

LOCAL HAPPENINGS

Mr. and Mrs. C. H. Lang and family spent July 4th with relatives in Durand. Miss Elizabeth Holcomb of Lapeer spent one day last week with her friend, Miss Iva Fike. Edwin Hooper, who is now employed at Detroit, spent a short vacation at his home here last week. The seven children of Mr. and Mrs. Alex McLachlin are all recovering from an attack of the measles. Mr. and Mrs. Alex McLachlin of Argyle and Miss Inza Ward of Detroit were visitors at the Alex McLachlin home on the Fourth. Jacob Fike of Alpena spent the latter part of last week at the home of his nephew, Stanley Fike, in town. Alex McLachlin, who is employed by the Hussy Lumber Co. at Detroit, spent the Fourth with his family here. Mr. and Mrs. Roy Taylor and children, Barbara, Berneta and Howard, returned July 4 from a visit in Grand Rapids. Thos. Colwell was called to Imlay City Sunday by the serious illness of his nephew who was suffering from bad effects after an appendicitis operation. Mr. and Mrs. John Brott of Vassar, Mr. and Mrs. Jacob Elliott, Miss Newkirk, and Mr. Brown, all of Saginaw, were the guests of Mr. and Mrs. Geo. C. Hooper Wednesday last week.

Boy!----but that's good

And it is the best kind of a sweet for the hot summer days.

Healthful, nourishing---Let your boy eat all the Ice Cream he wants, and if you send him here for it, you will know it is the best.

L. W. COPLAND

The Dunster Piano Business Continued

Mrs. George Dunster will continue the sale of Schiller Pianos and will have them on exhibition at her home, West Huron Ave., Bad Axe, at the lowest possible prices.

The merits of the Schiller Piano are well known in this community. Come and get prices before buying.

B. J. Dailey spent Monday at Oak Bluff. B. L. Middleton was in Detroit on business Friday. Mr. Hey of Bad Axe was a business caller in town Monday. Wm. Miller and Charles Wood were callers in Caro Monday evening. Melvin Southworth was in Toledo several days last week on business. Mr. and Mrs. Henry Herr and Mrs. Julia Gay spent Sunday in Bay Port. Mr. and Mrs. Oscar Kelley of Caro were callers in town one day last week. Calvin Patterson and Miss Cecil Patterson were callers in Caro Monday evening. Miss Bess Ruggles, who is employed here, spent the week-end at her home in Marlette. Mr. and Mrs. Floyd Osbourne and children visited relatives in Birmingham Sunday. Dr. F. L. Morris and E. L. Heller were business callers in Detroit one day last week. Mr. and Mrs. Melvin Southworth visited relatives in Akron and Rose Island over Sunday. Clark Helwig, Delmar Striffler and Catherine Wager are ill with the measles this week. Mr. and Mrs. Wm. Ebeson of Owendale visited at the home of Mrs. Eunice Craft Sunday. Mr. and Mrs. F. A. Bigelow and Mr. and Mrs. J. L. Cathcart were callers in Caro Monday evening. Mr. and Mrs. Robert Orr of Pigeon were the guests of Mr. and Mrs. W. D. Striffler Monday evening. Spafford Kelsey of Caro spent a few days last week at the home of Mr. and Mrs. J. L. Cathcart. Mr. and Mrs. Alfred Craft and Stanley Craft, all of Detroit, visited over the Fourth with Mrs. E. Craft. Mr. and Mrs. P. S. Rice and Mr. and Mrs. Arthur Atwell and little son, Stuart, spent Sunday at Rose Island. Mrs. B. J. Dailey and little daughters, Mary and Florence, and Millicent Graham are in Oak Bluff this week. Mr. and Mrs. Clarence Burt, Mrs. O. B. Clark and Miss Nila Burt spent the week-end with relatives in Detroit. Mrs. W. Morris of Colwood was in town Wednesday of last week the guest of Mr. and Mrs. Melvin Southworth. Rev. and Mrs. Linsey of Harbor Beach called at the home of Rev. and Mrs. W. W. Edwards Sunday afternoon. Mr. and Mrs. Nicholas Melick and little daughter, Catherine, visited Mr. Melick's father, Geo. Melick, in Soule-town Sunday. Mr. and Mrs. Bert Brathby and Mrs. Bartlett and two daughters and friend, all of Detroit, spent Saturday at the home of Mr. and Mrs. Henry Herr. Mr. and Mrs. E. O. Kohlaas of Detroit spent a few days last week in town the guests of Mr. and Mrs. C. L. Graham. Little Miss Ione Calley of Colwood visited from Wednesday until Saturday at the home of her aunt, Mrs. J. H. Bohnsack. Mrs. George Jackson and little daughter of Birmingham are in town this week visiting at the home of Mr. and Mrs. Funk. The Misses Irene and Helene Bardwell, who are spending the summer months at Oak Bluff, spent a few days in town last week. Little Miss Frances Middleton, who visited her aunt, Miss Juliet Henckel, in Detroit for a few days, has returned to her home here. Mrs. H. R. Wager and daughter, Miss Bernice, returned home Tuesday after spending a few days with relatives in Rochester. Wm. Jondro and daughter, Margaret, returned last week from Detroit where they were called by the sickness of little Robert Jondro. Mr. and Mrs. Frank Hutchinson and little son left Monday for Williamston where they will spend a few days with Mrs. Hutchinson's mother, Mrs. King. Mr. and Mrs. Walter Bouchner of Detroit are visiting this week at the home of Mrs. Bauchner's brother, Archie Stirtan, and her sister, Mrs. R. N. McCullough. Mrs. H. N. Link and son, Donnie, of Detroit and Mr. and Mrs. J. Harris and two sons of Bad Axe called at the home of Mr. and Mrs. C. L. Graham Monday evening. Mr. and Mrs. Wm. Bailey of Port Huron visited last Wednesday at the home of Mrs. Bailey's sister, Mrs. C. L. Graham. Little Miss Marjorie Graham returned with them to spend a short vacation. Mrs. Celia Palmateer spent some time last week and this week in Imlay City on account of the serious illness of her son, Morley, of that place. This week the doctors have but little hope of his recovery. Mr. and Mrs. Floyd Osbourne and children and Mr. and Mrs. J. D. Funk were at Lake Pleasant, near Imlay City, Fourth of July, attending the annual reunion of the Barringer family. Tables were set for about sixty-five although the attendance is generally much larger than this. On July 3, Mr. and Mrs. N. A. Perry entertained Mrs. E. Patterson and her daughter, Margaret, of Holly, cousins of Mr. Perry, and on July 5, they had as guests Mr. and Mrs. A. F. Stone of Pontiac and Mr. and Mrs. D. McDaniel and daughter of Oakland, California.

Mrs. J. L. Cathcart called on relatives in Caro Saturday. Mr. and Mrs. J. M. Dodge were at Wenona Beach Sunday. Miss Lucile Corkins is in Ypsilanti this week visiting relatives. Mr. and Mrs. Guy Watson and Mr. and Mrs. Howard Randall sent Sunday at Rose Island. Miss Iva Fike returned home last week from spending a few days with friends in Lapeer. Mr. and Mrs. Angus McPhail and Mrs. J. A. Sandham made a business trip to Saginaw Friday. Mrs. J. D. Crosby left Wednesday for Oak Bluff where she will spend some time at her cottage. Mrs. John Ball is spending a few weeks at the home of Mr. and Mrs. Chas. D. Gilbert of Pontiac. Mrs. John Ball is spending a few weeks at the home of Mr. and Mrs. Chas. D. Gilbert of Pontiac. The home belonging to Harry Young on Oak Street has been much improved by a coat of fresh paint. Born to Mr. and Mrs. Chas. D. Gilbert of Pontiac on June 28, a daughter, June Rosetta. Mr. and Mrs. F. A. Bigelow and daughter, Elynore, and Miss Hester Cathcart were callers in Sebawaing Sunday. The Misses Dorothy Tindale and Marian Wallace left this week for Boyne City where they will spend a few days. Mr. and Mrs. C. E. Steers and Mr. and Mrs. Champion, all of Detroit, visited relatives in town a few days last week. Mr. and Mrs. A. G. Houghton returned last week from Detroit where they have been visiting relatives for a few weeks. Mr. and Mrs. Hugh McBurney, Mr. and Mrs. Howard Rose and Edward Rose were in Lansing Friday to attend the funeral of a relative. Wayne Fleenor, who has attended Albion college for three years, is employed this summer by the Hayes Wheel Company in Albion in a prominent position. Mrs. Fred White, residing southeast of town, who has been quite seriously ill for some time, is able to be about again and found herself able to be in town Saturday afternoon. Dean Chas. McCue of the Agricultural College at Newark, Delaware, arrived in town Saturday and will spend some time here at the home of his mother, Mrs. Catherine McCue. Rev. I. W. Cargo, who is in Albion for two weeks, returned Sunday to fill the pulpit at the Methodist church as usual. However, he could not remain for the evening service and returned in the afternoon. Mrs. Wm. Hale of New York City, who has spent a few weeks in town at the home of Mr. and Mrs. J. L. Cathcart, left Saturday for Caro and will visit Mr. and Mrs. Fred Kelsey there for a short time.

J. A. Sandham spent the week-end in Detroit on business. Mr. and Mrs. Harry C. Danforth of Durand came Wednesday last week to spend a few days with Mrs. Danforth's sister, Mrs. C. H. Lang, here. Mr. and Mrs. Peters and Mr. and Mrs. Joseph Metcalf, all of Webberville, were the guests of Mr. and Mrs. Dwight Turner one day last week. Mrs. D. E. Turner and daughter, Miss Helen, were at Rev. Clark's near Colwood Tuesday where they attended a dinner served by the ladies of the Sunshine church. Mr. and Mrs. D. E. Turner entertained the following guests on the Fourth: Mr. and Mrs. John Bennett of West Branch and Mrs. Wendell Slack and baby of Chicago. Mr. and Mrs. Wm. LaPeer and son, Cornelius, motored to Bay City Tuesday to visit their uncle, John LaPeer, who is 82 years old and has had a slight stroke of paralysis. He is quite low. Mr. and Mrs. C. H. Lang and family and their guests, Mr. and Mrs. Harry Danforth of Durand, Robert Martin of Pontiac and Mrs. Mary M. Moore, spent Sunday in Crescent Beach and Harbor Beach. Among those who were guests at the home of F. D. Wright on the Fourth were Dr. Paul M. Harmer and family of Lansing, Mr. and Mrs. George Hatherill and family of Durand and Mr. and Mrs. Harry Coad of Flint. Mr. and Mrs. Arndt of Fort Myers, Florida, were guests last Thursday at the home of Mr. and Mrs. Jas. J. Wallace in Evergreen township. Mrs. Arndt and Mr. Wallace are cousins and they had not met in 32 years. All farmers in Tuscola county who want bee inspection work are requested to inform Willis Campbell at Cass City. A representative of the State Dept. of Agriculture will be in this county for that purpose and an early application of bee owners is advisable if his services and advice are desired. Mrs. H. Williams left Monday for her home in Saginaw after an extended visit with friends in Cass City and vicinity. She expects to go on soon to Flint where she will spend some time with friends. Mrs. Williams is a former resident of Cass City and has only recently made her home in Saginaw. On July 4th a very pleasant gathering took place at the home of Mr. and Mrs. N. A. Perry in honor of the 78th birthday of the latter's mother, Mrs. C. E. Topping. There were twenty-two in attendance. The guests were Mrs. S. Hatt of Petoskey, John Topping and family of Fenton, Roy Topping and family of Caro, Mrs. Ella Convis of Hart, Miss M. Carruthers of Bancroft, Mr. and Mrs. Pettis of Fenton and Mr. and Mrs. E. O. Lounsbury and family.

NOVESTA. Haying in full blast. Mr. and Mrs. Chas. Cunningham and family visited the county seat on Sunday. Mrs. Jacob Mackie, who was injured last week by being thrown from a load of hay, is improving slowly. Mr. and Mrs. Arthur Frost and Mr. and Mrs. Elmer Chapman and family went to Armada on the 3rd, returning the 4th. Mr. and Mrs. James Rodgers with a crew of men arrived on Friday at the Morley Palmateer farm to chase together fifty acres of hay. Mr. and Mrs. D. A. Preston returned to their home in Snover on Saturday, having spent the 4th with relatives here. Better go cross lots to town; keep off the center line. Autos seem to be possessed on that line. Ladies' Aid of Novesta F. W. B. had dinner on Tuesday at the R. T. Horner home. Mr. Poquin of Cheboygan visited his daughter, Mrs. Edd. Sutton. Miss Mildred Sutton also spent the week of the 4th at home. NOVESTA CORNERS. Mr. and Mrs. Nelson Hicks and family of Flint spent a few days with relatives here last week. Miss Nora Moshier was severely burned about the face one day last week while canning berries. She had just removed the cans from the fire and was adjusting the tops when the confined steam blew the cover off and a portion of the fruit directly in her face, scalding her severely and making it necessary to call medical aid. Mrs. Samuel Sangster, sr., is very ill at present. Her daughter, Mrs. Alex Hamilton, was called from Detroit to help care for her. Fred Palmateer was in Imlay City Sunday to see his brother, Morley, who underwent an operation last week and is still in a critical condition. Mrs. Julius Wentworth is entertaining her two sisters, Mrs. A. M. Grinnell and Mrs. M. E. Sanborn of Dryden. Mrs. Wm. Patch, Jr., entertained for Sunday dinner: Mrs. Fred Palmateer and children, Ben Wentworth and children, Mr. and Mrs. J. Wentworth and Mrs. A. M. Grinnell and Mrs. M. E. Sanborn of Dryden. PINGREE. Corn knee high on July 4. Earl Nicol of Detroit was a caller here Wednesday. Scarlet fever at John Wagner's home. Dan Douglas of Detroit was a caller

er at Peter Ferguson's recently. Fred White's family are recovered from the scarlet fever. Fred Hawkins and family of Saginaw called at the Ferguson home here Sunday. John McGuines of near Park Hill, Canada, is visiting at the Gardner home on the Bond line. The Orangemen of the Eastern District of Michigan celebrated the 12th of July at Harbor Beach. At the school meeting in School Dist. No. 5, Evergreen, Mr. Caister was unanimously elected to the moderatorship by the voters. A new floor will be laid in the school and other necessary repairs made. SAVE, SAYS HARDING. "If I could urge upon the American people a single rule applicable to every political or corporate unit among them, it would be to learn to spend somewhat less than your income all the time. If you have debts, reduce them as rapidly as you can; if you are one of the fortunate few who have no debts, make it a rule to save something every year. "Keep your eye everlastingly on those who administer your governmental units for you; your town, your county, your national government. "Make them understand that you are applying the rule of thrift and savings in your personal affairs and require them to apply it in their management of your public affairs. If they fail, find other public servants who will succeed. If they succeed give them such encouragement and inspiration as will be represented by a full measure of hearty appreciation for their efforts."—President Harding. Advertise it in the Chronicle. Advertise it in the Chronicle.

THE three essentials are found in an Exide Battery—power, dependability, long life. A B C SALES AND SERVICE We handle only genuine Exide parts

Warm Weather Wearables

We have before us three months, July, August and September, which are the three warmest months in the year. You need cool things to wear, at home, at the bay or on a sight seeing trip and Zemke's is the place to get your outfit.

PIECE GOODS. Imported organdies, voiles, ratines, linens, cotton and silk crepes, dimities, ginghams, in fact everything to make cool garments for the warm summer wear.

HOSIERY. Silk and cotton hose for ladies and children. Let your next pair of hose be an Armor Plate. They cost no more and give so much better service than any other hose for the money.

SUITS AT HALF PRICE. Balance of our suits at just half of regular price. We have only a limited amount of suits left, so come early and you'll not be disappointed.

MUNSING WEAR

It is just as essential to have perfect fitting underwear, as it is to have a perfect fitting outer garment. You sure get the fit when you buy a Munsingwear undergarment.

CORSETS AND CORSELETTES. Do not forget that we have the famous Henderson corsets and the Formfit brassieres. Either one is recognized by every well dressed lady for their superiority in fit, comfort, service, and last but not least, is the most pleasing feature that you can buy these corsets at the same price or even at a little less than makes that do not give you all these qualities.

COATS GREATLY REDUCED. Buy your spring and summer coat now, for you can still wear it three or four months at a nominal price. Let our salesladies show you our line and see for yourself how much you will save by buying your coat at Zemke's during this great reduction sale.

COOL DRESSES FOR THE WARMER SUMMER DAYS. These cool dresses are so very reasonable in price this year, that you cannot afford to suffer by wearing your heavy gowns. You will avoid a lot of trouble and worry as to what to wear and where to get it, if you will come to Zemke's and have our salesladies show you our extensive line of summer dresses.

SHORT SLEEVES AND SLEEVELESS SWEATERS. In a very large assortment of styles, colors and patterns. Priced from \$2.50 and up.

ZEMKE BROTHERS

LOCAL NEWS

Miss Iva Fike spent Monday in Detroit.

John Scriver is recovering from a brief illness.

Miss Alma Mark spent a few days in Detroit this week.

Cameron Wallace spent the week-end visiting in Ypsilanti.

Miss Iva Fike visited relatives in Decker Saturday and Sunday.

Mr. and Mrs. Fred Hall and family motored to Elkton Sunday to visit friends.

Mr. and Mrs. E. L. Heller and children returned from Bay Port this week.

Mrs. S. B. Young and Mrs. A. A. Ricker were business callers in Caro Tuesday.

Mrs. Wm. Steadman of Pigeon was the guest of Mr and Mrs. Nolton Bigelow Wednesday.

Dr. James Richmond of Portland, Oregon, was a business caller in Cass City Wednesday.

Mr. and Mrs. F. A. Bigelow and daughter, Elynore, will motor to Crosswell today (Friday).

M. B. Auten has purchased the residence property formerly owned by Jacob Spencer on Seeger St. south.

David Van Allen returned to Pontiac Sunday after sending a week with his mother, Mrs. Janie Bearup.

Mrs. Margaret Patterson of Imlay City is in town to remain a few weeks the guest of relatives and friends here.

Earl Heller's home on the corner of Seeger and Houghton Streets is receiving a coat of fresh white paint.

The Misses Laura Wright and Beryl Brackenbury will be out of town next week attending a Sunday School conference at Alma.

John Marshall was re-elected treasurer of the Bird school district Monday evening and G. E. Krapf was elected treasurer of Dist. No. 6, fri.

Mrs. Ella Smith and her daughter, Mrs. Hanson, of Grayling, who were in Detroit last week, have returned to Cass City to visit at the Roy Bricker home.

Miss Alexandria McKenzie, who is spending the summer months in Ludington, has returned to Cass City to spend two weeks with her sister, Mrs. A. J. Knapp.

Mrs. George E. Purdy of Brookings, South Dakota, with her granddaughter, Jean Purdy, is visiting at the home of T. H. Wallace, her brother. Mrs. Purdy is quite zealous and enthusiastic regarding education and was delighted to learn of the successful school year closed here last month when a class of 43 were graduated from high school. Her last visit to Cass City was 22 years ago.

Coach Ferrell of the U. of M. gave a lecture Thursday afternoon to a summer athletic class on athletics and explained each event in a field day program with demonstrations. He sent word to James Brooker a few days ago asking him to demonstrate the pole vault and discus throw, consequently Mr. Brooker was out of town Wednesday and Thursday assisting Coach Ferrell with his lecture. Mrs. Ella Moore of San Diego, California, who is visiting here, accompanied her nephew.

The executive committee of the Tuscola county Sunday School union met in the Presbyterian church, Caro, Friday, July 6. This year there is to be a visitation by the officers of all Sunday Schools. Also pastors are urged to make frequent appeals in their sermons on behalf of the Sabbath Schools. The resignation of the Rev. Wm. W. Edwards as educational superintendent was accepted and Rev. C. L. Doyle of Caro was nominated to fill the office. At this meeting, there was a re-districting of the county. The Cass City district includes Elmwood, Elkland, Novesta and Kingston. This year promises to be an aggressive one along Sunday School lines in the county. Rev. F. L. Pohly and Rev. W. W. Edwards represented Cass City.

Dr. M. M. Wickware has received quite a bit of unwelcome notoriety in connection with automobile mishaps the past year. Early Friday morning, there was a collision on Jefferson Ave in Detroit in which it is claimed that one of the drivers was accompanied by a woman and young man and all were intoxicated. This driver failed to stop and his car was followed and the license number taken. The license number was given as the same as Dr. Wickware's car carries. The doctor and his wife and son drove up to Cass City the Monday before and the doctor's automobile was at Oak Bluff Thursday and Friday where the family is enjoying a month's vacation. Either an error was made in taking down the number of the intoxicated driver's car or else the state, by mistake, issued two licenses with the same number. Dr. Wickware has many friends who are willing to swear that he and his family and automobile were "perfectly sober" not only Friday but every day and that the automobile was a good 125 miles from the scene of the accident at the time it occurred. Last fall, the doctor's license plates were stolen while his car was parked in front of his office in the Gleaner Temple on Woodward Ave. The next time they were heard from they were found on the automobile of some bandits who were caught holding up the carrier of a pay roll funds on one of Detroit's streets.

Mr. and Mrs. Roy Bricker spent Sunday in Detroit.

Dave Montgomery of Caro was a caller in Cass City Sunday.

Mrs. A. H. Higgins is spending this week at her cottage at Oak Bluff.

Mr. and Mrs. Roy Taylor and children spent Sunday at Oak Bluff.

Mr. and Mrs. Wm. Ruhl and son, Billie, were callers in Fairgrove Sunday.

Garrison Moore, John Benkelman and Doll Profit spent Sunday in Cassville.

Mrs. Anthony Doerr spent the week-end in Cassville with Mrs. Herman Doerr.

Mr. and Mrs. Chas. Tallmadge, who have been visiting in Lapeer, returned home last week.

Mrs. Wm. Ackley of Mount Morris is visiting at the home of Mr. and Mrs. Frank Reynolds.

Mr. and Mrs. James Campbell and daughter, Ruth, of Port Huron were callers in town Friday.

Valdo Herman, editor of the Elkton Review, made a fraternal call at the Chronicle office Monday.

Mr. and Mrs. J. D. Funk were out of town over Sunday at the Floyd Osbourne farm southeast of town.

Creighton Carthart, who has been employed in Detroit, returned home this week to spend some time.

Mr. and Mrs. C. L. Robinson and family visited at the home of Oscar Lewis in Almer township Sunday.

Mrs. John Schwaderer has redecorated the front of her restaurant on Main street, improving it greatly.

Mrs. Herman Doerr and children left Saturday for Oak Bluff where they will spend a two weeks vacation.

Mrs. John F. McIntyre and son, Cornelius, of Bad Axe called at the Angus McGillivray home one day last week.

Mr. and Mrs. Ross Holloway of Detroit visited a few days last week at the home of Dr. and Mrs. P. A. Schenck.

Mr. and Mrs. M. E. Kenney were the guests of Mr. Kenney's parents, Mr. and Mrs. John Kenney, at Kingston Sunday.

Mrs. Gertrude Ricker, who has been in Detroit for a few weeks visiting relatives, returned last week to her home here.

Mr. and Mrs. Angus Campbell and daughter, Ruth, of Port Huron were in town Friday and called on Mrs. Julia Gay.

Mrs. M. Kitson and grandson, Maurice Dailey, left this week for South Bend, Indiana, where they will visit relatives.

Mr. and Mrs. Mark Bond and sons, Darcy and Harland, called at the home of Mr. and Mrs. Jos. Dawson in Marlette Sunday.

Mr. and Mrs. N. J. McGillivray and children of Bad Axe spent Wednesday of last week at the home of Mr. and Mrs. Angus McGillivray.

Dr. and Mrs. C. W. Clark and daughter, Emily, and little Emily Ruth Vandecar, all of Caro, called at the W. D. Striffler home Sunday.

Mrs. Margaret Hendrick has finished the redecoration of the interior of her home on Main St. and has now begun the renovating of the exterior.

Mr. and Mrs. Harry Spendlove and three children of Merrill, Mich., spent the Fourth of July in town the guests of Mr. Spendlove's sister, Mrs. Wm. Ruhl.

Mrs. Ella Moore of San Diego, California, has come to spend a few months with her sister, Mrs. J. D. Brooker.

Arthur Walker, who spent last week in town at the home of his parents, Mr. and Mrs. Walter Walker, returned Saturday to Detroit.

Mr. and Mrs. Eber Stewart and Mrs. Blanche Ferguson, who are attending summer school at Ypsilanti, spent the week-end at their home here.

Darcy and Harland Bond, who are both employed at Detroit, visited at the home of their parents, Mr. and Mrs. Mark Bond, over Saturday and Sunday.

Mr. and Mrs. Chas. Bixby and son, Garth, accompanied by Mr. Bixby's father, Clark Bixby, visited Mr. and Mrs. Chas. Near and Mrs. Flora Donahue in Bad Axe Sunday.

Mr. and Mrs. John D. McEachin and Mr. and Mrs. Neil McEachin of Uby were callers at the Angus McGillivray home Sunday evening on their way home from a visit in Flint.

Percy Knowles, M. J. Clafky, and Jack Saunders of Mt. Clemens and Charles Wood and Miss Louisa Smith were the guests of Miss Jeanetta McCallum in Greenleaf Sunday.

Dr. and Mrs. P. A. Schenck and daughter, Florence, Dr. and Mrs. M. M. Wickware, and Mr. and Mrs. Ross Holloway enjoyed a dinner and theater party in Saginaw Thursday of last week.

Mrs. Julia Anderson, who has been visiting in Columbus, Ohio, has returned to Cass City where she will remain at the home of Dr. and Mrs. P. A. Schenck.

Mr. and Mrs. A. A. McVicar of Detroit visited at the home of Mrs. Gertrude Ricker a few days last week. Mr. McVicar returned to Detroit Sunday, Mrs. McVicar remaining for a short visit with Mrs. Ricker.

Mr. and Mrs. L. E. Hartman and little daughter, Ellen, returned to their home in Saginaw Sunday after spending a week at the farm home of Mr. and Mrs. Wm. F. Joos. Mrs. M. M. Schwieger went with them to spend two weeks with Saginaw friends and relatives.

J. Spencer drives a new Ford runabout.

Miss Myrtle Vader is employed in Flint at present.

Fred Maier spent the week-end in Detroit visiting friends.

Miss Altha Chapman is visiting friends in Flint this week.

Miss Dorothy McPhee visited relatives in Imlay City over Sunday.

Mr. and Mrs. W. L. Harder of Bad Axe called at the home of Mrs. Jessie Pettit Sunday.

Miss Myrtle Orr left this week for East Orange, where she will visit relatives for a short time.

Little Miss Blanche Stafford spent Monday with her cousin, Marion Hartsell, in Grant township.

James Watson and family have moved from their residence on Seeger St. to the David Law farm.

Mr. and Mrs. Stanley Warner and children, Albert and Wanita, visited in Caro Sunday afternoon.

Mr. and Mrs. Ray Powell and family of Rescue visited at the home of Mrs. Mary Palmer Saturday.

Frederick Pinney, Dorus Benkelman, Ernest Croft and Louis Pinney were callers in Detroit Sunday.

Mr. and Mrs. Benj. Gunther and Mr. and Mrs. Geo. Gekeker were callers in Caro Sunday afternoon.

Miss Gertrude McWebb spent a few days in Lansing this week the guest of her sister, Miss Nina McWebb.

Ray Callard of Mt. Morris and Wm. Callard of Peoria, Ill., were in town on business a few days this week.

Mrs. Anna Palmer and Wallie Ball of Wickware spent Sunday at the home of Mrs. D. McCrea in Argyle.

Miss Laura Bigelow left Tuesday for Watkins Lake, near Pontiac where she will spend her vacation this summer.

The Misses Helen Turner and Alice Chapman were business callers in Filion and Kinde Tuesday of last week.

Miss Kathryn Cridland left for Detroit last week where she will spend a short time with her sister, Mrs. Louis Smith.

Mrs. Mary J. Abbott, who has been in Owendale for some time, has returned to Cass City and is residing with Mrs. F. J. Nash, sr.

The Wm. Withey house on Houghton street has been purchased by Mrs. James Turner and will be occupied by Mr. and Mrs. Alvah Hillman.

Miss Anna Steinman is enjoying a week's vacation from her duties at Zemke's store. She is visiting friends and relatives near Pigeon.

Mr. and Mrs. John Ball and son, Grant, and Mrs. Pitcher spent Sunday at Yale, the guests of Mr. and Mrs. Harry Hill.

The union service in the M. E. church Sunday evening was very well attended and much interest was manifested by the congregation.

Rev. and Mrs. F. L. Pohly left on Wednesday for a motor trip to Mrs. Pohly's home near Toledo. They expect to be gone several days.

Mrs. Catherine Yakes and daughter, Mary, and their guest, Miss Theima Yakes, leave this week for Forrester where they will spend an indefinite period.

Mr. and Mrs. Otto Lapeer left on Monday for a motor trip to Oklahoma, where they will remain through the summer months, the guests of Mrs. Lapeer's parents.

Mrs. Lawrence Keegan of Greenleaf underwent a serious operation in the Pleasant Home hospital this week. Mrs. Keegan is well known to many Cass City people as she was a former resident here.

Mr. and Mrs. W. F. Joos and three children, Mr. and Mrs. Jacob Joos and daughter, Ellen, spent Sunday with Mr. and Mrs. Fred Joos.

Miss Mildred Knight spent from Monday until Wednesday visiting in Detroit the guest of her uncles, Wm. and James Durfee, who are known well in Cass City and vicinity.

Miss Dorothy McPhee, who has been employed in Flint for a few weeks, was called home on account of sickness. Miss McPhee had the pleasure of a visit with her father, Murdock McPhee of Middleton, Ohio, the day before she left Flint.

Vernon Carpenter and family residing northwest of town left Tuesday morning for a motor trip to Grand Rapids where they will spend a few days with relatives. From there the party will go to Nashville to attend a reunion of the Carpenter family.

Miss Bertha McKenzie of Detroit is in town this week visiting friends. Miss McKenzie will be remembered as a former Cass City citizen and a teacher in the public school. Miss McKenzie also organized a small private school for children previous to her connection with the public schools.

Mrs. Josephine Dargis, who was visiting her mother, was called to her home in Pontiac by the sudden death of her nephew, John H. Gready, who was killed by a truck owned by the Birmingham Independent Oil & Gas Co. He was the only son of Mr. and Mrs. Henry Gready of 370 Orchard Lake Ave of Pontiac.

The annual picnic of the Baptist Sunday school was enjoyed at Bay Port Friday. Many of the members were kept at home by the threatening weather but those who went had a most enjoyable time. Games were played and a most delicious pot luck dinner served. The "kiddies" indulged to their hearts' content in the never failing delight of wading, bathing and rowing.

Stanley Warner is redecorating the interior of his home on Houghton St.

Miss Kitty Ross of Detroit is visiting her mother, Mrs. Catherine Ross, here this week.

Mrs. Anthony Doerr and daughter, Miss Elizabeth, were callers in Sandusky Wednesday.

Mr. and Mrs. Anson Gunther were the guests of Mr. and Mrs. Lawrence Keegan in Greenleaf Sunday.

Miss Myrtle Steadman of Pigeon underwent an operation in the Pleasant Home hospital this week.

Mr. and Mrs. Frank Reid and Mr. and Mrs. Bert Knight and families visited relatives in Marlette Sunday.

Mr. and Mrs. Cash Malsbury of Highland Park and Mr. and Mrs. Richard Fancher of Attica were guests of Mrs. Malsbury's and Mr. Fancher's sister, Mrs. P. S. Rice, on Wednesday. They were also visitors at the A. C. Atwell home.

The proposition to purchase the opera house building as a community house was tabled indefinitely at the meeting of the Woman's Study club Friday afternoon. There were only 22 members present and enthusiasm was lacking to further consider the undertaking.

Dr. J. T. Redwine had his Buick Six touring car badly damaged in a head-on collision on the White Creek bridge 4 1/2 miles south of town Sunday. Elijah Randall's car which figured in the accident had fenders damaged and suffered other minor mishaps. Mr. Redwine, though carrying several bruises, is fortunate in escaping serious injury. His car lost a wheel, had axle bent, top and windshield broken, and was otherwise damaged so that a complete overhauling will be necessary.

The little daughter of Mr. and Mrs. Samuel Crouch, living near Elkton, is in town receiving treatment at Pleasant Home hospital. The child ran to meet her father as he returned from working in the fields and stepped with her bare feet on the spot where about two weeks previously a bonfire had been made. The place had been watched carefully and the debris turned over several times giving no evidence of burning material but apparently a small fire yet remained for the little one's feet were quite badly burned and still remain in a very painful condition.

Economizing Time.
A little maid attracted some attention in a village street by riding along in her carriage with eyes fast shut and hands held up in an attitude of prayer. Her nurse asked what was it she was thinking about, and it seemed she was thinking of lunch. "I'm just saying my grace," she explained, "to save time."

Woman Makes the Home.
It is a woman, and only a woman—a woman all by herself, if she likes, and without any man to help her—who can turn a house into a home.
—Frances Power Cobbe.

Dinned Into Us.
Our mothers used to sing to us, "By lo, Baby," and J. M. C. wants to know if that's why so many of us grow up to be bargain hunters.

Wall Formed of Horses' Bones.
It is estimated that there were the remains of 100,000 horses in the wall of bones which protected prehistoric man in their rock shelter found at Solutre, France.

Tricolor Adopted in 1789.
The tricolor became the flag of France in 1789, when it was adopted by the Marquis de Lafayette.

FOR SALE

One complete Threshing Outfit

Consisting of one fifteen-horse traction engine; also grain separator, water tank and truck and silo filler, all complete and in good shape at a price which is less than one-third of original cost.

For information enquire of
MAYNARD DELONG, Novesta

ROBERT WARNER
Mgr. Cass City Oil & Gas Co.

Two-Hour Sale

Saturday

2:00 to 4:00 p. m.

5 BARS OF P & G 15c

Laundry Soap for 15c

This well known laundry soap is a general favorite. One lot to a customer--none to men or children.

No phone orders, none delivered except with other merchandise.

FOLKERT'S

"ON THE MAIN CORNER."

Advertise it in the Chronicle.

GAGETOWN NEWS

Oren Hurd from Chicago is visiting his mother.

E. J. Calley and family spent Sunday in Caseville.

R. J. Wills made a business trip to Toledo last week.

Miss Roberta Wills is visiting Miss Dorothy McEldowney in Caro.

Miss Mamie Hennessey of Detroit visited last week with relatives.

Dr. and Mrs. Sugnet leave August 12 for their two weeks' outing.

Clem Kastner of Detroit spent the Fourth with his mother and sisters.

John and Andrew Mullin of Detroit spent a few days of last week here.

Mrs. Neiman, who underwent a serious operation some time ago in Mt. Clemens, has returned to her home.

Mr. and Mrs. Geo. Munro and family spent Sunday in Rose Island.

The funeral of Hiram Youmans, sr., in Elmwood was largely attended. Mr. Yeomans was well known to all here.

Mr. and Mrs. D. I. Thompson entertained Sunday Mr. and Mrs. Bert Burton of Caro and Mr. and Mrs. A. J. Palmer.

Mr. and Mrs. B. Ottaway entertained Sunday several relatives from Flint.

Mrs. A. J. Knapp of Cass City was a caller at Mose Carr's home Saturday.

Mrs. N. C. Maynard and daughter, Barbara, are visiting in Milan.

Miss Agnes Phelan is entertaining her two girl cousins from Ontario.

Mrs. Wills and daughters were guests of Mrs. Allen Kerr in Owendale Friday.

Mrs. Arthur Denen entertained the M. P. Ladies' Aid society at her home Thursday. Luncheon was served.

Mr. and Mrs. Wm. Lemunyon and family from Indiana motored thru to visit a few days with his father, John Lemunyon, sr.

Mr. and Mrs. Geo. Thompson and Jennie Weir from Pontiac spent last week-end with Lyle Weir and family.

Mrs. Agnes Parsells from Pontiac spent the 4th with her parents, Mr. and Mrs. Comment.

Miss Jane McEathen from Detroit visited last week at the home of her cousin, Mrs. Mose Carr.

Mrs. A. J. Stryhn left today for Detroit. She was accompanied by Master Carol Hunter, who will be a guest at the Stryhn home for two weeks.

Mrs. Lorrey of Montana is visiting her sister, Mrs. Thos. McDonald.

Mrs. Geo. High and children from Chicago are visiting at the Joan High home.

Miss Dena Wald was born in Germany Dec. 29, 1850. She moved to Port Rowan, Canada, with her parents, Mr. and Mrs. George Wald, at the age of three. From Port Rowan they came to Michigan and settled on a farm 2½ miles south of town, where Miss Wald lived until she passed away Sunday evening, July 1. Miss Wald was one of the first settlers in this part. She was 72 years old and leaves two sisters, Mrs. Theresa McComb of this place, and Mrs. John Jackson of Caro, and Mrs. Theresa Wald, her sister-in-law, to mourn her loss. Miss Wald will be greatly missed in this community as she was liked by everyone.

Richard Hughes passed away at his home 2½ miles south of Owendale Tuesday morning, July 3, after an illness of nearly two years. The cause of his death was cancer of the throat and neck. Mr. Hughes was born in London, Ont., April 9, 1850. He married Annabelle McKenzie Feb. 27, 1878. He came to Michigan and settled in Brookfield township, Huron county, his late home, in 1881. He was supervisor of Brookfield township for 18 years and treasurer many years. Deceased is survived by a wife, two sons, Murdock and Nunly of Brookfield, four daughters, Mrs. Peter McDonald of Brookfield, Mrs. Alex McKinnon of Richmond, Mrs. Edward Lennox and Nellie of Detroit; 19 grandchildren, four brothers, Anthony of Detroit, John and Albert of Ontario, and one sister, Mrs. J. McKague of Ontario. Two sons preceded the father in death, Joe, the eldest son, at the age of 22 years, and Thomas at four years.

A large crowd from Gagetown spent the 4th in Bay Port—the following and no doubt many more. Mr. and Mrs. Angus Crawford and family, Mr. and Mrs. Mose Freeman, J. L. Purdy's family, Mr. and Mrs. Art Freeman, George Clara's family, Dr. and Mrs. Sugnet and family, Mrs. Bridget Walsh, R. J. Wills' family, Mr. and Mrs. Art Wood, Mr. and Mrs. Pete Bartholomy and daughter, Nina and Georgia Munro, Mrs. Hallack and children, John High's family, Delbert Burton, Geo. Russell, Mr. and Mrs. Thos. Farson, Mr. and Mrs. Wm. Profit, Elsie and Ellen Munro, Bessie Burton, Mr. and Mrs. Thos. Bliss, John Fidenmouth, Mrs. Girou, N. C. Maynard, Leo Kehoe, Jack Murphy, Mr. and Mrs. Dell Coon and family, Ray Toohy, Dennis Rochleau, Arthur Carolan, Mr. and Mrs. D. A. Carolan, Geo. Hendershot, Edgar Wood, Jennie Weir, Mr. and Mrs. Jno. Fournier and family, Mrs. J. W. Gough and sons, Josephine Graft, Julian Bartholomy, Mrs. Pat Kehoe, Pat Quinn and family, Mr. and Mrs. Dan Kehoe, Mrs. T. Walsh and daughter, Julius Fischer's family, Mrs. Elsie Bettis and daughter, Mr. and Mrs. Ralph Clara, Mrs. Clyde Davenport, Clara Russell.

Mrs. Morris of Bay City spent several days the guest of Mrs. Bert Clara.

Leslie Dillon returned to Detroit Friday after spending a few days here.

Miss Edith Miller visited her parents at Twining Wednesday.

Mrs. Paul Hague and Miss Maud Finkle of Cass City spent Friday the guests of Mrs. Jos. McDermit.

Mrs. Noble and children of Detroit are visiting the former's mother, Mrs. T. Smith.

Miss Marguerite Wald of Saginaw is sending the summer at her farm south of town.

Mrs. John Young of Detroit is visiting Mrs. Houll.

Miss Irene Johnson of Detroit was home for the Fourth.

Miss Margaret Walsh of Pontiac is visiting her parents, Mr. and Mrs. Thos. Walsh.

Wm. Sabourin and family left Saturday for Alpena to spend a week with friends and relatives.

Dr. Blakely and family of Flint were callers at the home of George Williams Friday.

Miss Dorothy Nelson of Saginaw is spending a week at the Theresa Wald home.

Advertise it in the Chronicle.

RECITAL JULY 20.

A recital by Miss Edna Bowles, contralto and cellist, and Miss Florence Purdy, pianist, will be given at the Presbyterian church, Caro, Friday evening, July 20. Admission, 35 cents.—Adv.

TUSCOLA COUNTY MASONIC PICNIC NEXT TUESDAY

Next Tuesday, July 17, is the date of the picnic of Tuscola county Masons at the county seat. The program starts in the morning with sports under the supervision of a representative of the Bay City Community Ser-

vice. In the afternoon, addresses will be given by Grand Lodge officers. A tug of war between east and west sides of the county captained by Jacob Spencer and Jas. Kirk, and a baseball game between the north and south sections are scheduled as features of the day. A combination of the Caro and Fostoria bands will make a 50-piece organization which will furnish music during the day and evening.

As the World Judges.

The world grows better, but it hasn't outgrown the belief that a man's greatness is measured by the number of people he can snub with impunity.—Vancouver Sun.

Ants Build Long Tunnels.

Ants in South America are wonderfully industrious. They have been known to construct a tunnel three miles in length.

Churches for Deaf.

Deaf persons are to have special churches in Germany, with telephones between the pulpit and the pews.

Graveyard Flowers Protected.

In the cemetery of a Pennsylvania town the following sign appears: "All persons are prohibited from picking flowers from any but their own graves."

SALE! JOIN THE CROWDS

G. & C. FOLKERT, Cass City

Commencing Monday, July 16th to August 1st

New Bargains Are Being Offered Every Day.

TAKE FULL ADVANTAGE OF OPPORTUNITY DAYS

Groceries
5% Reduction
on all Groceries. It will pay you to lay in a large supply.

The Store That Is Open Evenings
NOW IN FULL SWING
We're right in the middle of it---our big sale is in full swing. Now is the time for you to come. Meet your neighbors here.

Folks Crowd This Counter
As we are allowing 10 per cent off on all China and Glassware, take advantage of these prices.

Look at This
Ginghams
Special at
17½c yd.
Colors do not fade.

You Can't Resist These Bargains

OIL CLOTH
Recover your table now, this price is too low to warrant putting up with worn or soiled covering any longer.
Per Yard 29 cents

For the Men
We never forget the men. Handkerchiefs
3 for 25c
Knitted Wash Ties, each 19c

COME EARLY

SAVE MONEY

7 Big Bargains

Hair Nets	3 for 25c
Hair Pins, box	9c
Safety Pins, card	4c
Thread, 6 spools for	33c
Face Cloths, 3 for	25c
Rick Rack, 3 yards for	9c
Ladies' and Children's Hose Supporters, pair	19c

DON'T WAIT!
Right now our stocks are complete---choice pickings for early buyers.

SPECIAL
Men's Canvas Gloves
Stout sewing, heavy canton flannel, knit wrists, heavy nap on inside, all make them a bargain at
2 Pair for 25 cents

See What 19 Cents Buys
LARGE TURKISH BATH TOWELS
The big thick woolen kind that you used to buy long ago at this price,
Each 19c

Girls
Come in and see the girls' dresses. Daughter will find the apple of her eye. Special at
98c and \$1.29

Sunshine Bargains
There are hotter days ahead.
FINE STRAW HATS
Men
Boys
Women
Children
19c to 29c

A Reminder
No matter when you buy it, if you get it here, it must be good. Our prices may seem low, but do not forget we sell only the better qualities. We guarantee to please you.

Boys
Knickerbockers for that rough and tumble boy. Good enough for dress—cheap enough for everyday wear.
Pair 79c

Hosiery Special
MEN'S COTTON SOCKS
Two pr. for 25c
Also special prices on ladies' and children's hose. Buy them by the dozen.

Shopping Baskets
Reduced ½
90c value - 45c
A very fine basket, so be sure and get yours before they are gone.

For the Kitchen
Special Prices
on Milk Crock, Butter Crock, and Crock Churns
Come early while the selections are complete. You'll be glad you did.

DEFORD NEWS

The South Novesta Farmer's club will meet Friday, July 20, for dinner with Mr. and Mrs. A. J. Knapp at their summer cottage at Oak Bluff. A cordial invitation is extended to all.

Wm. Bartell went to Detroit and saw the company who seem satisfied with his management of the milk business at this point.

Curtis Cooper and family of Lansing spent the 4th in this locality.

Howard Patch and family were here Independence Day.

"Topey" Curtis of Ososso came home for the 4th.

Mrs. N. B. Daugherty is making a two weeks' visit at Royal Oak.

Youthful Roderick Kennedy suffers with salt rheum.

Only a few aged ones guarded our city on the 4th.

Mrs. E. R. Bruce spent part of past week at Cass City hospital caring for her niece, Mrs. Kelly.

The 4th at Cass City drew many from Detroit.

Sim Pratt of Pontiac was among us the past week.

Ray Boughton and wife of Detroit called here on the 4th.

Mr. and Mrs. Ben Gage of Oxford were in Deford Wednesday.

Roderick Kennedy and Mr. and Mrs. Amos Webster attended the funeral of Richard Hughes at Owendale on the 6th.

Neil Kennedy and wife went to Alpena morning of the 7th. Expect to return on the 10th.

James Rogers brings news from Inlay City that Morley Palmateer is seriously ill.

Mrs. Balch receives word from Miss Maud Quinn that she was showered with 31 friendship cards on her birthday—a kindness that makes life's sun shine brighter. Her health improves and 'ere long she expects to be able to contribute her part in such acts of kindness that make the world better. At present 'tis "Thanks to all."

The accident between cars of Dr. Redwine and E. Randall as drivers on Sunday was miraculous that none were killed.

Rolla Bruce family and some others went to Long Lake to spend the 4th.

A part of our town went to the banks of Cass river near Wm. Little's to eat dinner.

Jacoby family visited at Cass City and Caro Sunday.

Mr. and Mrs. Bohms visited at Inlay City Sunday.

Mr. and Mrs. Locke and daughter, Mildred, of Inlay City visited at E. L. Patterson's the past week. Miss Mildred remained for a few days.

Our strawberry is still in full blast at July 9th.

All dogs seem to be cared for now.

Mrs. Charles Kilgore and Mrs. Lillie Woolman visited a sister at Lapeer past week.

Mr. and Mrs. S. Sherk visited at E. Hart's of Wilmot Sunday.

Mrs. Guy Woolman of Marysville visited her brothers, George and John McArthur, the past week.

Mr. and Mrs. Wm. Parks of Pontiac visited their mother, Mrs. Mary Parks, past week.

Mr. and Mrs. H. Malcolm and children and Mr. and Mrs. Rolla Bruce were at Flint for the Fourth.

Fred Terry of Detroit was at home part of last week.

Mr. and Mrs. C. J. Malcolm have returned from Pontiac where they attended a reunion of the Hoofmans, cousins of the Malcolms. It was also a 50th anniversary of the aged Mr. and Mrs. Hoofman of Pontiac.

Young Clark, a mile west of here, who interviewed a skyrocket on the night of the Fourth, is recovering, but looks even now as if he had been through a threshing machine. There must have been some careless work in finding space for the rockets. One of our clear headed men who was there avers that if Cass City had possessed as much fireworks as Deford had two years ago they would have depopulated the east half of Tuscola county.

Back in 1852 the writer commenced his job of helping to mould Michigan and making her the great state that she is today. We had the old-fashioned wagon and the ox cart and stoga boots to move us from place to place in those times and there were no collisions—but what a change. The average family spends more money now for pleasure every Sunday than it required to keep them in food and clothes for a full week at that time. Where will we end up is the question?

Boys, if you find a head gear give it to Ray Nutt. He lost it beyond question. No good to you—7½ hat. You would have to wear wool in it to keep it on and wool is going up. Ray is the only man in the burg who needs more than a seven.

Mr. and Mrs. Herbert Case of Detroit came to see Ma Alice Curtis on the Fourth.

Land dealers were here the past week. They looked at the Parks farm west of town.

I think it my right if I post you on health of other to say whether we are gaining or losing in avoidupois once in a while. Hence, let us tell we are doing well now. Our food is beet greens. An old chum first brought me in a mess ready for the kettle and have been on that line of diet since, moving toward corpulency now. They promise to make me mayor of the

city when I tip the beam at 208.

Some of our people went to Bay Port on the Fourth to see the Duck ship. They were captivated at the beauty and ease of the creature—how you could not tell when it ceased to fly and commenced to sail or when it ceased to sail and began to fly. We remember what Grandma Shtiopon had to say in prophecy about the things we have today, but she certainly skipped the Duck ship in her vision. How the old lady got rattled on that point we can't imagine. Would "phone" her on the subject if we knew what central to call up.

ELLINGTON AND NOVESTA.

Clarence Kolb of Detroit spent Saturday and Sunday at Chas. McConnell's.

Sylvester Hyke returned to Detroit Thursday after spending a few days at Chas. McConnell's.

Miss Eva Stafford of Bradleyville spent from Wednesday until Sunday at Clarence Quick's.

Miss Helen Talmadge of Yale is spending a few days with her grandparents, Mr. and Mrs. Jos. Parrott.

Mr. and Mrs. Rinerd Knoblet and children, Ruth and Frederick, spent Sunday with Ed. Knoblet's of Cass City.

Mr. and Mrs. Ray Bowton and son, Bobby, of Detroit spent Tuesday and Wednesday at Glenn Tuckey's.

Mr. and Mrs. John Zinnicker of Cass City spent Sunday at William Zinnicker's.

Mr. and Mrs. Jos. Fulcher and sons, Harold and Lee, of Wickware spent Sunday at Clarence Quick's.

Mr. and Mrs. Roy Brown and sons, Elmer and Grant, and Andrew Lorenzen of Shabbona spent from Friday until Monday with Mrs. L. Parrott of Flint.

Mr. and Mrs. Earl Parrott and sons of Cass City and Mr. and Mrs. Harry Talmadge and children, Grant, Donald and Helen, of Yale spent the 4th at Jos. Parrott's.

Mrs. E. Nelman of Marlette and Mrs. William Rawson of Cass City spent Friday at C. W. Hulburt's.

Henry Stone and son, Sherman, made a business trip to Detroit Friday. Kenneth Benedict returned to his home in Royal Oak after spending a week with Henry Stone's. Miss Thelma Stone returned with them Sunday after spending a week in Detroit.

Miss Rhea Jones of Detroit and Eldon and Bernadine Jones of Pontiac spent a few days of last week with A. F. Jones.

Mr. and Mrs. A. F. Jones and daughter, Verna, Miss Rhea Jones of Detroit and Eldon and Bernadine Jones of Pontiac spent Friday and Saturday in Caro and with Frank Jones of Gageton on Sunday.

GREENLEAF.

A little son was born to Mr. and Mrs. Homer Motz last week. Mother and babe are doing nicely.

Everyone busy haying.

Mrs. Chas. Tanner was a Detroit visitor Sunday. She returned with a new Ford sedan.

O. C. Sanderson of Sault Ste. Marie is the guest of relatives this week.

A number of our citizens spent the 4th at the lake.

Mrs. Mary Decker is recovering from an attack of the flu.

Stanley Jackson and family were Saginaw visitors recently. When they returned, they brought a new Oakland car with them.

At the school meeting in the Tanner district Monday evening, Mrs. Fred Rolston was elected moderator to succeed Jas. Hewitt who resigned. Mr. Hewitt has held the office for 20 or more years.

John Donovan of Marlette was a business caller in town Saturday.

A family reunion was held at the Wm. Patrick home the 4th.

KINGSTON-NOVESTA TOWN LINE

Farmers are busy haying.

J. Rogers of Orion is taking off a crop of hay for Morley Palmateer.

Mrs. Alta Jackson of Birmingham visits with her cousin, Mrs. L. Osburn, and other relatives here.

Misses Ruth and Marion Retherford expect to go to Detroit and Royal Oak this Friday to visit relatives over the week-end.

Mrs. Ben Bowman returned to her home in Pontiac Monday after a week's stay with her parents, Mr. and Mrs. Coleman.

Mrs. Robert Horner entertained the Novesta Baptist Ladies' Aid on Tuesday.

Mr. and Mrs. Lloyd Osburn and children motored to Birmingham last Saturday and visited with relatives, returning home Sunday night.

Mr. and Mrs. Howard Retherford attended the funeral of an old friend at Caro Sunday.

The Young People's Sunday school class of Deford met Monday evening with Ruth and Norma Retherford.

Mrs. John Donaghy, who has been visiting her parents, Mr. and Mrs. Coleman, for two weeks, returned to her home in Pontiac Tuesday.

Mr. and Mrs. Calvin Wagner of Detroit, who visited the latter's parents a few days last week, returned home Saturday.

Mr. and Mrs. D. Funk of Cass City were at their farm here Sunday and

called on old friends and neighbors.

Miss Hanna Eyo is in Detroit for an indefinite time visiting relatives.

Miss Norma Retherford spent over Sunday with Miss Irene Croft of Bad Axe.

Word was received here of the serious illness of Morley Palmateer of Inlay City, who underwent a critical operation. The last report stated there was hope for his recovery.

Mr. and Mrs. Eber Coleman of Rochester visited their parents, Mr. and Mrs. H. Retherford and Mr. and Mrs. W. Coleman last week.

About seventy attended the Cariton Mallory annual reunion held at the home of Mr. and Mrs. W. O. Coleman Wednesday, July 4th. After a bountiful basket dinner on the lawn, the time was spent in visiting while the young people enjoyed a ball game. The Coleman children and grandchildren were all present at this gathering. Other guests were from St. Clair, Pt. Huron, Pontiac and several other places.

Mrs. Fred Lee and children of Redford have returned home after a week's visit with Mrs. Lee's aunt, Mrs. Leon Ashcroft.

Mr. and Mrs. Roy Ashcroft of Royal Oak visited friends here recently.

Mr. and Mrs. Clark Courliiss and Walter Anthes and family, all of Novesta, and Wm. Parrish and family of Cass City visited at the farm home of O. E. Niles Sunday.

ELKLAND ELMWOOD TOWN LINE

Mrs. Anna McKim of Cass City spent Sunday at the E. A. Livingston home.

Mr. and Mrs. Geo. Purdy were Caro callers Friday.

Misses Emma and Gladys Lenzner, Frank and Grey Lenzner of Cass City were callers at the George Carolan and E. A. Livingston home Sunday.

Misses Leola and Mattie Bingham had their tonsils removed Saturday.

Mr. and Mrs. Wm. Simmons and family were callers at E. A. Livingston's home Sunday evening.

Mr. and Mrs. Geo. Walls and three

children of Kingston, Mrs. Chatterton of Caro and Mrs. Devault of Detroit visited at the Ross Bearss home Sunday.

Mr. and Mrs. Arthur Ewald and children of Pontiac visited at the J. F. Evans home from Saturday evening until Monday morning.

Mr. and Mrs. Orris Reid and children and Mr. and Mrs. Wm. Martus had a picnic dinner on the banks of the Cass river Sunday.

Mr. and Mrs. Wm. Ewald and son, Clarence, Mr. and Mrs. Geo. Seeley, and Mr. and Mrs. Wallace Morse and two children were callers at J. F. Evans Sunday.

Miss Sadie Skinner and her aunt, Mrs. Grace Allen, visited at John F. Evans Wednesday.

Mrs. Frank Dilman was confined to her bed Sunday and Monday with acute indigestion.

We wish to correct an item in our last week's news concerning those attending summer school. It should have read Leola Beach instead of Leola Bingham as stated.

Miss Sadie Skinner of Detroit visited her uncle and aunt, Mr. and Mrs. I. K. Reid, and cousins, Mr. and Mrs. Roy Allen, from Thursday until Wednesday.

Mr. and Mrs. Ernest Lorentzen have named their young son, Philip John.

A goodly crowd out to school meeting. John McGrath, who has been our efficient director for seven years in succession resigned and John Sehaas was elected to fill vacancy. Chas. Seekings was re-elected moderator.

EVERGREEN.

(Delayed letter.)

Miss Maxine Karr is spending a few days with her grandparents, Mr. and Mrs. R. Craig.

Mr. and Mrs. Jason Kitchin and family were callers at Deckerville on Sunday afternoon.

The Misses Clarice and Amy Howey of Roseville are visiting relatives in this place.

Frank Kazor's are entertaining friends from Detroit.

Miss Norah Moshier spent the week end at the home of her sister, Mrs. J. J. Kitchin.

D. Auten's house caught fire last Saturday but was extinguished before much damage was done.

The Bullock reunion was held last Wednesday at the home of Geo. Collins.

Mrs. Gladys Crawford and children of Pontiac are spending a few days at her parental home here.

Mrs. Flossie Graham of Pontiac is visiting their uncles, Sam and Will Mitchell.

Rumor has it that Wm. Bullock drives a new Star.

The Churchill reunion was held at Lake Pleasant last Thursday. On account of the rainy morning, only about 50 were present. Next year it will be held at Forest Hall. Those who attended from here were Mr. and Mrs. S. J. Mitchell, Harry and Ruby Mitchell, Mr. and Mrs. L. N. Churchill, Mr. and Mrs. Glenn Churchill and children, William Churchill, Warren Churchill and daughter, Olive, Mr. and Mrs. Jason Kitchin and family, Mr. and Mrs. A. W. Kitchin and William and Edith Kitchin.

CEDAR RUN.

Earl Beutler drives a new Ford.

Mr. and Mrs. Oscar Hendrick spent Sunday at Forester.

Mr. and Mrs. Wm. Brown and daughter, Eleanor, spent Sunday at Saginaw.

Only seven voters at school meet-

ing Monday evening. John Hayes was re-elected as director.

Mr. and Mrs. Wm. Ware and Mr. and Mrs. Henry Deming and son, Howard, spent Sunday at Bay Port.

Miss Jennie Beutler of Saginaw spent the week-end at her home here.

Mr. and Mrs. Wm. Beardsley and children and Wm. Ware, sr., were Sunday guests of Bruce Brown's.

Mr. and Mrs. A. F. Stone of Pontiac and Mr. and Mrs. S. McDaniels of California greeted old friends in this vicinity last week. Mrs. McDaniels will be better remembered as Miss Fern Stone.

Mr. and Mrs. Garfield Leishman and son, Everett, spent the week-end at Fairgrove. Miss Marian returned with them after spending last week at that place visiting relatives.

Mr. and Mrs. Jas. Belknap entertained Mr. and Mrs. Pickett and daughter, Ruth, of the Isthmus of Panama last week.

Mr. and Mrs. Wilson Spaven attended the funeral of the former's aunt, Mrs. Ephraim Roulston, at Hagersville, Ontario, on Thursday of last week.

Mr. and Mrs. Byron Hall and children of Almer spent Sunday at the A. Beutler home here.

Words of the Wise.

John D. Rockefeller says the reason he never attends dinners or banquets is because most all of the speakers remind him of automobile wheels—the longer the "spoke" the bigger the "tire."

FLINT Business Institute

"It is the school for you."

THOROUGH COURSES—INDIVIDUAL INSTRUCTION

BOARD & ROOM FURNISHED in exchange for a little light work.

Write for FREE CATALOG and information how you may obtain part free tuition. Fall term begins Sept. 4th.

4th Ave. & N. Saginaw St., Flint, Mich.—W. H. Earles, Mgr.

Some Big Victor Users

- S. S. Kresge Co.
- Southern Pacific Lines
- International Harvester Co.
- Fidelity & Casualty Co.
- W. W. Hodgkinson Corp.
- Carnegie Steel Co.
- Chicago, Burlington & Quincy
- R. R. Co.
- Shell Company of California
- Standard Oil Company
- The Studebaker Corp.
- Postal Telegraph Co.

Free Trial Plan

The VICTOR

Every modern feature, but only **\$100**

THE VICTOR adds up to one million dollars; has an eight bank flexible keyboard; and total, non-add and repeat keys. The totals, sub-totals and clear signals are printed in red and totals and sub-totals are taken with one pull of the handle. The machine is beautifully finished with nickle and black Japan.

No other standard machine at any price will do any more than the Victor Adding and Listing Machine — all for \$100.00.

Write Today!

You must see the Victor to realize what a wonderful value it is. Write today for free trial offer. You take no risk. The Victor is sent on free trial.

VICTOR ADDING MACHINE CO.,
319 North Albany Avenue,
Chicago, Illinois.

Red Crown

Vaporizes to the Last Drop

To use Red Crown is the essence of economy—not from the standpoint of purchase price alone but from the results earned.

When Red Crown is mixed with air in your carburetor it causes perfect combustion—this means the irreducible minimum of carbon deposit, consequently less fouling of spark plugs—it means less expense for grinding valves—it means a smoother running motor—it means little, if any, pre-ignition. When you use Red Crown

There Is No Waste

either of money or energy. Every drop is converted into power—clean, sustained, usable power. It is obvious that 800° of heat in your cylinder heads under working conditions is all and sufficient to burn the heaviest ends of Red Crown. That is why you get such extraordinary mileage when you have Red Crown in your tank.

BUY RED CROWN

At the following Standard Oil Service Station:

Main and Oak Streets

And at the following Filling Stations and Garages:

A. B. C. Garage
Ford Motor Sales
Angus McCloud, New Greenleaf
W. W. Auslander, Shabbona

Standard Oil Company, Cass City, Mich. (Indiana)

