monuments on which the price will be reduced to the limit in order to raise money to make my payments on the same this fall. Owing to the great advance in monument prices, this offers an unusual opportunity.

A. B. Cumings

CARO AND CASS CITY

Successor to Cumings & McPherson.

OPERA HOUSE

3 NIGHTS 3

Starting Wednesday, August 22
Henderson Stock Company

WEDNESDAY NIGHT

"THE GIRL WHO NEVER HAD A CHANCE"

THURSDAY NIGHT

"THE GIRL FROM THE U. S. A."

FRIDAY NIGHT

"THE SPIDER AND THE FLY."

POPULAR PRICES

Theatre Equipped with Electric Fans

CALL AND INSPECT OUR NEW QUARTERS

EVERYTHING COMPLETE

Between Auten's Bank and Farrell's

Yours for a square deal

16 pounds H. & E. Gran. Sugar
\$1.00

with each purchase amounting to \$5.00, flour not included, or

100 pounds H. & E. Sugar
\$7.75

with a \$10.00 purchase of any goods except flour.

These deals will be good only during our

Stock Reduction Sale

PALMER BROS., Gagetown

BEAULEY.

Mr. and Mrs. Malcolm Crawford returned home from Turner where they have spent several weeks.

Mr. and Mrs. D. McDonald spent Sunday with Mr. and Mrs. A. Wilson in Owendale and attended the Parker funeral.

Mr. and Mrs. Frank Reader and daughter, Mildred, and Miss Ethel Reader accompanied Mr. and Mrs. Alfred Maharg to Sebewaing Sunday where they attended the camp meeting at that place.

Mr. and Mrs. H. Dulmage, Manley Fay and Miss Alta Turner spent Sunday in Saginaw.

Mrs. O. C. Blair and son, Hasket, and Mr. and Mrs. Blair from near Chicago, who is visiting at the Blair home, were guests of Malcolm Crawford family Sunday evening.

We wish the ladies of Grant township would try to attend the Red Cross meeting which is held each Tuesday in the basement of the Beasley church.

While Samuel Jordan was helping stack hay for George Jefferson one of the poles broke letting the others fall across the wagon Mr. Jordan was on. He was picked up unconscious and a doctor was summoned. After the wounds were dressed, the injured man seemed more comfortable and he has gained so as to be able to get around again. His friends rejoice with him on his speedy recovery.

Thursday evening, August 2, about six o'clock while Mrs. Wm. Dobson, who with her husband occupied the M. E. parsonage, was doing some cooking, she noticed a fire near the chimney. She at once gave the alarm. When help arrived, it was too late to save the building. Mr. Dobson's household effects were mostly all saved. The board of trustees expect to use the insurance money in building a smaller house.

Rev. John Yoeman is having a two week's vacation. Don't forget the prayer meeting Wednesday evening.

Several members of the Cliff families attended the funeral of Mrs. Jas. Daffoe in Owosso August 4.

Mrs. W. J. Moore expects her mother, Mrs. L. Hinman, and sister, Mrs. H. Pallady, this week to visit her a few days.

Rev. Wilnot Moore was called here Sunday to take charge of the funeral of Perry Parker of Owendale who died Friday morning. A great many from here attended and all join in extending sympathy to Mrs. Parker and son in this sad bereavement. Mrs. Wm. Parker is very ill at this time.

Mrs. Loretta Rowden is the guest of her nephew, George Hartsell, and family.

Mr. and Mrs. C. E. Hartsell and daughter, Marion, attended a family reunion at the Ross Bearss home last Friday.

Everybody wants to go to the Eskine picnic Wednesday. Mr. and Mrs. Arthur Moore and son, Paul, accompanied Mr. and Mrs. Arthur Ellicott to Lapeer City Saturday where they were the guests of Mr. and Mrs. Henry Ergson. They returned Monday.

Mrs. Joseph Crawford is entertaining Miss Gordon from Pontiac.

CEDAR RUN.

Eldon Walters of Detroit is spending a two weeks' vacation at his parental home here.

Mr. and Mrs. Harvey Streeter spent Sunday with Mr. and Mrs. Chas. Butterfield at Caro.

Mr. and Mrs. P. W. Stone and family autoed to Flint Tuesday to attend the annual Cornell reunion. They will return Thursday.

Mr. and Mrs. John Newman and family spent Sunday at Earl Hendrick's.

Guests at the home of Mr. and Mrs. Bay Crane Sunday were Mr. and Mrs. James Crane and children, Mr. and Mrs. Thomas Welch of Almer, Mr. and Mrs. James Walters, Mrs. Wesley Walters and daughter, Myrtle, and Miss Myrtle Deming.

Mrs. Wm. Willson and Mr. and Mrs. Wm. Willson and children of Detroit, who have been visiting at Wm. Burse's have returned home.

Grandma Delling, who has been ill for several years, passed away Sunday. The funeral was held Tuesday. A large procession followed the remains to their last resting place in Almer cemetery.

CENTRAL GREENLEAF.

The pickle shed at Greenleaf was opened last week Monday to receive pickles.

Ray McCaslin spent the week-end with George Wilson at Cass City.

Ernest Barnes of Cass City is spending a few days with his sister, Mrs. Howard Klinkman.

William Brown will go to Detroit Wednesday to look for employment. Mr. and Mrs. Fred Lepa and children of Uby spent Sunday with Mr. and Mrs. Howard Klinkman.

Mr and Mrs. Floyd Reid and son of Detroit are going to spend a few weeks with Mrs. R's mother, Mrs. Jno. Ball.

Mr. and Mrs. Sam Popham of Kinde spent Sunday with the latter's mother, Mrs. Andrew Seeger.

A number from the Baptist church attended the baptism at Holbrook Sunday afternoon when four were baptised.

The rain Sunday evening was much needed. It was fine for growing crops.

Sunday afternoon a Y. M. C. A. speaker of Shabbona was present at the Baptist church. It was very interesting to hear him.

Miss Hattie Seeger of Belding is the guest of her sister, Mrs. Chas. McCaslin, a few days.

HOSPITAL NOTES.

Clark Knapp and Erwin, Myrl and Marion Kritzman underwent opera-

Extra Special Clearing Sale for 10 Days

With plenty of summer days to come YOU CAN BENEFIT BY THIS SPECIAL AT THIS TIME and look up-to-date for our big fair. What Coats we have left from spring stock all

Must Go Regardless of Price.

A few Children's Coats in Blue Serges and Sheperd Checks, \$4.50 and \$5.00 values, to close at... **\$2.50**

6 Ladies Silk Coats in black and colors at

1/2 price.

Ladies' and Misses' Cloth Coats at

1/4 to 1/2 price.

All Summer Dresses..... 1/4 to 1/2 Regular Price

All CHILDREN'S DRESSES from 2 to 14 years—

The \$1.00 quality to close at75c

The 50c quality to close at38c

All Boys' Wash Suits \$1.50 quality to close at.....\$1.15

All the \$1.00 quality to close at75c

The 50c quality to close at38c

Get the boys and girls ready for school at a saving of 25c per cent.

You will know you are getting exceptional values when you see what we will sell for these 10 days.

6 pieces of Taffeta 36 in. wide in plain and checks that on today's market could not be bought for the price, we offer

75c per yard.

A. A. Hitchcock

Opera Block

DODGE BROTHERS MOTOR CAR

A staple institution with a staple policy, a staple product, and a staple demand for the car.

Three elements which make the business of Dodge Brothers a permanent, season-proof business.

THE GASOLINE CONSUMPTION IS UNUSUALLY LOW

The tire mileage is unusually high

Touring Car or Roadster, \$835 f. o. b. Detroit

Buy now and visit the fair in a Dodge car

J. A. COLE, Cass City

tions Thursday for removal of adenoids.

Richard R. Henderson and The Henderson Stock Co. will open a three-

night engagement at the opera house starting Wednesday, Aug. 22, presenting a repertoire of up-to-date comedies and dramas including the greatest of all modern plays, "The

Spider and the Fly." They open Wednesday night in the sensational comedy drama, "The Girl Who Never Had a Chance." Seat sale Monday at Hitchcock's store.—Adv.