

CASS CITY CHRONICLE.

Vol. 13, No. 22.

CASS CITY, MICH., FRIDAY, SEPTEMBER 21, 1917

8 PAGES

327 THUMB BOYS LEAVE FOR TRAINING

134 FROM HURON COUNTY
AND 107 FROM SANILAC
GO TODAY.

Eighty-six Young Men from Tuscola
County Report Tuesday to Leave
Caro Next Wednesday.

Three hundred twenty-seven young men will leave their homes in the Thumb within the next six days for Camp Custer where they will enter training in the National army. One hundred seven from Sanilac county and 134 from Huron county are scheduled to leave this (Friday) morning for Battle Creek. Eighty-six were to go from Tuscola county on the same day, but the district board at Bay City did not give the list of those named to enter the service to the local board until Wednesday. The local board would not consent to sending the boys from Tuscola on a 24-hour notice so their departure is scheduled for next Wednesday. Notices have been mailed to the 86 young men to report at Caro Tuesday and leave the county seat over the M. C. R. R. Wednesday. The schedule arranged for the trip today was as follows: Leave Caro 7:50 a. m.; arrive at Vassar, 8:25; leave Vassar, 9:25; arrive Saginaw, 10:21; leave Saginaw, 12:30; luncheon at Saginaw; arrive at Battle Creek, 5:30 p. m. County Clerk Bowles thought yesterday morning that the same train schedule would prevail next Wednesday.

The following list gives the names of those who leave Sanilac and Huron counties today and Tuscola county next Wednesday.

Tuscola County.
Henry F. Travevenier, Fairgrove.
Roy D. Cramer, Akron.
Julius Rohr, Caro.
Walter J. Meuchterlein, Reese.
Chas. Paul Calvin, Millington.
Andrew Tischler, Mayville.
Wm. J. O'Donnell, Reese.
Lincoln Horst, Akron.
Joseph Wiergowski, Fairgrove.
Chas. Francis, Cass City.
Russell Burns, Unionville.
Joseph Munds, Mayville.
Earl Preston Tomlinson, Caro.
Walter Clayton Waldie, Kingston.
Arthur Little, Cass City.
Wm. H. Adams, Cass City.
Fred Burrows Vassar.
Geo. H. Richardson, Vassar.
Hugh A. Gardner, Cass City.
John L. Bechman, Unionville.
Mertie Sam'l Wilkins, Caro.
Duncan Dewar, Reese.
Roy Vance, Cass City.
Herman Kabat, Reese.
Michael Parker Simmons, Millington.
John R. Caig, Vassar.
Wm. Throop, Vassar.
Leon Oliver Hall, Clifford.
Simon Levenberg, Caro.
Harold Wilkins, Mayville.
Carroll Wm. Kirkpatrick, Colling.
Wm. Luther Cypher, Millington.
Pat Stapleton, Gagetown.
Steve Aleck, Caro.
Clare S. Beckett, Gagetown.
John D. Duncan, Mayville.
Mark Mahaffey, Wahjamega.
Chas. B. Jenkins, Fostoria.
Oscar G. Valentine, Deford.
Orrie Davison, Fairgrove.
Frank Whetstone, Caro.
Milton S. Kaufman, Vassar.
Stanley Machowicz, Caro.
Edw. Wesley Proulx, Gagetown.
Ernest Croft, Ubyly.
Herman Bickel, Tuscola.
Irl Jas. Wright, Cass City.
O. E. Marlow, Mayville.
John Albert Hoy, Caro.
Otto J. Schafer, Silverwood.
Clarence Kolb, Cass City.
Vernon Basil McConnell, Cass City.
Percy A. Ellison, Fairgrove.
Vernon M. Farnum, Millington.
Theron W. Atwood, Caro.
Frederick Balcon, Fairgrove.
Isward L. Bierlein, Vassar.
Clare Cooper, Birch Run.
Joseph Decaire, Unionville.
Frank G. Parker, Kingston.
Jas. Porter, Mayville.
Edgar W. Vorhes, Deford.
Floyd Arthur Sylvester, Fairgrove.
Richard M. Nigle, Reese.
Milton C. Hall, Fairgrove.
Perly Vilas Blackmer, Millington.
Bryan C. Forsythe, Millington.
John Hill, Caro.
Leo L. Haight, Caro.
Leonard F. Schupbach, Vassar.
Amos Hutchinson, Gagetown.
Leslie Wm. Reddway, Kingston.
James Wentrella, Mayville.
John Lindow, Reese.

Wm. Nelson Larabee, Caro.
Jesse E. C. Trieber, Sebawaing.
Wm. Walter Bublitz, Reese.
Clyde Patrick, Caro.
Andrew Schrieber, Caro.
Harrison A. Cranick, Mayville.
Frank Snay, Kingston.
Walter Jansen, Millington.
Jas. Oliver Coan, Kingston.
John Snoble, Unionville.
Oscar Benj. Harris, Kingston.
Philip Sheridan Beebe, Caro.

Sanilac County.
Frank J. Wheeler, Marlette; Herbert C. Pretznów, Snover; Lyle E. Zapfe, Cass City; Otto M. Moeller, Palms; Louis Schultz, Carsonville; Harry S. Benedict, Crosswell; Louis R. Booth, Carsonville; Henry A. Hoppenworth, Applegate; Wm. C. Willis, Deckerville; Albert A. E. Wolfe, Palms; Harvey W. Bulgrien, Snover; Wm. C. Taylor, Sandusky; Raymond H. Link, Marlette; Gordon C. Miller, Sandusky; Geo. H. Veil, Marlette; Wm. T. Franklin, Brown City; John H. Germain, Jr., Sandusky; Cleve R. Bradshaw, Ypsilanti; John Curran, Sandusky; Jas. A. Kroetsch, Snover; Ralph J. Arnold, Snover; John W. Vanhovich, Tyre; Eph H. Buck, Marlette; Leland V. Nichols, Decker; Geo. Continued on page eight.

CHANGES IN M. E. PULPITS

Rev. J. D. Young Returned as Pastor
of Cass City Church.

Rev. J. D. Young was appointed at the 62nd session of the Detroit annual conference at Flint, to succeed himself as pastor of the First M. E. church at Cass City. Rev. A. B. Leonard is again superintendent of the Saginaw district. Other pastoral appointments in Thumb villages are: Akron, Chas. Seelhoff; Applegate, E. G. Spade; Argyle, Y. L. Card; Bad Axe, J. S. West; Caro, Hartley Canfield; Carsonville, Arthur Beedon; Caseville, Walter Firth; Clifford, A. E. Stringer; Deckerville, Wm. Richards; Deford, John Austin; Elkton, W. W. Lowe; Fairgrove, W. M. Jones; Harbor Beach and Minden, Paul Lowry; Kingston, J. W. Mitchell; Marlette, N. C. Karr; Mayville, E. H. Scott; Millington, L. H. Stevens; North Branch, M. P. Karr; Owendale and Gagetown, A. R. Graves; Pigeon, G. A. Bowles; Pinnebog, C. M. Smith; Port Austin, A. F. Butt; Port Hope, J. E. White; Port Sanilac, E. L. Sutherland; Reese, W. F. Baldwin; Tuscola, H. A. Huggins; Ubyly, W. H. Harris; Unionville, Robt. Pattenson; Vassar and Watrousville, Geo. B. Marsh; Sandusky, D. D. Nagle; Shabbona and Decker, A. E. Thompson.

DIDN'T GET ANY WAGES.

Howard McCollum and J. E. Wilmans, two of the patients at the Wahjamega Farm for Epileptics, skipped out Sunday and the officers had some little difficulty in locating them. Monday afternoon they were found by Deputy Sheriff Humes at Otter Lake, who took them from a box car in which they were riding. They told the officer that they left the Wahjamega farm because they didn't get any wages there.

They were returned to the epileptic farm and will have to struggle along without wages, even though it seems a hard proposition to them.—Vassar Pioneer.

HAND TAKEN OFF.

Edwin Winkler, son of Lawrence Winkler of Tuscola township, was the victim of a shocking accident last week. The young man was threshing at the farm of his uncle and in putting on the separator belt his left hand became fastened in some manner and that member was taken off at the wrist.

Mr. Winkler was among the first quota of young men to be called from Tuscola county to serve in the army and he was waiting for the call to go to the Battle Creek cantonment.

GETS LIFE SENTENCE.

Ira Slack, who was captured at the Novesta store several weeks ago by officers of Lapeer county, was convicted of murder in the first degree in the Lapeer circuit court last week. Slack was arrested at Novesta on the charge of the murder of Mary Moe and Paul Brietzke, north and east of Imlay City, on May 17. Judge Williams sentenced Slack on Thursday morning to life in Jackson prison.

We fit the feet—The old as well as young—at the T & M Quality Store. Advertise in a Chronicle liner.

"IT'S A GREAT LIFE" SAYS KOEPFGEN

THEY LINE UP FOR EATS,
VACCINATIONS AND
DRINKS.

Except for Wind Storms and Other
Disadvantages, Lyle Likes
Texas.

Lyle Koepfgen, enlisted and training with the 74th Aero Squadron, at Kelly Field, South San Antonio, Texas, writes the Chronicle the following letter which will prove interesting to his many friends in the Cass City community:

Dear Friend: Received the Chronicle you sent me, also your card asking me to tell you something about army life here. Well, in the first place, I must say I enjoyed getting the paper. It seems mighty good to read the news from your home town, when you are so far away and it seems as if I were a long way away down here.

It is just a month or a little better since I have been here. My first impression of Texas was not very encouraging. I have sweated and steamed, and gone with an empty stomach, but I am hardened now; can stand anything the army puts over on me. This part of Texas would be a fine farming country if it would rain once in a while. We have had two rain storms since I have been here. They lasted about ten minutes and then seemed to get discouraged and stopped.

We have some very strong wind storms here once in a while. Then you ought to see the soldiers run for their tents, and grab a corner or any part of it they can get hold of and hang on to it, to keep it from going over. Some of the tents get away from them at that. We sit down on the ground to eat our meals and it gets quite dusty some times. We did not have a commanding officer at first, so naturally things did not work very well. Have one now and we are being organized, so things will work better. We have received our entire equipment. We get up here in the morning at 5:30; 10 minutes to dress and get out; then we have reveille, one drill and then breakfast; then we drill again. We have the infantry formation to enable us to march in a military manner. The last one is more of a school of signaling and aeronautics.

I find the aeronautics the most interesting as we all will get a chance to fly after we are completely organized. Some of these airplanes have a nasty habit of dropping to the ground without giving the pilot any notice whatever. Two of them fell the other morning; one man killed, the other one is dying in the hospital. If I drive one I hope they will either let me keep one foot on the ground, or pick out a soft place to land on.

There are no floors in our tents, so to keep our feet at the extreme end of our legs, we dress in bed. You see this camp is full of ants and snakes. It is nothing unusual to find a snake coiled up in your shoe in the morning. As for the ants, they are all over. When mess call is blown, the ants are first to eat, even going so far as to press us out of line. We have stew generally for breakfast, for dinner, and then they change around and give us stew for supper. Had hash once, but it doesn't happen often.

We are six miles from San Antonio, but do not get much chance to go there. I have seen towns that looked lots cleaner. There are lots of Mexicans in it. Any thing that has a roof on it is a store of some kind.

I would not be surprised if we were shipped out of here soon. Guess we will go as soon as we get our last inoculation. It's a great life. We line up for eats, line up for vaccinations, line up for a drink of water, in fact, we line up for everything. It doesn't make any difference how much of a hurry you are in, you must wait your turn. But take it all in all, as long as this war lasts, I am going to enjoy it and see it through.

Sincerely,
LYLE A. KOEPFGEN.
P. S.—Excuse writing, but have nothing to write on only a piece of a shingle across my lap. Would be pleased to hear from you any time.

Two used Ford touring cars for sale. Auten & Tindale. 9-21-

Ladies' Conservative, plain, comfortable shoes at moderate prices at Townsends.

BANKERS MEET AT CARO.

One hundred bankers attended the meeting of Group 5, Michigan Bankers' association held at the Presbyterian church in Caro yesterday. Nine counties were represented at the meeting. Professor Van Tyne, of the University of Michigan was the principal speaker, his address being on "Political and Ethical Causes of the War." Other speakers, were Edward F. Glynn, cashier of the Second National bank, of Saginaw, and O. E. Sovereign of Bay City.

Officers for the ensuing year were elected before adjournment, W. H. McComber, of Midland, being chosen as chairman to succeed W. L. Clements of Bay City, and P. A. McCombs of Bay City being elected secretary and treasurer.

Those present from Cass City were I. B. Auten, Jos. Frutchey, G. A. Tindale and Edw. Pinney.

THREE DETROIT BANDITS SHOOT UP LEXINGTON

Chase Through Streets of Port
Huron Ends in Woman's
Capture.

After shooting up Lexington, Sanilac county, Friday afternoon, three Detroit automobile bandits and Miss Ruth Wintermuth, according to daily papers of the state, drove into Port Huron, defied the police and led a spectacular chase through the streets.

Miss Wintermuth, 19 years old, abandoned in a stolen car, was jailed at Pt. Huron, but her companions scattered and fled.

The three bandits, accompanied by the girl, left Detroit Thursday night, according to the girl's story, in a stolen auto, for Lexington, where the girl's parents reside. After a short visit there Friday her father insisted on Miss Wintermuth remaining at home. When he attempted to hold her, one of the bandits drew a revolver and threatened to shoot her father's head off.

Miss Wintermuth and the men jumped into the auto and with drawn revolvers held off the village marshal. Within 30 minutes the party returned to Lexington and drove wildly through the streets, firing revolvers and chasing the villagers to cover.

Word was telephoned to Port Huron and Sheriff Windsor and deputies were waiting for them. An exciting chase resulted through the streets of Port Huron. After abandoning the girl, the auto, their coats, caps and one revolver, the bandits scattered and escaped.

COUNTY S. S. CONVENTION

Will Be Held at Akron on Octo-
ber 2 and 3.

H. D. Schiedel, secretary of the Tuscola County Sunday School Association, makes the following announcement regarding the next convention of the association:

The ninth annual county Sunday school convention of Tuscola county will be held Oct. 2 and 3, at Akron. State workers will be with us to help solve the problems of our various schools. Instructive addresses will be given on the different departments of Sunday school work.

Round table discussions will give all a chance to get something new that will apply to the Sunday school program.

Every school is requested to send one or more delegates to the convention. Let's get a new inspiration and also plan for a greater work throughout the next year.

Pastors, superintendents, teachers—in a word—every Sunday school worker cannot afford to miss the convention.

Come and let us counsel together. All Sunday school pledges made for the county and state work should be sent before the convention, to Mrs. John Munro, Gagetown, our treasurer. The apportionment is five (5) cents per member enrolled in school.

Delegates desiring entertainment while at the Akron convention should send their names to Mrs. Victoria Smith, Akron. Tell others, boost for it, come in person.

FALL CLEARING SALE.

The Daily Cash Bargain Store's second great fall clearing sale begins Sept. 22 and continues seven working days. A full page of bargains are printed on page six and prices are a revelation.

DESPONDENT, J. H. WOOD SHOT HIMSELF

BODY FOUND ON BED BY
SON LATE WEDNESDAY
AFTERNOON.

Many Expressions of Sorrow Are
Heard over Death of Well-known
Respected Citizen.

This community never suffered a greater shock nor was more grieved over the deliberate destruction of life than when it heard of the death of Joseph H. Wood late Wednesday afternoon.

When Ernest Wood left Burke's Drug Store where he is employed and arrived at his home on West Main street for his supper shortly after five o'clock Wednesday, he found all the doors locked except the one at the rear. On opening the bedroom door on the first floor, he found the shades drawn and his father dead on the bed, the body still being warm. A bullet hole was found above the ear, the revolver lying between the man's legs. On the dresser stood a cup with paris green dregs.

The township board acted as a coroner's jury, and after viewing the remains, and surroundings, rendered the decision that Mr. Wood came to his death at his own hands.

Outwardly optimistic and jolly with his acquaintances and friends, local citizens could hardly believe the report of Mr. Wood's death when it was first announced. He had been out riding in his car in the morning and those who met him during the day found him in his usual good humor. It seems "Joe" Wood hid his troubles and made the sun shine brighter for his neighbors and friends while he lived.

No one can account for his action Wednesday afternoon unless it be despondency and loneliness because of the death of his wife last November and his affliction of deafness.

Even in his thoughts of death, Mr. Wood made every preparation possible for the conduct of his funeral and closing up business affairs. Near his death bed, he left several letters addressed to relatives and friends. One contained his check to cover the balance on his Red Cross pledge, while others contained sums for other purposes. One document is left to Attorney J. C. Corkins to be read when all the family are assembled.

In Mr. Wood's note to A. J. Knapp, undertaker, he named several requests regarding funeral arrangements and burial which in many instances were to be similar to those at the funeral of his wife. He requested the use of the auto hearse and wished A. E. Goodall to drive the automobile transporting the following pall bearers: John Krapp, Elias McKim, Henry Williams, Allen T. Hiser, J. L. Cathcart and Edwin Eno. The funeral he wished held in the M. E. church, with Rev. Young, the pastor, officiating, and "Travelling Home" as the last hymn sung at the service.

Joseph H. Wood was born in 1860 in Ontario and on June 24, 1889, he was married. They settled in Marlette township where they resided for nine years. From thence they came to Elkland township where they purchased a farm and resided there for 18 years until the death of Mrs. Wood on November 23, 1916. Following the death of his companion, Mr. Wood moved to Cass City where he purchased a home.

Deceased is survived by four children, Ernest and Miss Edna of Cass City and Herbert and Claud Wood of Detroit, and two sisters.

Joseph Wood never realized how well he stood in the opinion of his friends and acquaintances. On every hand, one hears words of praise regarding his good character and upright life and universally are heard expressions of sorrow because of the sad ending.

Funeral services will be held at two o'clock Saturday afternoon at the M. E. church of which the deceased was a member.

Remember we buy cream every day in the week and pay the highest price. Heller's. 9-21-1

We will have plenty of good yellow peaches next week at Heller's at \$2.50 per bushel. 9-21-1

Wanted—A large wood stove in good repair. E. Heller. 9-21-2

If you are hard to fit Royal made-to-measure Service is awaiting you at the T & M Quality Store.

Take your films to Wood for printing.

HAPPENINGS ON THE HILL

Six pupils entered high school this week. This makes a total enrollment of 123.

Football game Friday—Cass City vs. Owendale.

The freshman class have elected the following officers: Pres., Morley Smith; vice pres., Andrew Bigelow; sec.-treas., Aletha Seed.

The juniors had a roast down at the creek Wednesday night. Some of the senior boys were present.

The fifth grade are showing their patriotism by studying "Old Glory." Two recitation rooms have been formed from the old kindergarten room.

In Eng. Lit.—"For what do we remember John Gower?" Louisa S.—"For his love stories," and still another, "For his picture."

The seniors enjoyed a roast at the South Cass river Tuesday evening.

Heard at Junior roast, "Why, how did you happen to come to fall into the creek?" "I didn't come to fall in, I came to the roast."

The girls have started basket ball practice under the supervision of the Misses Calkins and Girou.

AUCTION SEASON OPENS

Frank E. Hall Announces Sale for
Sept. 25; Others Follow.

Frank E. Hall, 4 miles south and 3 1/2 miles east of Cass City announces on pages seven an auction sale on Tuesday, Sept. 25, when he will sell horses, cattle, implements and household goods. Fred E. Wright is the auctioneer and Edward Pinney clerk.

Fred E. Wright of Cass City has engaged space in next week's Chronicle to advertise his auction sale which will be held Saturday, Sept. 29.

Vern W. McGregory, 3 3/4 miles north of Decker, will have a farm sale on Tuesday, Oct. 9, particulars of which will be printed in a later issue of the Chronicle.

As in former years, the Chronicle will be made especially interesting to the farmer during the auction season because of the publication of the sale advertisements in this section of the Thumb counties. Arrangements regarding dates and auctioneers may be made at the Chronicle office by those who expect to dispose of their property by auction.

JURY LIST OCTOBER TERM SANILAC CO. CIRCUIT COURT

David Thompson, Marion.
Thos. Hooper, Forester.
Archib. Brown, Bridgehampton.
Albert Kerney, Custar.
John H. Dorman, M'ere.
Thos. Brown, sr., Lamotta.
E. C. Wentworth, Marlette.
Samuel Stewart, Elmer.
Herman Erbe, Watertown.
John Kearn, Washington.
Henry Merriman, Sanilac.
James Parks, Lexington.
John Curran, Buel.
Wm. Fox, Elk.
Ray Richardson, Flynn.
John Monaghan, Speaker.
John H. Todd, Fremont.
Jos. French, Worth.
Wm. Levitt, Crosswell.
Andrew Johnson, Sandusky.
John Vannest, Brown City.
D. D. Bennett, Delaware.
Jos. Lloyd, Minden.
Jos. Pereski, Austin.

STORK WINS OUT.

The stork was a three to one winner over the man with the scythe in Tuscola county during the month of July, as there were 73 births and only 27 deaths. Four of these deaths were of infants under one year, and thirteen were of persons 65 years old and over. Tuberculosis had no victims in the county, but cancer carried away two, and the same number of deaths was due to violence. There was one death from diphtheria and one from meningitis.

Window shades, rods and fixtures at Burke's Drug Store.

That new fall suit is ready to wear at the T & M Quality Store.

Excelsior 3-speed motor cycle, 1917 series, to exchange for Ford or for sale. Apply at Shabbona Creamery Co. 9-14-3p

For the best in toilet waters, perfumes and soaps try Burke's Drug Store.

Fancy creamery butter and Good Luck Oleo at Jones.

The best in box and bulk candy at Burke's Drug Store.

CASS CITY CHRONICLE
Published Weekly.

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

Subscription price—One yr., \$1.50; 3 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.

SHABBONA.

Silo fillers are busy these days. Fine weather since the frost last week.

Henry Phillips has purchased a new Ford car.

Miss Florence Fullmer spent Monday at Snover.

A number from here attended the Deckerville fair.

Mr. and Mrs. Wm. Grimes were to Argyle Saturday.

Hazel Loucks of Marlette visited her parents here Sunday.

Farmers are busy getting their wheat ground ready.

Mr. and Mrs. E. Parrott have moved into the Wm. Grimes house.

Ray Ryckman of Burnside was a pleasant caller in town Sunday.

Wm. Cook of Farmington was a business caller in town Saturday.

Mrs. Chas. Meredith is spending the week with her parents near Laing.

D. Cook and family of Decker visited at the home of J. Cook Sunday.

R. M. Riley and family of Marlette were callers in town Sunday afternoon.

Rev. and Mrs. J. Dibden of Chicago have been visiting friends here the past week.

Anna Vaters of Argyle is spending the week with her sister, Mrs. Wm. Grimes.

Mrs. Andrew Lorentzen is spending the week with her daughter, Mrs. Roy Brown, of Cumber.

Mr. and Mrs. W. F. Ehlers of Decker were entertained at the home of M. J. Ehlers Sunday.

Miss Jennie Cullen, who has been spending the past two weeks in Detroit, returned home Tuesday.

Mr. and Mrs. Wm. Cargill and son, Walter, spent Sunday at the home of Mr. and Mrs. Jno. McDonald.

Mr. and Mrs. John Harriman of Snover spent Sunday with the latter's parents, Mr. and Mrs. T. H. Jones.

Mrs. S. Mudge underwent an operation at Pleasant Home hospital Monday. Her friends hope for a speedy recovery.

The Misses Grace and Tena Boagg have closed their dress making parlors here and left last week for Bay City where the latter will receive medical treatment.

The services given by the men's bible class Sunday morning was enjoyed by all. Rev. Dibden preached in the evening in the absence of the pastor, Rev. Harris.

KINGSTON-NOVESTA TOWN LINE.

Mrs. Geo. Cooper spent Tuesday at Shabbona.

Mr. and Mrs. John McCracken have returned from visiting in Highland Park.

George Cooper, Arthur Ashley and Arthur Van Blaricom are putting up silos.

CASS CITY BANK

of L. 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.

Miss Mary Lewis of Caro spent Sunday with her aunt, Mrs. L. Retherford.

Mrs. Margaret Livingston of Deford spent Sunday at the home of George Martin.

Mrs. Geo. Lee is spending a few weeks with her daughter, Mrs. Johnson, at Fairgrove.

Mr. and Mrs. Geo. Cooper and Fred Cooper visited at John Kennedy's near Shabbona Sunday.

The people of the Leek appointment were greatly disappointed to hear that Rev. Meredith would not return for another year. He will go to school at Albion and leaves a large number of friends here.

Misses Martha Coleman, Goldie Martin, Olive Hicks, Irene, Ruth and Norma Retherford, and Fred Cooper, Eber Coleman, and Archie Hicks attended the farewell party given Miss Ella McLeish at Novesta Friday evening.

The Leek Ladies' Aid at Mrs. Chas. Gooden's elected the following officers for the coming year: President, Mrs. Geo. Martin; vice-pres., Mrs. Chas. Gooden; secretary, Mrs. Geo. Cooper; assistant sec., Mrs. Irene Cooper; treasurer, Mrs. J. Whale. The next meeting will be with Mrs. Stanley Pike.

The Leek Sunday school elected the following officers Sunday: Supt., Mrs. J. Whale; assistant supt., Mrs. Geo. Cooper; secretary and treasurer, Geo. Cooper; assistant sec., Irene Retherford; organist, Goldie Martin; teachers—Primary, Lillian Martin; Junior, Mrs. Whale; Intermediate, Mrs. Geo. Cooper; young people, Mrs. W. O. Coleman.

WEST BROOKFIELD.

Miss Elva Burton was in Cass City Tuesday visiting relatives.

Mrs. Bryant and Tony Hughes of Saginaw are the guests of Mr. and Mrs. Howard Dhyse.

The campfire girls and some of their friends were entertained by Miss Elizabeth Proudfoot Tuesday evening. Many different phases of Indian life were pictured by Miss Brodley. A very fine time was enjoyed by all present.

The farewell party given in honor of Edgar Wood, Tom Hughes and Richard McDonald at Orange Hall Monday night was well attended. Every one reported a very pleasant time and the boys were each presented with a Testament.

A corn and weenie roast given at the David Coulter home by the young people of the Evangelical Sunday school in honor of the teachers of Owendale school was enjoyed by all and the Coulter family were voted as novel entertainers.

NOVESTA CORNERS.

John Wentworth has a sick cow.

George Mulholland has a sick horse.

E. Biddle and family were callers in Caro Saturday.

Miss Iris Bartlett spent the past week with friends in Deckerville.

The frost of Monday night did lots of damage to crops in many places.

Mrs. Lester Day of Deford spent Thursday with friends in this locality.

Mr. and Mrs. Wm. Fleming and daughter, Jane, spent Sunday at Fred Palmateer's.

Mrs. H. D. Quick and children of Hemans were Sunday guests of Mr. and Mrs. Elmer Allen.

Miss Ethel Holcomb was agreeably surprised Wednesday evening, Sept. 12, when about forty young people gathered there to celebrate her 15th birthday. A midnight lunch was served and all report a good time.

Miss Ella McLeish was given a surprise Friday evening when about thirty of her young friends gathered to bid her good-bye before her departure Saturday morning for Caro, where she will attend the coming term of school. All join in wishing her success in her studies.

ELLINGTON.

Ernest Bradley is ill with hay fever.

Rev. and Mrs. R. L. Cope are in Saginaw.

Miss Mildred Dietz is attending normal at Caro.

Mrs. Frank Parsell and son, Harry, of Almer spent Wednesday with Mrs. Bert King.

Mr. and Mrs. Chas. Oesterle and children and Stanley Gould spent Sunday in Flint.

Miss Nina Oesterle leaves this week for Olivett, where she will attend the M. E. bible school.

Mr. and Mrs. Lon Drehmer and daughter, Lovina, spent Saturday and Sunday in West Branch.

Mr. and Mrs. Elvin Balch of Caro called on the former's parents, Mr. and Mrs. Edgar Balch, Sunday.

Mr. and Mrs. Theodore Turner and Mr. and Mrs. Stanley Turner and children went to Dryden Saturday to

visit Mr. and Mrs. George Turner.

Mrs. Ethel Barriger was pleasantly surprised Friday evening, when about forty-five of her friends came to celebrate her twenty-third birthday. The evening was spent playing games and a short program of songs by Miss Martha Barriger and Mrs. Ernest May and recitations by Miss Gladys Greene, Martin Keilitz and Howard Barriger were enjoyed by all.

FRENCHTOWN SCHOOL.

Our motto—"Efficiency."

Joseph Girou and Lendon Girou started to school Monday. Joseph entered the seventh grade while Lendon entered the sixth. Tony Gravac also started to school Monday. He entered the second grade. The total number enrolled now is forty-nine.

The following earned honor points the past week, Julia Kosa one, Judson Morse two, Tony Gravac two, Mary Kosa two, Elsie Morse two, Mable Dillon three, Vincent Montreuil one, Leah McKinnon three, John Dillon two, Anna Kosa three, Sylvester Kosa one, Louise Pine three, Flora Girou four, Vida Girou two, Thresa Lafave one, Cornelius McKinnon two, Muriel Pine two, Lendon Girou four, Marie Girou three, Viola Langlois two, Harralean LaFave one, Bernice McKellar two, Leroy Dillon two, Joseph Girou four, Harold Hobart one, John Kennedy one, Alex McKinnon two, Marie Dillon one, and Verna Pine one.

The result of the spelling match Friday night was Viola Langlois first place, Harold Hobart second and Leona Kennedy third. The match lasted thirty minutes. The spelling was good and a great deal of interest was shown in the respective candidates by the parties on both sides.

Miss Ethel Rabideau visited school Monday morning.

Millard LeRoy Fillmore, Teacher.

Learn to Swim.

Swimming should be made a part of our school training. It is in some schools already, but, instead of being occasional, it should be compulsory. Every summer brings a pathetic string of drowning accidents, and nine out of ten of these would not happen if the people engaged knew how to swim.

Parents who protest against their little boys "going swimming" for fear they will be drowned should rather urge them to go so as to learn how to avoid being drowned. Not one is drowned trying to learn to swim to a hundred drowned because they never tried to learn. It is a facility as easily acquired as walking.—Hartford Courant.

A Family of Bees.

The drone bees do no work. They are the royal consorts. They fertilize the eggs, after which they soon die or are killed. The queen bee lives in the hive and never departs from it except at swarming time. If she is removed the whole swarm will follow her. If more than one queen bee is found in the nest they fight among themselves until only one survives. The survivor becomes the queen of the colony. The only exception to this is when a colony becomes too large for the one queen to rule another queen is grown and a new home is prepared. On the new queen's appearance the old queen leaves the hive, followed by a part of her workers.

Peculiarities of Sleep.

A person absolutely without sleep for nine days will die. Sufferers from insomnia sometimes maintain that they have gone for weeks without sleeping, but it has been proved that they actually sleep without being aware of it. At a certain point sleep is inevitable, no matter what the bodily condition, the alternative being death.

A method of taming wild elephants is said to be that of depriving the animals of sleep when first caught. In a few days they become practically spiritless and harmless.

Something Different.

Addressing a London audience, Lord Tweedmouth, in reviewing the Marquis of Salisbury's foreign policy, quoted Bismarck's famous description of the marquis, "A lark painted to look like iron." Perhaps it was Lord Tweedmouth's enunciation that caused the mistake. Anyhow, the reporter wrote that Lord Tweedmouth went on to criticize the foreign policy of the government and described the Marquis of Salisbury as a lark painted to look like a lion!

NOTICE OF HEARING CLAIMS BEFORE COURT

State of Michigan, The Probate Court for the County of Tuscola.

In the matter of the estate of Roderick McDonald, Deceased.

Notice is hereby given that four months from the 10th day of August, A. D. 1917, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said court, at the probate office, in the Village of Caro in said county, on or before the 10th day of December A. D. 1917, and that said claims will be heard by said court on Monday the 10th day of December A. D. 1917, at ten o'clock in the forenoon.

Dated August 10, A. D. 1917.
O. D. HILL,
Judge of Probate.
Copy 9-21-3

MICHIGAN NEWS BRIEFS

Flint ambulance corps, No. 21, has gone to Fort Dodge, Iowa. Local manufacturers motorized the unit.

The official flag pole of Camp Custer, which will stand near the camp headquarters, is the gift of citizens of Battle Creek.

Vice-President and Mrs. Marshall and party, who have been spending the summer at Petoskey, have returned to Washington.

More than 130 U. of M. students have asked to be enrolled in the ordnance course to be taught this year by Leslie F. Merch.

Fred Becker, 70 years old, died at his home in Rochester of injuries he received when he was thrown out of a buggy by a runaway horse.

Carter Curtis, shift boss at the Breitung hematite mine at Ishpeming, was killed when his head struck a beam while he was riding the motor.

Michigan coal miners, who held a two-day convention at Saginaw adjourned without taking any action on the proposed wage increase demands.

V. A. Goddard, 55, who has for a number of years lived the life of a recluse at his camp, 15 miles northwest of Iron River, was found dead there.

A. A. Prentiss, 35, of Chicago, met an old friend in the Scott hotel, Hancock. "Let's go and have a drink," he suggested. As he turned to enter the bar he dropped dead.

Declaring that it can no longer produce gas at the rate of 85 cents a thousand feet, the Port Huron gas company will submit a proposition to the voters asking permission to raise its rates to \$1 a thousand feet.

Mrs. Gilbert Archambeau, wife of a farmer near Bay City, after preparing breakfast went out of doors to ring the bell which calls the men to the house. The bell, weighing 50 pounds, fell, striking on her head and fracturing her skull.

Heavy machinery caused the third floor of Moulton Grocer Co. building at Muskegon to crash to the basement during the night. The damage is estimated at \$50,000. The watchman was killed. The accident in daytime would have brought death to many employes.

Ten minutes after he had married Emerson Russell and Mrs. Edith Mallison. Justice Gould of Hastings fined the man \$10.50 for drunkenness on a charge preferred by the former Mrs. Mallison. To insure a happy honeymoon the judge made the groom sign a 30-day pledge.

When a maid in the home of C. B. Chatfield, Bay City, found a burglar in the house, she tried to call police on the telephone. The man dragged her from the phone. Miss B. Schanz, a telephone operator, heard her cries, suspected something was wrong and called the police. The man escaped.

Five unidentified men, believed to be tramps, were killed at Cedar Lake three miles east of Edmore, when a Pere Marquette freight train on which they were riding left the rails and was wrecked. Trainmen escaped uninjured, although both engines of the double-header left the rails. The wreck was due to spreading rails. Twenty-five of the 55 cars derailed were destroyed. In two of the cars was a quantity of dynamite which failed to explode. The train was en route to Saginaw from Grand Rapids.

Eleven officers in the medical corps of the United States army are at the state psychopathic hospital at Ann Arbor taking instruction in the determination and treatment of nervous diseases. From here they will go to army hospitals designed for the care of nervous diseases. It is probable that before the organization of the new national army is completed each cantonment will have one or more of these physicians to test nervous conditions that would be likely to cause breakdown under the strain of trench warfare.

Cosmopolitan Detroit. In it is represented practically every known country and part of the world as shown by the final compilation of the school census just completed. This year for the first time nationality of all children between the ages of 5 and 20 years was recorded. More than 50 different countries or sections are represented in the divisions of nationalities. From the hot sands of Arabia come 21, Iceland is represented by one child; Macedonia has six, India 14, Philippines two, Asia six, Malta 12, South America 12, Asia Minor four and so the list runs. The census gives a total of 164,532 children.

The Duluth South Shore & Atlantic railroad rate case, which has been before United States Master in Chancery Baker for seven years, will be tried in Grand Rapids November 20, before Judge Sessions, in the United States district court. This is the third test of the two-cent passenger fare law in Michigan made in the United States district court. The Ann Arbor and the Pere Marquette cases were decided adversely to these companies.

The wholesalers' department of the A. of C. of Grand Rapids, will not hold the annual trade extension excursion in October because of inability to secure a special train. Train equipment is being taxed by military demands.

A few days ago Frank Ridley, a farmer living near Carsonville, advertised for a wife. Replies were being received and everything progressed nicely until a neighborhood farmer published a letter to the effect that Ridley had a wife and one child and that the wife was "taking in washing" to support herself and child.

Osborne
Harvest Your Corn
The Modern Way--
with an
Osborne Binder
Striffler & Patterson

Chevrolet Four-Ninety
"The Product of Experience"
The 1918 model shows several improvements. Among these are demountable rims, one-man top and sloping windshield. Price, \$645 at Cass City.
1918 MAXWELL at \$755 (at Cass City) IS THE BEST CAR AT THAT PRICE
I. Waidley, Agent, Cass City

The Reward In Cold Cash
Make your hens proud of their poultry house. They can't say "Thank you," of course, but they'll lay more eggs summer and winter. And that's what you are interested in most of all.
Face the poultry house towards the south and be liberal with the windows. Then you'll have a well-ventilated and sunny building which is the first requirement.
Avoid a damp location—let the poultry house be "high and dry." If a sand or dirt floor is used, it should be changed frequently. Don't overlook a single detail.
Make a wise selection of material for your new building. We will help you if you give us the word.

Cass City Lumber and Coal Company

The Ford is an honest car in the fullest sense of the term—built on an honest design with honest materials, sold at an honest price with the assurance of honest performance and an equally honest, efficient after-service. Besides, it has been proved beyond question that the Ford is most economical, both to operate and maintain. It is one of the utilities of daily life. Your order solicited. Efficient after-service is behind every Ford car. Runabout, \$345; Touring Car, \$360; Coupelet, \$505; Town Car, \$595; Sedan, \$645; One-Ton Truck Chassis, \$600. All f. o. b. Detroit.
Auten & Tindale

CHEAP SHOES FOR MEN!

Crossett and Crossett made shoes are cheap shoes.

When we say cheap shoes we mean

Shoes that will give you the greatest wear for your money

The fall Crossetts are the best of cheap shoes. They are not made of shoddy materials. They are not made by poor and unskilled labor. Every Crossett we sell is a cheap shoe for you. Cheapest in days of service and absolute satisfaction of fit, quality and style.

Farrell

Phone 25

DON'T WAIT 'TILL SNOW FLIES

BEFORE YOU ORDER YOUR

MUELLER Pipeless Furnace

DO IT NOW

N. Bigelow & Sons

Let Heller Bake It!

YOU CAN HAVE A LARGER AND MORE SATISFACTORY VARIETY FOR THE SAME MONEY.

Telephone your orders to us.

WE DELIVER

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.

LOCAL NEWS

Andrew Schmidt spent Sunday in Sandusky.

Mr. and Mrs. Jas. Brackenbury and family visited friends at Canboro Sunday.

Mr. and Mrs. J. D. Brooker and daughter, Miss Marie, spent Tuesday in Caro.

E. S. Leavenworth of Detroit spent the week-end at the home of Dr. A. N. Treadgold.

Miss Julia Hennessy has as her guest her cousin, Miss Hannah Dickson, of Detroit.

Mr. and Mrs. Daniel Hennessy and little Thomas, Jr., were visitors in Gagetown Sunday.

Jas. Watson, jr., spent Sunday at the home of his parents, Mr. and Mrs. Jas. Watson, of Wickware.

Miss Gertrude Hennessy of Detroit is spending her vacation at the home of her father, Thomas Hennessy.

A daughter was born to Mr. and Mrs. Harry Nowland on Sunday, September 16. Her name is Violet Elva.

Mr. and Mrs. M. M. Parker visited Wednesday at the home of the latter's sister, Mrs. R. S. Wood, of Gagetown.

Miss Miriam Fritz of Detroit visited from Saturday to Tuesday at the home of her parents, Dr. and Mrs. I. A. Fritz.

Mr. and Mrs. Henry Wager and family visited Saturday and Sunday at the home of Mr. and Mrs. Fred Clunis of Elkton.

Mr. and Mrs. Fred Smith and children visited Saturday and Sunday at the home of Mr. and Mrs. Ernest Van Conant at Decker.

Paul Fritz was called to Flint Monday and Wednesday left with the Flint contingent for training headquarters at Camp Custer.

Mr. and Mrs. W. F. Joos and children, Lena and Maurice, and Mr. and Mrs. John Jaus spent Sunday at Snover the guests of Mr. and Mrs. J. Kramp.

Mr. and Mrs. E. W. Kaercher and sons, Charles and Ferris, and Mr. and Mrs. J. H. Kaercher of Elkton were entertained at the home of P. H. Muck at Colwood Sunday.

Mr. and Mrs. Richard Fancher of Dryden, Mr. and Mrs. Walter Sheets and Miss Rose Fancher of Detroit were guests of Mr. and Mrs. P. S. Rice Saturday and Sunday.

Mr. and Mrs. Wm. Hennessy and daughter, Mary Elizabeth, and Mr. and Mrs. Everett Ranco and daughter, Doris Jane, of Detroit were visitors at the home of Thomas Hennessy the past week.

A. J. Blankley and Mr. and Mrs. Gaylord Brown and daughter, Virginia, of Toledo came Saturday to visit at the home of Mr. and Mrs. S. Champion. Mr. Brown returned to Toledo Monday.

Ernest Schwaderer visited with his father, Wm. Schwaderer, the first of the week. Tuesday morning he left for Moline, Ill., where he will leave with other drafted men in his district on Wednesday to go in training at Fort Dodge, Des Moines, Iowa.

Mr. and Mrs. G. A. Striffler and son, Irvine, and Mr. and Mrs. A. Mark left Wednesday on a motor trip through Ohio, Pennsylvania, New York and Ontario. They will visit relatives in several towns and cities in each state. They will be away two weeks.

Mr. and Mrs. Henry Wager entertained a few of their friends and neighbors Friday evening in celebration of the former's birthday. An enjoyable evening was spent and the party feasted on pop corn and candy. Mr. Wager was presented with a fountain pen.

Mr. and Mrs. E. R. Andrews and Mr. and Mrs. H. Hyde attended the funeral of their sister-in-law, Mrs. Josephine Peters, at Alma Thursday. Mr. and Mrs. Hyde returned Thursday and Mr. and Mrs. Andrews visited relatives at Muir, Portland and Perrinton before returning home on Monday.

Some items from Cumber were consigned to the waste basket this week because the correspondence came without a signature. It seems too bad that after this paper has printed 999 notices in these columns that unsigned items will meet such a fate, some of our readers will forget and occasionally send a batch of apparently authentic and interesting news without the writer's signature.

Mr. and Mrs. Floyd Townsend of Midland, Mr. and Mrs. Frank McCaslin and daughter, Marcella, of Novesta, Edward Hartwick and sons, Arlen and Paul, of Cedar Run, Mr. and Mrs. Steven Dodge and children, Kenneth, Clarence and Pauline, Harry Hartwick and Mrs. Maud Wayne and son, Anthony, were Sunday guests at the home of Mr. and Mrs. Eugene Hartwick.

NOVESTA.

Mr. and Mrs. Ed. Hartwick, Mr. and Mrs. Earl Hartwick and sons, and Mr. and Mrs. Wm. McBurney were visitors at the Kilbourn home Sunday. Mr. and Mrs. Frank Asher, Mrs. G. Zaphé and daughter, Vernita, and son, Lyle, spent Monday at the Kilbourn home. Lyle Zaphé left Monday for Battle Creek for military training.

RESOLUTIONS OF RESPECT.

"Oddfellowship!
Working in manhood's prime and ardent youth
In that sublimest, most ennobling strife,
To show for man, best Friendship, Love and Truth"
In memory of Peter P. Webber, who died September 8th, 1917.
"So let him sleep that dreamless sleep, our sorrows clustering 'round his head:
Be comforted, ye loved who weep, he lives with God—he is not dead."
Once again Death hath summoned a Brother Odd Fellow, and the golden gateway to the Eternal City has opened to welcome him to his home. He has completed his work in the ministering to the wants of the afflicted, in shedding light into darkened souls and in bringing joy into the places of misery, and as his reward has received the plaudit, "well done," from the Supreme Master.
And Whereas, The all-wise and merciful Father has called our beloved and respected Brother home,
And Whereas, He having been a true and faithful brother of our Mystic Order therefore be it
Resolved, That Cass City Lodge No. 203, I. O. O. F., Cass City, Mich., in testimony of her loss, tenders to the family of the deceased brother our sincere condolence in this deep affliction, and that a copy of these resolutions be sent to the family.
GEO. W. WEST,
B. F. BENKELMAN,
E. W. KEATING,
Committee.

Green be his memory, in the Order's heart.
He loved so well, through all his true life's span,
Bless'd be his rest, who acted well his part,
Who honor'd God in doing good to man.

For Sale

Am offering my four drivers for sale.

MARIE KING, standard bred mare, mark 2:21 1/4. Trial miles are better than 9.

TEDDY T, been miles better than 22.

GOLDIE STARPLEX, No number. Been miles better than 24.

CHUBBY, household pet for \$55.00.

DEXTER for \$35.00.

A standard bred 2 yr. old mare colt for \$100.00. Trusty for any one to drive.

Dr. A. N. Treadgold

Hooper's Cash Bargains

September 21 and 22

100 lbs. Granulated Sugar for.....	\$10.00
25 lbs. Granulated Sugar for.....	2.50
24 1/2 lbs. best Bread Flour for.....	1.85
24 1/2 lbs. best Pastry Flour for.....	1.60
10 lbs. bulk Coffee, 30c-value.....	2.80
Box Soap for.....	5.00
3 lbs. best Nibs tea for.....	1.35
Qt. Cocoa for.....	.30
Qt. Ammonia for.....	.10
Qt. Blueing for.....	.10
3 pkgs. Corn Flakes for.....	.25
3 lb. can Crisco for.....	.80
10 lb. sack best Graham for.....	.60
3 lbs. No. 1 Rice for.....	.25

Full line of fruits of all kinds at reasonable prices. Call us, Phone No. 84. Prompt delivery of goods.

Geo. C. Hooper

New Location

My jewelry store is now located first door west of Heller's Feed Store and I shall be glad to serve you in the new quarters. Thanking my many customers for their liberal patronage and assuring them the same satisfactory service in the future, I am

Yours very truly,

A. H. Higgins

Jeweler and Optometrist

If you want Style, Comfort and Good Looks combined you will find all in our new

Coats and Dresses

COATS OF PLUSH AND ALL THE NEW MATERIALS for Infants, Misses and Ladies.

We show the most complete line of Dresses in Serge and Poplins ranging in price from \$8.50 to \$20.00.

FOR SATURDAY, SEPT. 22, ONLY

All light colored Percales and Gingham Large Aprons, different styles, 75c quality for

59c

Look over your supply of Towels

for on Saturday, Sept. 29, we will offer exceptional values in all kinds.

We have a number of Coats carried over. The materials are good and lots of good wear in them. Regardless of former price, we offer them at

\$4.98

You could not buy the trimming and lining for that money. We have established an agency for general repair of furs. If you are interested, come and see us.

A. A. HITCHCOCK

OPERA BLOCK.

The WEEK'S DOINGS

Miss Ruby Watson spent Sunday in Flint.

Chas. Wilsey spent Monday and Tuesday in Detroit.

W. D. Striffler has purchased a Studebaker touring car.

Colon McLellan is visiting his father, Jas. McLellan, at Flint.

Mrs. C. F. Knowles of Akron is a guest of Mrs. Myrtle McLellan.

Doris Bliss fell Monday while playing and fractured her right arm.

Mrs. Mary Land was in Detroit Monday and Tuesday on business.

Standish Ward of Bay City is a guest at the home of Frank Ward.

Miss Josephine Goodhand of Detroit is the guest of Miss Leanoire Linck.

Niclo Hitchcock left Tuesday for Saginaw where he will be employed.

Mrs. W. F. Kelley was a guest Monday of Mrs. Margaret Livingston at Deford.

Lloyd H. McKim of Detroit is visiting his parents, Mr. and Mrs. Elias McKim.

Miss Virginia Wilsey left Monday for Oxford, Ohio, where she will attend Western college.

Mrs. C. W. McKenzie is visiting at the home of Mr. and Mrs. E. A. McGeorge of Gladwin.

Mrs. Seymore Rowley and son, Geo., of Vassar called on their aunt, Mrs. H. E. Hooper, on Sunday.

Mr. and Mrs. R. A. Rich and family of Deckerville spent Sunday at the home of Mrs. H. McColl.

Mrs. Frank Pettit visited from Saturday to Wednesday at the home of Harvey Slack at Bad Axe.

Miss Hazel Lauderbach and Roy Colwell visited Sunday at the home of Wm. Darling at Shabbona.

W. L. Ward and Mrs. C. Tyo left Monday for Sault Ste. Marie where they will visit William Ward.

Mrs. Henry Biglow was called to Detroit Friday by the illness of her daughter, Mrs. Andrew Kamin.

Mrs. Frances Porter left Tuesday for a short visit with friends in Ann Arbor, Jackson and Stockbridge.

Mrs. Mary Doying and Mrs. Wm. Mudge of Caro were guests Tuesday at the home of Mrs. Mary Land.

Dr. Carrie Edwards of San Diego, Calif., came Saturday to visit at the home of her brother, A. A. Hitchcock.

Mr. and Mrs. Geo. Bartle and family visited Sunday at the home of Mr. and Mrs. Thos. Boyd at North Branch.

Mrs. Alice Nettleton and daughter, Thelma, and Mrs. Jos. Frutchey and daughter, Irene, are spending a few days in Detroit.

Mrs. M. Miers, who has been visiting her mother, Mrs. Mary McPhee, returned Monday to her home in Pittsburg, Kansas.

W. J. Martus and son, William, Mrs. H. A. Winch and daughter, Marjorie, and Miss Leanoire Linck spent Sunday at Bay City.

Mr. and Mrs. Harry Fisher, John Fisher and Mr. and Mrs. D. Fox of Unionville spent Sunday at the home of Mr. and Mrs. Geo. Seed.

Mr. and Mrs. J. W. Campbell and daughter, Grace, and F. E. Case of Akron were guests Sunday at the home of Mr. and Mrs. H. Lauderbach.

Mr. and Mrs. B. L. Middleton and daughter, Frances, are visiting at the home of the former's parents, Mr. and Mrs. L. B. Middleton, of Crosswell.

Mrs. G. W. Goff, who has been visiting her daughter, Mrs. S. L. Peterson of Saginaw, returned Thursday. Mrs. Peterson accompanied her mother home.

Dr. and Mrs. P. A. Schenck and family and Mrs. Julia Anderson visited from Saturday to Tuesday at the home of Dr. and Mrs. M. M. Wickware of Detroit.

Mr. and Mrs. A. A. Hitchcock, Mrs. A. J. Knapp, Dr. Carrie Edwards and Margaret McKenzie were callers in Caro Tuesday. Dr. Edwards is spending a few days in Caro.

Mrs. Edw. Kenney and daughters, Irene and Doris, returned Thursday to their home in Detroit after spending three weeks at the home of Mr. and Mrs. Wm. Spurgeon.

Mr. and Mrs. Gerald Carson and daughter, Geraldine, Mr. and Mrs. Wm. Fisher and Miss Ethel Carson of Flint spent Sunday at the home of Mr. and Mrs. W. J. Carson.

Mr. and Mrs. W. F. Sheetz and Miss Rose Fancher of Detroit and Mr. and Mrs. Richard Fancher of Dryden were guests Saturday and Sunday of Mr. and Mrs. P. S. Rice.

"Bony" Daugherty has a stalk of corn on exhibition at the Chronicle office grown on Mr. Daugherty's Novesta township farm which stands over nine feet high and has nine ears, averaging one ear of corn to a foot of stalk. Mr. Daugherty says he has one acre of corn that will go 100 bu.

Mrs. Ira Hayes spent Friday and Saturday in Caro.

Mrs. Robt. Cleland visited relatives in Bad Axe Friday.

Mr. and Mrs. Wm. Schwegler spent Thursday in Saginaw.

Mrs. I. B. Auten and Mrs. F. E. Kelsey were in Saginaw Tuesday.

Mr. and Mrs. I. Agar and children are visiting relatives at Alpena.

A Koppelberger left Monday for Flint where he will be employed.

Mrs. Ralph Lloyd of Flint is visiting her parents, Mr. and Mrs. J. M. Bittner.

Mr. and Mrs. D. Schneider and family visited relatives in Bay City Sunday.

Miss Katherine Ross of Detroit is visiting her parents, Mr. and Mrs. Finley Ross.

Albert Willerton of Pontiac is a guest at the home of his sister, Mrs. I. Walker.

Mrs. Peter Diamond of Saginaw is a guest at the home of Mr. and Mrs. D. McClorey.

Mr. and Mrs. Wm. Schenk of Shabbona were guests Saturday at the D. McClorey home.

Mrs. Margaret McColl of Port Huron is spending the week at the home of Mrs. H. McColl.

Mrs. J. M. Bittner was a guest Tuesday at the home of Mr. and Mrs. A. B. Cummings of Caro.

Miss Irene Dolwick of Gagetown was a guest Saturday and Sunday of Miss Mabel Luther.

Mrs. E. B. Landon of Albany, Ore., came Sunday to visit at the home of her son, A. L. Johnson.

Mrs. Arthur Blair of Birmingham, Alabama, was a guest Saturday of her cousin, Mrs. J. E. Seed.

Mrs. Smith Luther and Mrs. Percy Donaldson of Gagetown were guests Friday of Miss Mable Luther.

Leo and Paul Shagena left Tuesday for Flint where they will attend the Michigan School for the Deaf.

Mrs. Thos. Rumble of Deckerville will spend the week-end at the home of Mr. and Mrs. Harry Vickers.

Mr. and Mrs. Jas. Cleland and son and daughter of Charleston spent Sunday at the home of Robt. Cleland.

Mr. and Mrs. Geo. Rohrbach were guests Sunday at the home of Frank Manacy and Alfred Bayes of Sandusky.

Mr. and Mrs. W. Joos and children and Mr. and Mrs. J. Jaus spent Sunday at the home of J. Kramp at Snover.

Mrs. F. T. Burns and daughter, Ardel, of Detroit spent the week-end at the home of Mr. and Mrs. G. A. Tindale.

Mrs. A. C. McColl of Oklahoma City, Okla., came Wednesday to spend a few weeks at the home of Mrs. H. McColl.

Mr. and Mrs. W. A. Lamb and son, Randall, visited Saturday and Sunday at the home of Mr. and Mrs. Guy Lamb.

Mr. and Mrs. A. Dunham of Royal Oak were guests Saturday and Sunday at the home of Mr. and Mrs. Wm. Schwaderer.

The little daughter of Mr. and Mrs. Howard Law of Cumber underwent an operation Monday for removal of tonsils and adenoids.

Mr. and Mrs. Jas. Schwaderer of Royal Oak visited Saturday and Sunday at the homes of Wm. Schwaderer and J. E. Seed.

Mrs. Ray Johnston and daughter, Phyllis, who have been visiting relatives in Cass City, returned Tuesday to their home at Boyne City.

Mr. and Mrs. F. Jaus, Mr. and Mrs. B. Schwegler and Arthur Klinkman spent Sunday at the home of Mr. and Mrs. O. Klinkman of Shabbona.

Mr. and Mrs. Adam Quincy, Mr. and Mrs. Chas. Hammond and Miss Laura Vickers of Caro spent Sunday at the home of Mr. and Mrs. Harry Vickers.

John Havey of Espeler, Ont., spent the week-end at the home of D. McClorey. Mr. Havey and Mr. McClorey were schoolmates when they were boys and had not seen each other for forty-three years.

Misses Gladys Hitchcock, Retta Hooper, Frances McGillivray, Ersel and Adelaide Wallace, William Walters, Benj. Benkelman, Glen Reid, Jos. Cooper, and Frank Champion attended a party at Sandusky Monday evening.

Mr. and Mrs. R. N. McCullough are preparing to move to their recently purchased farm in Sheridan township. They have sold their residence property here to J. H. Striffler. Mr. McCullough will continue his auctioneering activities and has made arrangements with the Chronicle to make auction dates for him at this office.

Mrs. Edward Dewey had her nose quite badly injured Sunday when she was thrown against the top of the automobile. They drove over a culvert that had been heaped up with gravel and Mr. Dewey was blinded by the sun so that he did not notice how high it was. Mrs. Dewey and the children were in the back seat but the latter escaped uninjured.

Chester Pulford of Detroit spent Sunday at the James Tennant home and was accompanied Monday by Mrs. Tennant, who is a guest at the Pulford home.

Mr. and Mrs. Geo. Mast, Clarence Mast, Mrs. John Schwalm and Mrs. Herman Hess, all of Sebawaing, attended the funeral of Mrs. Katherine Buerk here Saturday.

Mr. and Mrs. A. G. Houghton and Mr. and Mrs. O. Atwell on Thursday attended the reunion of the 10th Michigan Infantry of the Veteran Volunteers at Flint. Clarence Houghton of Detroit also attended the reunion.

Angus Duncanson has received a letter from his brother, Dan, which informed him that Dan enlisted four months ago and is now in training in the Reserve Officers Training Camp at Plattsburg, N. Y.

Mr. and Mrs. E. W. Jones and children and Dr. and Mrs. I. A. Fritz attended the M. E. conference session at Flint Sunday afternoon and evening.

Frank Chambers of Saginaw and Mrs. Laurence Hoffarth of Hemans visited Thursday and Friday at the home of their mother, Mrs. Mary Chambers.

J. L. Cathcart, J. J. Spence, A. E. Goodall, H. D. Schiedel and Rev. J. W. Hamblin attended the fall Presbytery meeting of Flint district at Akron Monday.

More locals on pages 3 and 5.

Brings City Methods to Caro.
Frank E. Gifford's eye examinations in his Toledo O. office and at Hotel Caro are the same. He lights his eye instruments with batteries he brings with him. Cloudy days make no difference to the optical specialist. At Hotel Caro next Tuesday only, Sept. 25th. 9-21-

The Red Cross Sewing Society will serve coffee at the J. D. Crosby store Saturday afternoon and evening. Every one cordially invited.

The Ladies' Aid society of the Presbyterian church will have their first supper of the season of the dining rooms of the church on Wednesday, Sept. 26, commencing at 5:30. Everybody come.

Remember we buy cream every day in the week and pay the highest price. Heller's. 9-21-1

We will have plenty of good yellow peaches next week at Heller's at \$2.50 per bushel. 9-21-1

Strayed from Guy Hoadley's pasture, one yearling heifer, all white. Reward will be offered to finder. Phil Quinn, Owner. Phone 157-3S. 9-14-2

Get a box of Maxixe Cherries at Wood's Drug Store.

Michaels Stern & Co. Ready-to-Wear Suits or The Royal Tailors Made-to-Measure. "As you like it" at the T & M Quality Store.

New fall wall papers at Burke's Drug Store at low prices.

Round Oak hard coal base burner for sale. Phone 127 A. 9-14-3p

Mr. and Mrs. A. Dunham of Royal Oak were guests Saturday and Sunday at the home of Mr. and Mrs. Wm. Schwaderer.

The little daughter of Mr. and Mrs. Howard Law of Cumber underwent an operation Monday for removal of tonsils and adenoids.

Mr. and Mrs. Jas. Schwaderer of Royal Oak visited Saturday and Sunday at the homes of Wm. Schwaderer and J. E. Seed.

Mrs. Ray Johnston and daughter, Phyllis, who have been visiting relatives in Cass City, returned Tuesday to their home at Boyne City.

Mr. and Mrs. F. Jaus, Mr. and Mrs. B. Schwegler and Arthur Klinkman spent Sunday at the home of Mr. and Mrs. O. Klinkman of Shabbona.

Mr. and Mrs. Adam Quincy, Mr. and Mrs. Chas. Hammond and Miss Laura Vickers of Caro spent Sunday at the home of Mr. and Mrs. Harry Vickers.

John Havey of Espeler, Ont., spent the week-end at the home of D. McClorey. Mr. Havey and Mr. McClorey were schoolmates when they were boys and had not seen each other for forty-three years.

Misses Gladys Hitchcock, Retta Hooper, Frances McGillivray, Ersel and Adelaide Wallace, William Walters, Benj. Benkelman, Glen Reid, Jos. Cooper, and Frank Champion attended a party at Sandusky Monday evening.

Mr. and Mrs. R. N. McCullough are preparing to move to their recently purchased farm in Sheridan township. They have sold their residence property here to J. H. Striffler. Mr. McCullough will continue his auctioneering activities and has made arrangements with the Chronicle to make auction dates for him at this office.

Mrs. Edward Dewey had her nose quite badly injured Sunday when she was thrown against the top of the automobile. They drove over a culvert that had been heaped up with gravel and Mr. Dewey was blinded by the sun so that he did not notice how high it was. Mrs. Dewey and the children were in the back seat but the latter escaped uninjured.

For Sale.
15 grade Holstein cows for sale. All giving milk and all guaranteed first class; all due to freshen from January 1 to February 30; ranging from 4 to 9 years old. Apply to John A. Seeger, Cass City, R. D. No. 1, or Phone 147 T. 9-21-2

School supplies at Wood's Drug Store.

Two 2-yr-old colts for sale. Frank Cranick. 9-14-

Order a pound of Fancy New York cheese at Jones'.

Driving Horse for Sale.
Good young trusty horse, just the horse for children driving to school. G. A. Tindale.

For Sale.
A good team, 6 and 7 years, 1 yearling colt, 4 good Holstein cows. Inquire of A. Vogel. 9-14-

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

Piano Bargain.
We have a good used upright piano for \$125.00; also several others very reasonable. Will take stock in exchange or will give very reasonable terms. Address Wright & Jones, Caro, Mich. 9-21-2p

Strayed to my farm, two black colts, one with white face. Owner please call and take them away as soon as possible. Ed. Bullis, three miles south of Wickware. 9-14-

Visiting Cards.
Get them printed at the Chronicle print shop in 50, 100, or larger lots.

For Sale.
One 2-yr-old Percheron colt, 2 1-yr-old Percheron colts; good ones. Auten & Tindale. 9-7

For Sale—Good second hand range, also heater, cheap. A. D. Mead. 9-21-2

Village Taxes Are Due.
This notifies all property owners whose village taxes are unpaid at this date that the warrant authorizing the collection of village taxes expires Oct. 4, 1917. H. F. Lenzner, Treas.

Lost—Pocketbook with small change between Cass City and Bethel church. Mrs. Adam Passage. 9-21-1

Plush cape lost between Cass City and copner four miles west. Finder please notify Mrs. Frank Jones, R. R. 2, Cass City, or phone 132 B. 9-14-2

Salesman wanted at E. W. Jones' Grocery.

Wanted—A large wood stove in good repair. E. Heller. 9-21-2

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

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

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-

Washings wanted. Phone 124-3R. 9-21-2

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

120-Acre Farm for Sale.
2 1/2 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

Buy your canning supplies and pickling spices at Jones'.

Two young calves strayed to my premises. Owner may have same by proving property and paying notice. Chas. Day. 9-21-

Applications for positions for the coming campaign, beginning October 10th, are now being received. If interested kindly write or call. Michigan Sugar Co., Caro Plant. L. E. Flink, Mgr. 8-31-

Shipping Tags
Do you use them? We print them in all sizes. Come in and order 500, 1,000 or more printed to suit your wants. The Chronicle.

Wedding Announcements.
Printed in the correct form by the Chronicle. You may but once in a lifetime as a rule, so you cannot afford to slight the occasion.

Card of Thanks.
We wish to extend our heartfelt thanks to the neighbors and friends who so kindly assisted us and for the beautiful floral offerings extended during the sudden bereavement of our dear wife and mother. Wm. Simkins and Family.

Card of Thanks.
We desire to express our gratitude to all friends who were so kind and assisted us so greatly and willingly at the time of our recent bereavement. Mr. and Mrs. Leonard Buehrley and Family.

Card of Thanks.
We wish to thank our neighbors and friends for their kindness during the illness and at the death of our husband and father; for the beautiful flowers, also to the choir. Mrs. P. P. Webber and Family.

KUPPENHEIMER CLOTHES

We make both ends meet--
Hats to Shoes.

If it's a Suit or Overcoat--we sell Kuppenheimer Clothes, whose label carries with it prideful possession on your part.

If it's a Hat--we sell the newest, smartest big city styles at less than the "charge-all-I-can" hat store asks.

If it's a Shoe--we bindingly guarantee the wear upon our "sole of honor."

Crosby & Son

Cass City's Shoe and Clothing Men.

Thirty-four years in one spot.

PICKLING AND CANNING TIME

It is very important this year that there be no waste of fruits and vegetables and Mr. Hoover urges every housewife to do her share in conserving the food supply by canning and preserving more this year than ever before.

If you would have best success with your canned, pickled and preserved fruits let us suggest that you try our

Price's Canning Powder	Saccharine
Mustard Seed	Cinnamon
Celery Seed	Curry Powder
Tumeric	Gloves
Pepper	Ginger
Allspice	Nutmeg

Sealing wax, paraffine and labels. All our spices and condiments are the purest obtainable.

Burke's Drug Store

Next door to Post Office.

MR. FARMER

With the price of eggs and poultry going up, don't you feel that it is poor policy to put off building a new coop or repairing the old one? It is natural for the hen to show what she can do. All she wants is a fair chance. Provide her with a clean, warm coop and she will "Thank You" in her way.

GET READY

Eggs are reported to reach \$1.00 per doz. by January.

Cass City Lumber and Coal Co.

PHONE 51.

WATCH FOR MY Auction Sale Announcement

in next week's Chronicle.

Sale will be held at my residence in Cass City, on Saturday, September 29

Fred E. Wright

You can trade the article you don't need for something you do by advertising.

The Meal's the Thing---

It doesn't need to be all daintiness, all dessert or all substantials, but it does need to be

Appetizing

That is the last word in merit for eatables. The housewife who buys her groceries HERE is a long way on the road to

Appetizing Meals

E.W. JONES
PURE FOOD GROCERIES
CLEANLINESS - QUALITY - SERVICE

PEACHES

Car of peaches has been delayed in shipment, will be here next week. Price will be

\$2.45 per bu.

Good yellow peaches. Phone your orders.

The Farm Produce Co.

NAMES CERTIFIED TO DIST. BOARD BY TUSCOLA BOARD

The names of 71 young men of Tuscola county have recently been certified to the district draft board at Bay City by the local board as persons called into the service of the United States not exempted or discharged. Forty-nine of these filed no claims as follows:

- Wm. Nelson, Caro.
- John Peter Dawson, Fairgrove.
- Lyman R. Higley, Caro.
- John Humm, Fairgrove.
- George Amos Jeffrey, Kingston.
- Julius Henry Goslin, Unionville.
- James Franklin Yax, Fairgrove.
- Ira Chas. McConnell, Cass City.
- Floyd Hall, Watrousville.
- Roy Del Rondo, Gagetown.
- Gotthill Benj. Metzger, Unionville.
- Paul Christian Leix, Mayville.
- Floyd C. Wilson, Fairgrove.
- George Leo Spencer, Cass City.
- Ernest Harrison Brigham, Millington.
- Jno. Maston, Saginaw.
- Frank Furtow, Reese.
- Erich F. W. Trinklein, Tuscola.
- Ralph E. Fuster, Akron.
- Clarence E. Layer, Unionville.
- Wm. W. Sheppard, Caro.
- Earl Botimer, Reese.
- Archie Bell, Kingston.
- Arthur J. McDonald, Vassar.
- Daniel Battel, Cass City.

- Ernest Cramer, Fairgrove.
- Leslie Hammond, Caro.
- Louis Ambrose Hobar, Watrousville.
- Alexander Lapratt, Caro.
- Herman Edward Fink, Mayville.
- Floyd Bills, Akron.
- Earl Prime, Fairgrove.
- Clarence Eugene Larsen, Kingston.
- Willis E. Grover, Caro.
- Byron J. Roth, Millington.
- John Irvin Van Wagner, Millington.

- Arthur Wm. Brady, Unionville.
- Jacob Earl Spencer, Cass City.
- Oscar Edwin Bitzer, Unionville.
- Ruben D. Green, Millington.
- Angus D. McClennen, Tuscola.
- Albert Frank Chapman, Unionville.
- Ray James German, Millington.
- Adelbert F. Clark, Caro.
- Eldron Lobdell, Caro.
- Edwin T. Winkler, Tuscola.
- Clarence Geo. Kitchen, Mayville.
- Harland Arthur Emery, Caro.
- Frank B. Campbell, Caro.

Claims Denied.
The twenty-two who filed claims which were denied by the local board and who have been recently certified to the district board are printed in the following list.

- Floyd E. Ash, Tuscola.
- Neal Gillies, Deford.
- Elroy Chas. Faust, Caro.
- Ralston M. Wylie, Fairgrove.
- Frank Fred Ahrens, Reese.
- Philip S. McComb, Cass City.
- Harry J. Vickers, Cass City.

- Geo. Hill, Fairgrove.
- Harl Harden Blackmore, Mayville.
- Newkirk Maynard, Gagetown.
- Geo. H. Couler, Cass City.
- Raymond C. Dean, Tuscola.
- Mummy Raymond Forbes, Millington.
- Milton Donald Sugden, Cass City.
- Herbert Halzei, Vassar.
- Henry W. Ruff, Tuscola.
- Albert Andrews, Colling.
- Emery J. Montgomery, Caro.
- Andrew Wright, Caro.
- Raymond McKinney, Fairgrove.
- Fred G. Bell, Akron.
- Ray F. Walker, Kingston.

DRAFT CLAIMS ALLOWED AND DENIED BY LOCAL BOARD

- CLAIMS ALLOWED.**
- Wm. James Little, Cass City.
 - John Albert Neiman, Cass City.
 - Joe Sourek, Owosso.
 - Claude E. Beagle, Millington.
 - Wm. Vicent O'Brien, Mayville.
 - Ralph Waldrow Aldridge, Millington.

- August E. Wolf, Akron.
- Harvey M. Pratt, Kingston.
- John R. Sy, Unionville.
- Garry Freeland, Vassar.
- Charles E. Rutledge, Colling.
- Ray Warren Webster, Kingston.
- Ed. A. Mark, Cass City.
- Fred Miller, Richville.
- Lewis Gunsell, Caro.
- Freely T. Colbath, Fairgrove.
- George Peter Maier, Mayville.
- Elmer Blakely, Akron.
- George Sleeper, Fairgrove.
- Merick Conley, Caro.
- George V. Bailey, Caro.
- Carlton W. Dennis, Mayville.
- Harry Hill, Cass City.
- Howard Randall, Caro.
- Peter M. Burkel, Reese.
- Elmer Keinath, Tuscola.
- George Kately, Kingston.
- Howard Mees, Caro.
- Elmer Brady, Mayville.
- Ignatz Lahmar, Unionville.
- John McLeod, Caro.
- Cyril Clark Jacot, Caro.
- Fred C. Poppe, Caro.
- Alvin Ruppert, Akron.
- Edward Murphy, Reese.
- Harvey Krug, Gagetown.
- Joseph Schiller, Gagetown.
- Charles J. Skinner, Caro.
- Herbert James Harl, Unionville.
- Maurice R. Robinson, Vassar.
- Earl Sherwood Cook, Unionville.
- Horace Foster Donigan, Millington.
- Earl Curtis Hall, Millington.
- Harry Burse, Caro.
- Edward C. Schwaderer, Cass City.
- Arza M. Lonsberry, Cass City.
- Ernest R. McMullen, Mayville.
- Earl Victor Laturno, Colling.
- Olis Depottey, Vassar.
- Arlo Eugene Earle, Vassar.
- Owen H. Knight, Vassar.
- George E. Kitchen, Cass City.
- Henry Bert Glasier, Cass City.
- Ellwood J. Lapeer, Cass City.
- Dave W. Romain, Caro.
- W. Audley Rawson, Gagetown.
- Cyril C. Schrader, Caro.
- Hillary J. Craig, Mayville.
- Earl L. Heller, Cass City.
- James C. Kirk, Fairgrove.
- Gust Ellison, Fairgrove.
- Edward Frank Stein, Reese.
- Willis Dezarve, Akron.
- Philip F. Zeilinger, Tuscola.
- Floyd G. Crowley, Akron.
- Floyd Brown, Caro.
- Herman G. Schluckbier, Richville.
- Don Dyson Wilmot, Kingston.
- John F. Bauman, Vassar.
- Charles A. Titus, Silverwood.
- Lee A. Enos, Vassar.
- Russell Larive, Akron.
- John Madison Snyder, Unionville.
- Lloyd J. Sweet, Vassar.
- Roy Trudeau, Gagetown.
- Floyd Fox, Akron.
- William Menzel, Unionville.
- Hamilton Gust Biles, Akron.
- Guy Harold Peck, Akron.
- John Repshinska, Gagetown.
- Don R. Wood, Mayville.
- Carl Hunt, Kingston.
- Fred Hickey, Akron.
- John Marker, Akron.
- Herbert R. Streiter, Unionville.
- Clark W. Osgerby, Reese.
- Neil Vader, Unionville.
- Clark J. Mahaffy, Kingston.
- David L. Cosens, Ashly.
- Andrew Schultz, Unionville.
- Clayton A. Lewis, Mayville.
- Floyd Galloway, Clifford.
- John H. Jenkins, Fostoria.
- Carl E. Schilk, Caro.
- Delbert Freed, Vassar.
- John Carl Keinath, Reese.
- Omar Glaspie, Deford.
- Lester McCoy, Millington.
- Ray L. Walker, Kingston.
- Olioyoi Verburge, Reese.
- Floyd J. West, Fostoria.
- Wilbur J. Cosens, Fairgrove.
- Sherman Streeter, Fairgrove.
- William H. Simmons, Cass City.
- Frank Tracy Fader, Colling.
- Oscar L. Lutat, Gagetown.
- John B. Karner, Gagetown.
- Earl J. Plumb, Mayville.
- George Harrison Evans, Akron.
- George Bitzer, Unionville.
- Ed. Bole, Akron.
- Henry A. Rohlfis, Akron.
- Frank Alvin Wolvorton, Vassar.
- Wm. Henry Most, Mayville.

- Carl Borek, Mayville.
- Nelson W. Taylor, Tuscola.
- Ernest Gustave Luder, Caro.
- Ludwig S. Daenger, Tuscola.
- Lavern Clyde Tappe, Wahjamega.
- Otto Albert Pevit, Vassar.
- Myron Petiprin, Colling.
- James Harry Conanz, Colling.
- George F. Bartley, Caro.
- George Lapansey, Caro.
- Frederick Welsh, Millington.

CLAIMS DENIED.

- John Ratzka, Millington.
- Gien Lewis, Caro.
- Reinerd Knoblet, Cass City.
- Harlon Leix, Millington.
- Edward Hintz, Unionville.
- Elmer Earl Honsinger, Reese.
- Edgar W. Vorhes, Deford.
- Floyd Arthur Sylvester, Fairgrove.
- Richard M. Nigle, Reese.
- Ernest Ferdinand Borek, Mayville.
- Milton C. Hall, Fairgrove.
- Earl Wm. Brief, Kingston.
- Claude Johnson, Clifford.
- Ralph Verne Freeland, Millington.
- Francis Louis Leubard, Gagetown.
- Perly Vilas Blackmer, Millington.
- William August John Spiekerman, Jr., Reese.
- Arthur J. Sturgis, Fairgrove.
- Bryan C. Forsythe, Millington.
- Ezra Hawley, Millington.
- Morton Orr, Cass City.
- John Hill, Caro.
- Leo L. Haight, Caro.
- Don Findlay, Reese.
- Leonard F. Schuppach, Vassar.
- Basil Dexter Noble, Kingston.
- Amos Hutchinson, Gagetown.
- Frank Bardwell, Cass City.
- Alvin G. Schultz, Caro.
- Frank G. Jayne, Caro.
- Fred Haebler, Akron.
- Otto Fred Roth, Reese.
- Fred Buehrey, Cass City.
- Leslie William Reddway, Kingston.
- James Ventrella, Mayville.
- Ray Albert Adams, West Branch.
- John Lindow, Reese.
- Harmon Leonard Fox, Mayville.
- Ralph Alger Honsinger, Vassar.
- Willis E. Sheppard, Caro.
- William Nelson Larabee, Caro.
- Harvey R. Swayne, Vassar.
- Glen John Kintner, Fairgrove.
- Robt. M. Lynn, Caro.
- Gust Kroll, Caro.
- Frederick Wm. Milligan, Cass City.
- Rudolph Gohsman, Tuscola.
- Jesse E. C. Trieber, Sebevaing.
- Benj. Witheral Hutton, Mayville.
- Henry M. Hartwick, Cass City.
- Archie Nelson Lobdell, Mayville.
- William Walter Bublitz, Reese.
- Alfred Carl Fischaber, Millington.
- Norman J. Elliott, Clio.
- Clyde Patrick, Caro.
- Percy Mitchell, Fairgrove.
- William Batrow, Otter Lake.
- Earl W. Eckfeld, Unionville.
- Andrew Schrieber, Caro.
- Vernon Basil McConnell, Cass City.
- Harrison A. Cranick, Mayville.
- Lee S. Botsford, Caro.
- William Berarouter, Tuscola.
- Paul C. Tischler, Mayville.
- Clarence Heinlein, Tuscola.
- Vaughn Eugene Randall, Mayville.
- Frank Snay, Kingston.
- Walter Jansen, Millington.
- Fred J. M. Luebker, Richville.
- John Klinkman, Cass City.
- Irven Grant Callender, Deford.
- James Oliver Coan, Kingston.
- John Snoble, Unionville.
- Oscar Benjamin Harris, Kingston.
- Philip Sheridan Beebe, Caro.

RED CROSS NOTES.

Mr. and Mrs. Chas. Donnelly showed their patriotism to their country by throwing open their charming country home for the benefit of the Red Cross Sewing Society. Mrs. W. O. Root and her excellent committee deserve great credit. The net proceeds amounted to \$28.06.

Wanted—Every woman and girl in Tuscola County and vicinity to knit or sew for the boys called to the front — Your son or brother—Some one's son or brother. Come to the Red Cross Sewing Rooms to work—or work will be given you to do at home.

A call for help has come from the battle front in France on behalf of American soldiers, the soldiers of their allies, and of the destitute civilians of devastated Belgium and Northern France. Six million warm, knitted woolen articles are needed to help them get through the winter. The appeal has come to the American Red Cross at Washington, and it specifies 1,500,000 each of sweaters, mufflers, wristlets and socks.

The call was official. Major Grayson M. P. Murphy of General Pershing's staff, the Red Cross Commissioner for Europe, who knows better perhaps than any other man just how badly these things are needed, has cabled for them. Here is part of his message: "Last winter broke the record for cold and misery among the people here. We inexpressibly dread the coming winter finding us without supplies to meet the situation. We urge you, on behalf of our soldiers and those of our allies, who will suffer in their frozen trenches, and also thousands of French and Belgian refugees, to begin shipping at once 1,500,000 each of the warm, knitted, woolen articles named. They must come before

cold weather."

The entire people of the land are called upon to render this service to the men in khaki, and those struggling with them. The hearts of the people will be in the task because their own are among those who need the service. Every county, every village, every voting precinct, is sending of its best to fight for the country, and the woman who knits one of these garments feels, with every stitch, that it may be her own son, her own brother, or one of her dearest friends, who may be kept more comfortable by her work.

From Director John J. O'Connor of the Central Division of the Red Cross, with headquarters at Chicago, the call went forth to 1,081 chapters in the Central States, urging the members to answer the cry. The chapters called on the Red Cross Supply Service for yarn, knitting needles, and full instructions for the knitting. In the meantime, knitting committees were formed in the chapters, and volunteers called for.

Ladies interested in this work should watch for knitting instructions which will be published in a later issue.

LOCAL ITEMS.

W. Marshall of Caro is visiting his mother, Mrs. W. L. Ward.

Miss Mary Burt entertained the Art Club Wednesday afternoon.

Mrs. Preston Allen spent the weekend in Flint with Mr. Allen.

Mrs. Ward Law of Cumber is a patient at the Bad Axe hospital.

N. Bigelow and Andrew Bigelow were in Clifford Monday on business.

Miss Thressa McComb returned Sunday from Snover where she has been visiting friends.

Mr. and Mrs. G. L. Moore and son, Garrison, and John McPhail spent Sunday in Vassar.

John McPhail of Detroit spent the week-end at the home of his sister, Mrs. G. L. Moore.

Mr. and Mrs. Geo. McCrea and family of Owendale spent Sunday at the home of Mrs. Emily Orr.

Frank R. Barnes of Saginaw was a guest Wednesday at the home of Mr. and Mrs. Jas. Greenleaf.

Neil McCajllum and daughters, Effie and Mary, of Greentleaf visited relatives in Cass City Sunday.

Mrs. Berkley Patterson and daughter, Alma, of Detroit are visiting at the home of Jas. Tennant.

Mr. and Mrs. Harry Leepla and family have moved into the Jas. Dillman house on West street.

Mrs. Z. P. Lang has returned from Cumber where she was employed as nurse at the home of Howard Law.

Mr. and Mrs. G. C. Ross of Caro are visiting at the home of the latter's parents, Mr. and Mrs. John Zinnecker.

Mrs. John Ricker of Owendale was a guest Wednesday and Thursday at the home of Dr. and Mrs. F. L. Morris.

Mr. and Mrs. F. A. Bliss and family and Mr. and Mrs. John Ball and son, Grant, spent Wednesday at Caseville.

Mr. and Mrs. Finley Ross and daughter, Kitty, attended the McEachin-Johnston wedding at Sheridan Tuesday.

Dr. and Mrs. C. W. Clark and son, Carroll, of Caro were guests Sunday at the home of Mr. and Mrs. John Zinnecker.

Little Joanna Sandham was the guest of her aunt, Mrs. Angus McPhail, at Argyle from Sunday to Wednesday.

Dr. and Mrs. A. N. Treadgold and daughter, Vernita, spent Sunday at the home of Mr. and Mrs. Wm. Thomas of Ubyly.

Miss Vernita Treadgold expects to leave Monday for Boston, Mass., where she will attend Mount Ida, a school for young ladies.

Mrs. Nelson Fisher and daughter, Blanche, of Caseville were guests Tuesday at the home of Dr. and Mrs. F. L. Morris.

TEN NEW CITIZENS.

On citizenship day in circuit court at Caro last week, Judge Beach admitted the following:

William Irvin Crandell, Cass City; John Allen MacKicken, Cass City; Israel Dettweiler, Colling; Thomas Price Lewis, Vassar; Peter Biebel, Caro, R. D.; Fred Nelson Withey, Cass City; John Frederick Schram, Gagetown; Wm. McAlpine, Fairgrove; Bernardo Notarangelo, Reese; George Haggitt, Unionville.

STOP HABIT OF CALLING FOR MAIL

Here's a suggestion. Nobody in connection with the Cass City postoffice has suggested its publication; it is merely brought about from the personal observation of the writer:

School has commenced. Hundreds of children pass the postoffice four times each day. Is it necessary that all of them stop each of the four times and inquire for the family mail?

Why not call the family together right now and tell Mary that she is to call for the mail once (or twice) daily for this week—then next week Johnnie calls for the mail and Mary lays off on that job. The kids like to do it, so there will be no objection if you pass the thing around. Then you will know just who is responsible for the delivery of your mail each week. And the postoffice clerks will be spared a lot of premature gray hairs.

HOSPITAL NOTES.

Miss Diantha Rogers was a patient at the hospital Friday.

Two sons of Mr. and Mrs. Wm. Woodward underwent operations Saturday for removal of tonsils and adenoids.

Mrs. F. Newstead underwent an operation for removal of tonsils and adenoids Wednesday.

Mrs. Chas. Allen of Tyre, Mrs. Alma Mudge of Shabbona and Mrs. Benj. Guinther underwent serious operations Monday. All are gaining nicely.

Miss Powlak of Bay City is nursing at the hospital.

The English Language.

The English language has nearly three times the number of words of either the Spanish or French language. English has the largest vocabulary of all the languages in its makeup. It is also the richest of all the languages in synonyms, which is one of the reasons why foreigners find learning it so difficult.—Indianapolis News.

Try a Chronicle Liner to sell it.

CASS CITY MARKETS

Cass City, Mich., Sept. 20 1917

Buying Price—

Wheat	2 00	2 02
Oats	56	
Beans	7 00	
Eye	1 06	
Barley Oats	2 40	
Baled hay—No. 1 Timothy	12 00	
No. 2	12 00	
No. 1 Mixed	12 00	
Eggs, per doz.	36	
Butter, per lb.	37 40	
Fat cows, live weight, per lb.	4 6	
Steers	6 7	
Fat sheep	4 5	
Lambs	11 12	
Hogs	12 16	
Dressed hogs	13	
Dressed beef	9 10	
Calves	10 12	
Hens	16 12	
Broilers	17	
Ducks	14	
Geese	10 12	
Turkeys	18	
Hides green	15	

The Program at The Pastime

- SATURDAY, SEPT. 22—Lionel Barrymore in "THE UPHEAVAL."
- WEDNESDAY, SEPT. 26—Good Show—A Special Attraction.
- FRIDAY, SEPT. 28—Tenth episode of "Patria."
- SATURDAY, SEPT. 29—Viola Dana in "The Light of Happiness."
- COMING—"THE SLACKER."

Real Estate
Buying and Selling

I have several exceptional bargains in farms.

Several good values in village property.

J. C. Farrell

The Dailey Cash Bargain Store

SECOND ANNUAL

FALL CLEARING SALE

Saturday, Sept. 22nd to Saturday, Sept. 29th

For Seven Working Days we will celebrate our wonderful growth in Cass City. Every month has seen an increase in business, due to our ability to give the people more for their money than they can get elsewhere. By buying and selling for Cash Only, we have built up Five of the Busiest Stores in the Thumb, and more to follow. We are always planning and buying ahead in order to give our customers the Greatest Value for their money. This week is the starting of the fall season and we have arranged Many Specials to make this week a hummer. Below are a few of the many Money-Saving Bargains for this week only. Prices are bound to advance considerably in the next six months, so we advise you to buy all you want now.

Rugs and Linoleum

It's only by buying in such large quantities that we are able to give you these bargains in room size rugs.

8¼ x 10½ ft. seamless Brussels rugs, new pattern, \$20.00 value, sale price **\$16.98**

6x9 ft. Seamless Brussels rugs. Just right for small bedrooms or halls. \$15 values, sale price **\$11.98**

9x12 ft. seamless Brussels rug. \$18 value, sale price **\$14.98**

9x12 ft. Brussels rugs. Extra heavy grade. \$25 value, sale price **\$19.98**

9x12 ft. Brussels rugs, \$20 value, sale price **\$15.98**

9x12 ft. Velvet rugs. Rich floral and Oriental pattern. \$25 value, sale price **\$17.98**

9x12 ft. Axminster rugs. The newest patterns in floral or Oriental designs. \$30 value, sale price **\$23.98**

9x12 ft. Extra Heavy Seamless Axminster rugs, \$35 values sale price **\$24.98**

11¼ x 12 ft. Axminster rugs. Best grade. \$45 values, sale price **\$32.98**

9x12 ft. Congoleum Art rugs \$15 value. Sale price **\$9.98**

9x10 ft. Congoleum Art rugs \$13 value. Sale price **\$8.48**

6x9 ft. Congoleum Art rugs \$6.00 value. Sale price **\$4.39**

Extra Special

600 yards Linoleum. All new patterns. Regular price, 50c Sale price, per sq. yard **43c**

Mackinacs

Men's Mackinac. A heavy all wool coat. \$8.00 value for **\$6.50**
Boys' Mackinac. \$6.50 value for **\$4.98**

Hosiery

Here's where you buy hosiery at less than other merchants ask for them.

Men's navy blue wool hose 35c value for **23c**

Men's heavy wool hose 50c values for **39c**

Men's heavy white wool hose. A dandy 65c value for **45c**

Men's fine wool hose in natural grey or oxford color, 35c value **24c**

Ladies' heavy fleece lined ribbed top hose, 35c value for **23c**

Ladies' black cashmere hose 50c value, for **39c**

Children's heavy cotton hose 20c value, for **15c**

Ladies' black cotton hose "Bursen Quality" 35c value for **23c**

Men's black cotton hose 15c value, for **10c**

Ladies' 25c Cotton Lisle hose Per pair **19c**

Underwear

Men's heavy fleeced shirts and drawers, 75c value for **69c**

Men's heavy fleeced union suits, \$1.50 value for **\$1.39**

Men's "Woolmix" shirts and drawers, 85c value for **69c**

Ladies' heavy fleeced shirts and drawers, 75c value for **59c**

Ladies' heavy fleeced union suits. Worth \$1.75 for **\$1.39**

Ladies' worsted union suits made from a fine white yarn. \$2.50 value for **\$1.98**

Children's heavy fleeced union suits, 85c value for **69c**

Many more items in underwear not quoted here that we have just received. Let us show you the line. We'll save you money.

A Few Extra Specials

AT LESS THAN WHOLESALE.

500 yards apron gingham worth 13c yd. 10 yds. for **\$1.00**

Clothes pins. Good quality. Three dozen for **5c**

Boy Scout books, well bound Worth 15c. Each **10c**

Heavy cotton blankets, grey or tan. Worth \$1.75 for **\$1.39**

R. M. C. Crochet Cotton Three for **25c**

Ladies' large bungalow aprons Worth 75c, for **49c**

Cotton Batts—Just 120 that we bought last year. A 12c batt **10c**

Large comforter size batts Worth 90c for **79c**

Silkoline for comforters, 1 yd. wide. Worth 18c yd., for **15c**

Children's wool leggings in white or black. Worth 50c, for **39c**

Ladies' or men's leather shoe taps. Extra, per pair **10c**

Fancy ribbons, dandy for hair ribbons. 50 new pieces. Worth 15c per yd., for **10c**

"Homer Laughlin" cups and saucers, white and gold pattern. Regular price \$3.00 dz. Sale price **\$2.25**

"Homer Laughlin" dinner plates, white and gold pattern. \$3.00 value. Sale price, per dozen **\$1.98**

Men's Clothing

Any man's suit in the store, \$12 to \$16 values, Navy blue serges and fancy mixtures. Your choice

\$9.98

Boy's Suits

Special values

\$1.98 to \$5.65

Shoes

Ladies' fine high top shoes \$5.50 values for **\$3.98**

Ladies' fine dress shoes in gun metal, patent and kids, \$4.50 value for **\$3.48**

Men's fine dress shoes, lace or button, \$3.00 value for **\$2.69**

Men's fine dress shoes with a Rinex guaranteed sole. \$5 value for **\$3.98**

Men's heavy work shoe, solid leather. \$3.50 value, for **\$2.69**

Men's heavy work shoes, \$4.00 value, for **\$3.59**

"Red Fox" the best work shoe made \$5.00 value for **\$3.98**

Boys' heavy black high top shoes \$3.50 values, for **\$2.69**

Boys' heavy tan work shoes \$2.75 values, for **\$2.35**

Boys' fine dress shoes. Sizes 1 to 5½. \$2.75 value for **\$2.19**

Boys' heavy gun metal shoes English last. \$2.75 values, **\$2.39**

Boys' gun metal shoes, sizes 10½ to 1. \$2.25 values for **\$1.98**

Boys' heavy shoes, sizes 9 to 1. Strongest shoe made \$2.50 value for **\$1.98**

Boys' Kangaroo heavy shoes Sizes 9 to 12. \$2.00 value for **\$1.69**

Flannel Dept.

Ladies' heavy flannelette night gowns, 75c values for **69c**

Ladies' heavy flannelette night gowns, \$1.25 values for **98c**

Ladies' grey flannelette skirts 75c values for **59c**

Ladies' flannelette kimonas \$1.50 values for **98c**

DAILEY CASH BARGAIN STORE

THE STORE THAT SAVES YOU MONEY

Deford News

Geo. Roberts, who has been ill, is convalescent.
Mrs. W. H. Myers of Saginaw is a guest of Mrs. B. Meyers.
Amos Webster and Wm. Kilgore

RING US UP ABOUT YOUR AUTO

Do you need repairs?
Do you need tires?
Do you need gasoline?

RING US UP HOFFMAN'S GARAGE

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.

Directory

I. D. McCoy, M. D.
Office in Pleasant Home Hospital
Phone 80-35.

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

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.

were in Bay City Tuesday on business.
Mrs. W. F. Kelley of Cass City was a guest of Mrs. Margaret Livingston Monday.
Kenneth Merriman of Detroit is visiting his parents, Dr. and Mrs. H. H. Merriman.
Miss Mae Bruce visited Friday at the home of her brother, Jas. Bruce, of Greenleaf.
Mr. and Mrs. Lester Day are moving into the living rooms in the Geo. Bell building.
Howard Parks of Detroit came Saturday to visit his parents, Mr. and Mrs. Wm. Parks.
Mrs. Chas. Kilgore visited Tuesday at the home of her sister, Mrs. S. S. Kelley, of Fairgrove.
Mrs. Vernon Everett and children are visiting her parents, Mr. and Mrs. Jas. Colson, of Kingston.
Frank Lee of Farmington visited from Saturday to Monday at the home of his cousin, Fred Lester.
Mr. and Mrs. A. L. Bruce of Caro are spending the week at the home of Mr. and Mrs. E. R. Bruce.
Mr. and Mrs. Rolland Bruce and family spent Sunday at the home of Arthur Perry at Novesta.
Mrs. Louis Sherwood of Lapeer is visiting at the home of her parents, Mr. and Mrs. Chas. Silverthorn.
Mrs. Alice Curtis returned Tuesday from Flint where she visited at the home of her daughter, Mrs. L. J. Lamb.
Mrs. Geo. Kneith and daughter, Dona, of Culver were guests Saturday at the home of Dr. and Mrs. H. H. Merriman.
Mr. and Mrs. R. Kennedy, Amos Webster, Mrs. Wm. Balch and daughter, Gladys, spent Sunday at Wenona Beach.
Mr. and Mrs. Glen Lewis and Miss Mary Lewis of Caro were guests Sunday at the home of Mr. and Mrs. R. D. Lewis.
Misses Gale Sharp and Gatha Myers visited from Friday to Sunday at the homes of Robt. Mathews and Jno. Kohn of Decker.
Mr. and Mrs. O. Houghtailing and Mr. and Mrs. Wm. Kilgore spent Sunday at the home of Mr. Houghtailing's parents at Vassar.
Mr. and Mrs. Clare Smith of Lapeer spent the week-end at the home of the latter's parents, Mr. and Mrs. Chas. Silverthorn.
Mr. and Mrs. W. A. Bentley and Mr. and Mrs. John Retherford spent Sunday at the home of Mrs. John Ross of Brown City.
Chas. Pease and Benj. Pease and daughters, Viola and Nellie, of Kingston spent Sunday at the home of Mr. and Mrs. R. D. Lewis.
In celebration of her fourteenth birthday, Miss Fern Roberts enter-

tained thirty-five friends at a marsh-mallow roast Thursday evening.
Mr. and Mrs. D. Jarvis and daughter, Frances, and Miss Beulah Cunningham of East Dayton spent Sunday at the home of Mrs. B. Myers.
Mr. and Mrs. A. L. Bruce of Caro and Mr. and Mrs. E. R. Bruce visited friends in Yale, Brown City, Capac and Memphis from Friday to Sunday.
Mr. and Mrs. Frank Roberts and family and Mr. and Mrs. E. Plain and family of Mayville spent Friday at the home of Mr. and Mrs. Geo. Roberts.
Mrs. Chas. Osborne and children attended the wedding of the former's sister, Miss Emma Clothier, and Phillip Prouse at Marlette Wednesday.
Mr. and Mrs. Benj. Gage and daughter, Bernice, of Detroit were guests Saturday and Sunday at the home of Mrs. Gage's mother, Mrs. C. L. McCain.
The stairway in the Wm. Kilgore store has been removed and new shelving has been put in. Mr. Kilgore will increase his stock of groceries. A stairway has been built at the east side of the store.
Howard Parks of Detroit visited over Sunday with his parents.
Jos. McCracken is building a silo for Arthur Ashley this week.
Mrs. Lewis Sherwood of Lapeer visited last week with relatives here.
Mr. and Mrs. Benj. Gage and daughter, Bernice, of Detroit visited here Sunday.
Mr. and Mrs. Clair Smith of Lapeer came Saturday to visit their parents, Mr. and Mrs. Chas. Silverthorn for a few days.
Mr. and Mrs. Geo. Spence and Mr. and Mrs. Floyd Franklin of Wilmet visited over Sunday with Lyle Spence at Casewille.
Persis Roberts left Monday to take up her school duties. She will teach the Huffman school, west and south of here, for the year.
Amos Webster, accompanied by his sister, Mrs. Wm. Balch, and Gladys and Mr. and Mrs. R. Kennedy, motored to Bay City Sunday.
Mr. and Mrs. Eli Spencer of Wells spent Sunday at their parental home. They were accompanied home by their cousin, Myrtle Spencer.
Mr. and Mrs. Plain of Clifford and Mr. and Mrs. Frank Roberts visited on Friday their father, Geo. Roberts, who has been under the doctor's care.

How's This?
We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Medicine. Hall's Catarrh Medicine has been taken by catarrh sufferers for the past thirty-five years, and has become known as the most reliable remedy for Catarrh. Hall's Catarrh Medicine acts thru the Blood on the Mucous surfaces, expelling the Poison from the Blood and healing the diseased portions.
After you have taken Hall's Catarrh Medicine for a short time you will see a great improvement in your general health. Start taking Hall's Catarrh Medicine at once and get rid of catarrh. Send for testimonials, free.
E. J. CHENEY & CO., Toledo, Ohio. Sold by all Druggists, 75c.

THE WORLD'S GREATEST SEWING MACHINE LIGHT RUNNING NEW HOME
If you want the best sewing machine, buy a Sewing Machine made by THE NEW HOME SEWING MACHINE COMPANY Orange, Mass.
Many sewing machines are made to all kinds of quality, but the New Home is made to wear. Our guarantee never runs out.
Sold by authorized dealers only.
FOR SALE BY
C. D. STRIFFLER, CASS CITY

"A SHINE IN EVERY DROP"
Black Silk Stove Polish is different. It does not dry out; can be used to the last drop; liquid and paste one quality; absolutely no waste; no dust or dirt. You get your money's worth.
Is not only most economical, but it gives a brilliant, silky lustre that cannot be obtained with any other polish. Black Silk Stove Polish does not rub off—it lasts four times as long as ordinary polish—so it saves you time, work and money.
Don't forget—when you want stove polish, be sure to ask for Black Silk. If it isn't the best stove polish you ever used—your dealer will refund your money.
Black Silk Stove Polish Works, Sterling, Illinois.
Use Black Silk All-Purpose Iron Enamel on grates, registers, stove-pipes, and automobile tires. Prevents rusting. Try it.
Use Black Silk Metal Polish for silverware, nickel, tinware or brass. It works quickly, easily and leaves a brilliant surface. It has no equal for use on automobiles.
Get a Can TODAY

Deford School.
For morning exercises, Mr. Everett is reading a book entitled "Treasure Island" by Stevenson.
This is "test week" for all the grades.
Our outline maps for history came and we are all working on the first map this week.
Gladys Balch and Cecile Pierce visited school this week.
Gladys Kelly and Lyal Walker are absent from school on account of sickness.
Harvey Pelton and Roderick Kennedy entered school this week.
The fifth grade geography class have just completed the study of So. America.
Teachers: Vernon Everett and Irene Retherford.
Reporter: Beatrice Pierce.

ELKLAND-ELMWOOD TOWN LINE.
E. A. and Geo. Livingston were Carolers Saturday.
Geo. Davenport lost a very valuable horse last week.
Mrs. Richard Karr and Mrs. Wm. Ewald are on the sick list.
Wm. Simmons accompanied Rev. Morrison to Saginaw Sunday.
Mr. Sting and son are building a cement hen house for E. A. Livingston.
Mr. and Mrs. P. Livingston visited at the T. Loundsbury home in Cass City Sunday.
A. L. Ewald of Pontiac spent a few days last week with his parents. He expects to go to Battle Creek soon.
Mr. and Mrs. E. S. Simmons of Gagetown spent the latter part of the week with Mrs. E. A. Livingston.
Mr. and Mrs. S. G. Ross and Mr. and Mrs. Edgar Ross of Caro; Geo. Livingston and C. M. Livingston of Owendale spent Sunday in Pt. Austin.

CENTRAL GREENLEAF.
Fine weather after the frost.
Stone school started last Monday. Miss Hewett as teacher.
Mrs. Andrew Seeger left last Wednesday for her new home in Cass City.
Theo McCaslin spent the week-end with Jos. Wigglesworth at New Greenleaf.
David Allan from Onaway is spending a few weeks with his brother, Chas. Allan.

Mrs. Chas. Allan was taken to the hospital at Cass City Sunday to be operated upon Monday. All hope for her recovery.
Miss Mae Wright came home Saturday from Lake Orion where she was employed, to spend a few weeks with her parents, Mr. and Mrs. Edward Wright.
ELMWOOD.
Wm. Gill is sick with pneumonia.
Mr. and Mrs. E. N. Slough motored to Caro and Unionville Sunday.
Thos. Kennedy is intending to move to Gagetown in the near future.
Earl Williams returned to his home at Niagara Falls Saturday.
Ed. Winchester, who has been working in Flint the past year, is visiting friends here this week.
Mr. and Mrs. A. S. Evans, Mrs. Jno. Evans, Edith and Ira Evans attended church at Gagetown Sunday morning.
MARRIAGE LICENSES
James Martin, 26, Detroit; Nellie Fitzpatrick, 19, Peck.
John Parkin, 69, Speaker; Mary Stokan, 55, Speaker.
Otto M. Bright, 25, Watertown; Ruth Willis, 19, Port Huron.

The UNIVERSAL STARTER For FORD CARS

PRIMES AND STARTS MOTOR FROM THE SEAT
No more cranking. Simple, substantial and easily installed. Starts the motor in cold weather. Back-fire positively guarded against.
Price \$10 — Ready to install
Made and guaranteed by
THE HEBB MANUFACTURING CO.
100 CRISWOLD ST. DETROIT
See any of the following dealers for demonstrations:
Service Garage, Cass City, Malsburg & Worthington, Caro; H. M. Vaughn, Gagetown; G. Stanton, Akron; John Kehr, Gilford; George Scheme, Reese; Conrad Gohs, Mayville; Chas. Schaar, Unionville, R. E. Wills, Millington.

Attention Farmers!

WHEN IN NEED OF

Fertilizer

CALL ON US.

We are ready to buy your Grain and can assure you the highest market prices

DEFORD GRAIN AND LUMBER CO.

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

Advertise your auction in the Chronicle

AUCTION SALE!

FRED WRIGHT, Auctioneer

Having rented my farm, on account of poor health I will sell at auction sale 4 miles south and 3 1/2 miles east of Cass City, on

Tuesday, September 25

AT ONE O'CLOCK:

- HORSES.**
Bay mare 6 years old
Dark mare 12 years old
Dark colt 1 year, 4 months
Black Jersey cow, coming 6 yr., due Nov.
- IMPLEMENTS.**
Open buggy, good Cutter
Walking plow Drag
2-horse cultivator Stone Boat
Wagon, box and seat
Caledonia bean puller
Osborn hayrake
Mowing machine Ladder
Cutting gear Wheelbarrow
Scythe and snath
Single horse net Pr horse nets
Double harness
One-horse harness
- Stable blanket Single harness
Whiffletrees and chain
36 lb. millet seed
- FURNITURE**
Wooden bed with spring
2 iron beds, mattress and spring
Sofa 4 rockers High chair
4 dining room chairs
6 kitchen chairs Stand
Extension table Small table
Center table Commode
Dresser Bookcase
Safe Looking glass
Machine Heating stove
Red Cross range Bench
4 crocks Pail Dishes
Pictures Curtains
Hand rake, hoes and many other articles too numerous to mention

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

Frank E. Hall, Prop.

EDWARD PINNEY, Clerk.

327 THUMB BOYS LEAVE FOR TRAINING

Continued from first page. M. McCreedy, Marlette; Clare J. Evans, Sandusky; Edw. C. Hastings, Amadore; Bert H. Straffon, Melvin; Geo. Hardy, Carsonville; Thos. Craig, Jr., Palms; Jno. W. Newlove, Melvin; Edw. Strong, Sandusky; Floyd Flynn, Brown City; Raymond Riedel, Minden City; Fay D. Burgess, Port Sanilac; Edw. A. Kohn, Decker; Ralph L. Wood, Melvin; Wm. C. Pabst, Marlette; Wm. L. Phillips, Snover; Martin F. Duggan, Minden City; Henry Kotzke, Sandusky; Selia Burgess, Deckerville; Wm. C. Schroeder, Snover; Andrew C. Oswald, Palms; Harry Price, Deckerville; Wm. H. Manley, Sandusky; Russell Baer, Snover; Paul Osontoski, Tyre; Albert E. Demorst, Argyle; Harold P. Foss, Deckerville; Frank M. Kolar, Minden City; Thos. J. Kearns, Brown City; John Adair, Snover; Fred S. Dingman, Lexington; Leo G. Herdell, Snover; Wm. A. Wolfe, Snover; Lyle D. Snody, Forestville; Jas. F. Grimes, Melvin; Cicero A. Pitcher, Sandusky; Erwin L. Payne, Brown City; Chas. O. Lawson, Snover; Seymour Y. Salisbury, Valley Center; Louis J. Brandt, Palms; Floyd R. Amon, Peck; Chas. B. Cudney, Applegate; Robt. Wesch, Sandusky; Robt. L. Schram, Sandusky; Melvin Pollard, Sandusky; Alex Leitch, Brown City; Harry Dudley, Yale; Fred O. G. Schmidt, Carsonville; Stanley Morrell, Tyre; Orin J. Philpot, Decker; Cecil R. Dennis, Marlette; Earl F. Wolfe, Fred M. Batchelor, Snover; George L. Rowe, Sandusky; Moses D. Clark, Crosswell; Hugh O'Mara, Carsonville; Wm. J. Gough, McGregor; Stephen H. Welch, Brown City; Geo. H. Lobstein, Brown City; Nick Binder, Melvin; Frank D. Avery, Melvin; Elmer E. L. Chapman, Decker; Cleve W. Pabst, Marlette; Chas. C. Fox, Kingston; Wm. H. Perry, Crosswell; Francis Ode, Marlette; Sherman Copeland, Tyre; Howard F. Potts, Forestville; Henry E. Harris, Marlette; Henry Weirmer, Minden City; O. A. Dresser, Amadore; Jno. S. Morrison, Deckerville; Peter E. Carter, Peck; Edw. B. Shpley, Lexington; Wm. Lee, Sandusky; Archie Thompson, Carsonville; Fred O. Cummings, Lexington; Fletcher Scouter, Snover; Wm. Rexford, Jeddo; Alex Huessner, Marlette; Jno. Walker, Applegate; Grover G. McKee, Decker; Wm. E. Kivel, Cass City; Harry Plaxton, Sandusky.

Huron County. Ira Bars, Harbor Beach; Gordon Richard Eddy, Port Austin; Anthony Block, Minden City; Casimer Perucki, Uby; Herman Carl Detgen, Port Hope; Stanton Clare, Bad Axe; Walter Kirsh, Ruth; Robert James Smithers, Bad Axe; William Hebner, Bad Axe; Gustav Pappick, Port Hope; Frederick Legrow, Port Austin; Floyd Kalke, Harbor Beach; August John Werschky, Sebawaing; Frank Wallace, Owendale; Alfred Eichler, Elkton; Angus Don Morrison, Harbor Beach; Otto Henry Voltz, Sebawaing; James Carl McKnight, Bad Axe; Archie Murphy, Cass City; Clarence B. Gouli, Grindstone City; Herbert Elliott Moore, Bad Axe; John Fred Faber, Unionville; Anthony Borzyck, Bad Axe; David Morrell, Bad Axe; Duncan A. McKenzie, Bad Axe; Carlos Doyle, Grindstone City; Charles Newton Haist, Sebawaing; Walter Melvin Sturm, Pigeon; Clarence Adam Pfall, Bad Axe; Royal George Baur, Bay Port; William Saunders Tindall, Bay Port; Otto Hugo Eberlein, Sebawaing; Joseph Nelson Stuart, Bad Axe; Elmer Frederick Gremel, Sebawaing; Alois Holdwick, Ruth; Adam Nowiski, Uby; Floyd Mayenski, Port Austin; Sidney Powell, Uby; Egnatz Perucki, Minden City; Henry Franklin Rose, Bay Port; Joseph Leppke, Ruth; Daniel McCachen, Grindstone City; Mike S. Spitzka, Minden City;

Arthur P. Finkbeiner, Sebawaing; James Frederick Ramage, Harbor Beach; Earl William Andrews, Owendale; Henry Meyer, Harbor Beach; Hugo J. Fischer, Pigeon; Walter Brown, Grindstone City; Andrew Chesney, Port Austin; Alex Chas. Gesting, Harbor Beach; George W. Maywood, Bad Axe; Arthur Wilson, Harbor Beach; Alger Murdock, Harbor Beach; Otto W. Trost, Pigeon; Peter Leppke, Bad Axe; Bernard Krzeszewski, Kinde; Emil Herman W. Weidner, Sebawaing; Daniel C. Roth, Pigeon; Adolph L. Priemer, Harbor Beach; Roy Ambros Chambers, Uby; John Mellendorf, Owendale; Bruce Church, Bad Axe; Earl William Brown, Bad Axe; Lawrence Pettit, Port Austin; Joseph Bang, Sebawaing; Harry Edwards, Minden City; Arthur John Rummel, Sebawaing; Robert Glennie, Harbor Beach; Elmer Alex Deneen, Gagetown; Lewis Oliver Shall, Port Austin; Eli Kosal, Ruth; Adolph Rudolph Wahl, Bad Axe; Fred Clement Sting, Sebawaing; Alfons Tack (L. C.), Bad Axe; Archie Kramer, Ruth; Roland D. K. Eilber, Port Hope; Franklin Geo. Irion, (L. C.), Sebawaing; John Philip Laclair, Owendale; Norman C. Wahla, Ruth; Edmund Bukeski, Uby; Hugo Kain, Sebawaing; Richard McPhee, Kinde; Henry Edward Labelle, Filion; Earl Coates, Filion; Samuel Roy Wurtz, Pigeon; John Polago, Kinde; Jean Roy Miller, Elkton; Earl Frederick Perry, Caseville; Chas. Aug. Stanke, (L. C.) Bad Axe; Lee L. McCarty, Bad Axe; Edw. Gideon Miller, Pigeon; Philip Landenberg, Harbor Beach; Frederick Wills, Uby; Jean Joseph Eisengruber, Sebawaing; Geo. Joe Markel, Gagetown; Clarence Duba, Pigeon; Henry Albert Eckert, Elkton; Joseph C. Horeski, Kinde; Fred Haas, Harbor Beach; Donald McKeazie Ferris, Harbor Beach; Chancey Snover Conger, Bay Port; Garfield Ernest Temple, Grindstone; Roy W. Rouse, Grindstone; Adolph J. J. Deeg, (L. C.) Sebawaing; Jos. Edward Lang, Port Hope; Edward Plevnia, Ruth; John S. Smith, Uby; John Ulfag, Ruth; John Allen Toppin, Harbor Beach; Benjamin A. McArthur, Harbor Beach; John J. McCollum, Bad Axe; John Pulcer, Bad Axe; Chas. Lester Higgs, Kinde; Adam Pawloski, Elkton; Herman A. A. Remter, Sebawaing; Floyd Leonard Mortimer, Kinde; Jacob W. Wirch, Pigeon; Edgar B. Wood, Gagetown; Lee Dilworth, Bay Port; Franklin Arkills, Elkton; Fred Wm. Streipe, Bay Port; Wallace Clare Hall, Bad Axe; Arthur Vincent Dowdy, Harbor Beach; James Meigs, Harbor Beach; E. J. Bixler, (Mennonite), Elkton; Thomas Woycik, Ruth; Van V. Philip, Bad Axe; Alexander Ozminski, Uby; James Henry Stocks, Harbor Beach; Joseph Bulla, Uby; Richard Widoman, Pigeon; Ottomar Armbruster, Sebawaing.

CIRCUIT COURT IN TUSCOLA.

In the criminal cases, Dewey Lapeer pleaded guilty and was placed on probation for two years. Thomas and John Ingram entered similar pleas and were placed on probation for one year. Ernest Walker and Hearl Lagness pleaded guilty and were released on suspended sentence for a year and John LeGault entered a guilty plea and was placed on six months' probation. The case of Harry Nowland and Alfred Seeger and the case of Perry Ward on a local option violation were continued for trial to the next term of court on application of the prosecution. Geo. Egle and E. Brown entered pleas of guilty and await sentence.

No action having been taken in the following divorce cases for more than a year, they were dismissed: Palmer vs. Jennie L. Smith; Harold vs. Sarah Jones; Rosie vs. Joseph Bowers; Clayton J. vs. Mary M. Hobart; Lillie vs. Noah Barkley; Anis vs. Albert Kel-

ler. Decrees of divorce granted: Maude from Anthony Wayne; Anna from Geo. Menszer; Anna from Wm. La Forge; Suze from Douglas Duperier; Gladys from Joseph Barron. The last named case has been re-opens.

CHURCH NOTES.

Evangelical Church—Sunday school 10:00 a. m. Edward Helwig, Supt. If you want to feel real live for an hour, just visit the Live Wire Class next Sunday. D. F. Schiele, Teacher. If you do not go to Sunday school anywhere we invite you to this thrifty one.

Divine worship at eleven o'clock. The presiding elder, W. C. Swenk, will preach. The Lord's supper will be commemorated at this service. The elder will also deliver the evening address at 7:30.

Ober Blough, formerly an evangelistic singer, is expected to have charge of the music at both services. This will be a big day and all are cordially invited to attend.

Baptist Church—Morning worship 10:30. Subject of the sermon "Our Daily Bread." This will be the fifth of the series of sermons on the "Lord's Prayer." Sunday school at 11:45. Evening service 7:30. Subject, "The Drama of Job."

Christian Science — Christian Science services are held every Sunday morning at 11:00 and Wednesday evenings at 7:30. Subject for Sunday, Sept. 23, is "Matter."

Mennonite—Quarterly meeting services will be held at the Brown schoolhouse in Novesta township on Friday and Saturday evenings and Sunday morning and evening. Rev. F. C. Rudy of Bad Axe will officiate.

Tent Meetings—The meetings are continuing at the Gospel Tent with increasing interest. Many are being benefited, and are studying their Bibles as never before. The subject for the week of Sept. 23-28 are:

Sunday, Satan bound 1,000 years. How? When? Where?

Monday, The longest time prophecy of the Bible explained and illustrated.

Tuesday, The Sanctuary and its services. What does it mean?

Wednesday, The Supreme Court of Heaven. Your case will be called. Who is your lawyer?

Thursday, The punishment of the wicked—will they burn forever? What does the Bible teach?

Friday, Called and chosen. Does God accept converts from all churches?

A new feature of the services will be the Question Box. Quench not the spirit; despise not prophesyings; prove all things; hold fast to that which is good. 1 Thess. 5: 19-21.

M. E. Church—J. D. Young, pastor of the M. E. church, has been returned to the Cass City church for another year. He will preach Sunday morning giving some echoes from the conference.

Miss Muriel Day, a very attractive and interesting speaker, will have charge of the evening services. Be sure and hear her.

WICKWARE.

Mr. and Mrs. Homer Johnson of Birmingham visited friends here last week.

The Ladies' Aid was held at the home of Mrs. Jas. D. Watson last Wednesday. About 38 ate dinner.

Mrs. D. Towles and two children, Alfred and Laura, came Friday to visit the former's mother, Mrs. Wm. Fulcher.

Mr. and Mrs. Guy Watson, Mr. and Mrs. Homer Johnson and Mr. and Mrs. Wm. Gracy attended the fair at Deckerville Friday.

Mrs. R. J. Brown spent the weekend at the home of her daughter, Mrs. Wm. Gracey.

Miss Fern Watson returned home from Detroit Monday.

Miss Irene Brown spent the weekend at her home here.

Theodore Gracy of Bauche visited Leland Nichol Sunday.

SUNSHINE.

Mrs. Bert Perry spent the weekend in Vassar.

Mr. and Mrs. Russell of Bay City, Susan Cross and E. Medcalf and family spent Sunday with Cordelia Cross.

Miss June Perry spent the weekend at her home here.

Mr. and Mrs. Warren McCreedy visited at Mayville Sunday.

Mrs. Rutledge is visiting her parents, Mr. and Mrs. Edmond McCreedy, while her husband is attending the M. E. conference at Flint.

ELLINGTON.

Mr. and Mrs. Geo. Schoenhalls and family of Brown City were guests at the home of Rev. M. B. Bechtel.

Let the Chronicle print your Auction.

M. S. More Style More Service More Satisfaction In Clothes--- Michaels-Stern Clothes

\$15.00 to \$25.00

Shoes T & M Clothing

QUALITY

MOVED

YOU will find us in our new home in the Hendrick Block, next door to McCaslin & Hulbert's barber shop, where we will be pleased to greet all our old and many new patrons.

T. L. Tibbals Jeweler and Optometrist

EARLY FALL CLEARING SALE

Exceptional Values in Dry Goods

A fine assortment of Ladies' Winter Coats—regular

- \$18.00 Coats at \$10.00
\$16.00 Coats at 9.00
\$14.00 Coats at 8.00
\$10.00 Coats at 6.00
\$8.00 Coats at 5.00
\$7.00 Coats at 4.00

Misses' and Children's Coats and Dresses 40 per cent. Discount.

All Light Colored Dresses 40 per cent discount.

All House Dresses at 89c

Fine assortment of Ladies' Raincoats from \$2.75 to \$3.25.

- Ladies' \$8.00 Skirts at \$5.00
Ladies' \$6.00 Skirts at 4.00
Ladies' \$4.00 Skirts at 2.75
Ladies' \$1.50 and \$2.00 Skirts at .75c and \$1.00

Ladies' and Misses' \$4.00 Silk Underskirts at \$2.50

Ladies' and Misses' \$3.50 Silk Underskirts at 2.00

Ladies' and Misses' \$2.50 Silk Underskirts at 1.75

Ladies' and Misses' \$1.50 Satine Underskirts at 1.19

Ladies' and Misses \$1.25 Satine Underskirts at .99

- Ladies' and Misses' \$1.00 Satene Underskirts at .79
Ladies' and Misses' 50c Gingham Underskirts at 39
Ladies' and Misses' \$1.00 Muslin Underskirts at .79
Ladies' and Misses' 50c Muslin Underskirts at .39

Ladies' \$1.25 Princess Slips at .99

Ladies' \$1.00 Princess Slips at .79

Ladies' \$1.50 Combination Suits at 1.19

Ladies' \$1.25 Combination Suits at .99

Ladies' \$1.00 Combination Suits at .79

Ladies' and Misses' 50c Drawers at .39

Ladies' and Misses' 35c Drawers at .27

Ladies' and Misses' 25c Drawers at .19

Ladies' 75c Corset Covers at .50c

Ladies' 50c Corset Covers at .39

Ladies' 25c Corset Covers at .19

All 50c Brassieres at .39c

25 per cent discount on all Corsets.

FINE RIBBED UNDERWEAR

Ladies' \$2.00 Vests at \$1.50

Ladies' \$1.50 Vests at 1.10

Ladies' \$1.00 Vests at .79

Ladies' 75c Vests at .53

Ladies' 50c Vests at .39

One-third off on all Summer Underwear.

FANCY RIBBONS.

35c and 40c Ribbons at .20c per yd.
30c and 25c Ribbons at .15c per yd.
20c and 15c Ribbons at .10c per yd.
10c and 12c Ribbons at .15c per yd.

75c Allover Lace at .49c per yd.
50c Allover Lace at .39c per yd.
35c Allover Lace at .25c per yd.
25c and 30c Allover Lace at .19c per yd.

LACES AND INSERTIONS.

All 30c Goods at .24c per yd
All 25c Goods at .19c per yd
All 20c Goods at .15c per yd.
All 15c Goods at .11c per yd.
All 10c Goods at .7c per yd.
All 5c and 8c Goods at .4c per yd.

OUT OF DATE OVERCOATS FOR BOYS AND MEN.

BARGAINS.

- 1—size 32 Overcoat . \$2.00
3—size 33 Overcoats . 2.00
1—size 33 Overcoats . 5.00
1—size 34 Overcoat . 2.00
1—size 34 Overcoat . 10.00
1—size 34 Overcoat . 7.50
1—size 34 Overcoat . 3.00
1—size 40 Overcoat . 10.50
1—size 40 Overcoat . 7.00
1—size 42 Overcoat . 7.50
1—size 44 Overcoat . 5.00

Special Closing Out Price on Ladies', Misses', and Children's Dresses.

Misses' Dresses up to \$2.50 each, to close out at 47 cents each.

Women's Dresses up to \$4.00 to close out at 59 cents.

5 bars Pearl White Soap 25c
6 boxes Matches . . 25c

PALMER BROS., Gagetown

L. E. Dickinson