

17 DIVORCE CASES ON DEC. CALENDAR

JURORS ARE CALLED TO APPEAR IN TUSCOLA COUNTY ON DECEMBER 10.

Adjourned Session of October Term Convened the First of This Week.

The adjourned meeting of the October term of circuit court in Tuscola county is crowding close to the December term which will soon convene.

The adjourned session of the October term convened Tuesday, Nov. 20. On Tuesday and Wednesday and on Thursday morning, jurors listened to the testimony of witnesses and the arguments of attorneys in the damage suit of Grace D. Wright of Detroit vs. Lloyd Stafford of Cass City.

The cases on the December calendar follow

- Criminal Cases.**
- The People vs. John Schlicht, bastardy.
 - The People vs. Wm. D. Wilcox, statutory rape.
 - The People vs. Martin McPherson, violation of prohibition law.
 - The People vs. Viola Belske, violation of prohibition law.
 - The People vs. Floyd Brewster, statutory rape.
 - The People vs. Robert Fortier, violation of prohibition law.
- Turn to page 10.

PRESBYTERIANS WELCOME NEW PASTOR AND WIFE

Very Cordial Feeling Between Pastors and Laymen at Monday Evening's Gathering

About 150 persons including members of the Presbyterian church, friends of Rev. and Mrs. Wm. Schnug, and pastors of the other churches, gathered at the church on Monday evening for a reception, welcoming Mr. and Mrs. Schnug to Cass City.

After the program the company gathered in the annex to eat ice cream and wafers. Those who were present stated that a more cordial feeling could not be felt between pastors and laymen.

GIANT KATE STANDS HIGH AT BIG LIVE STOCK SHOWS

Local Pig Club Winner Will Be at Kansas Royal and International Exhibitions.

Willis Campbell has just received returns showing the remarkable success attained by Giant Kate, the O. I. C. pig which headed the local pig club, and which has been exhibited at 10 fairs this fall, several of them being the big exhibitions of the nation.

	Pig	Open club
	class	class
Grand Rapids	1	1
Detroit	6	2
Caro	1	1
Cass City	1	1
Bay City	1	1
Petersburg	1	1
Hamlet, W. Va.	1	1
Shreveport, La.	2	1
Richmond, Va.	2	1
Jackson, Mich.	2	1

Giant Kate will be shown at the Kansas Royal stock show at Kansas City this week and will then go to the International show at Chicago. That she will be placed among prize winners at both of these big fairs is anticipated.

Three of the winners in the local pig club will represent Tuscola county as competitors for the state championship, a fact pleasing to both Mr. Campbell, agriculture teacher in the local schools, and Roy Bricker, cashier of the Pinney State Bank, who perfected the organization of the local club.

PREDICT SHORTAGE OF GOOD SEED CORN

Indications are that good seed corn will be scarce in Michigan next spring according to Prof. J. F. Cox, head of the farm crops department at the Michigan Agricultural College.

Seasonal conditions that have prevailed this fall are held responsible for the condition, brought about by high moisture content in the state crop. "Ear corn throughout Michigan carries an unusually high percentage of moisture at the time it is harvested from the field this year," says Professor Cox in discussing the situation.

"Special care should be taken to select and dry seed corn thoroughly, in view of the general situation. Farmers having high yielding fields of good varieties may find it profitable to save and handle for seed more than the usual amounts of seed stocks."

GRADED POTATOES ARE BEST SELLERS

E. J. VERDUYN, FRUIT INSPECTOR, HERE TO INFORM DEALERS.

Nation's Crop Is 20,000,000 Bushels More Than Nation's Consumption.

"When Michigan farmers place their apples in neat boxes like those used by western growers and select and pack their fruit in a similar manner, they will be able to command much higher prices and larger sales for the products of their orchards," is the opinion of E. J. Verduyn of Novi, Mich., a fruit inspector of the State Dept. of Agriculture.

The nation's potato crop this year, according to the Federal government's report, is 20,000,000 more bushels than the amount consumed in the United States. For that reason the best potatoes well graded command the higher prices and are most in demand.

Mr. Verduyn is making a tour of the Thumb in the interest of better potatoes for Michigan. He will visit 13 towns in Tuscola, four in Huron and four in Sanilac county.

U. S. No. 1 is the grade which has been adopted for Michigan growers. Requirements of this grade are:

JURORS CALLED TO APPEAR DECEMBER 10

The following is the last of circuit court jurors of Tuscola county drawn for the December term. They have been notified to appear for duty Monday afternoon, Dec. 10, at one o'clock.

- Akron—Omar Lewis.
- Almer—Arthur White, Alfred Hall.
- Columbia—Geo. Lovitt, August Zuelig.
- Columbia—Steve Dillon, Eugene Vader.
- Dayton—George Stout, Jas. Smith.
- Denmark—Fred Bodimer, Jacob Bauer.
- Elkland—Chas. Patterson, Fred Withey.
- Ellington—Jas. H. Wilson, Samuel Farmer.
- Elmwood—John Carolan.
- Fairgrove—Will McAlpin.
- Fremont—Joseph O'Brien.
- Gilford—Clarence Tetsworth.
- Indianfields—Frank Jayne.
- Juniata—Adam Schlicht.
- Kingston—Roland Rayworth.
- Koylton—Wm. VanWagoner.
- Millington—John Eggert.
- Novesta—Wm. D'Arcy.
- Tuscola—Fred Rupprecht.
- Vassar—C. Shuap.
- Watertown—Wm. Irwin.
- Wells—Leon G. Spencer.
- Wisner—Dan Lincoln.

EARLY COPY NEXT WEEK.

Correspondents and advertisers are requested to send in their copy a day earlier next week because of the Thanksgiving holiday.

Sentenced

MARRIAGE LICENSES.

- J. J. Harris, 39, Millington; Caroline Peters, 35, Millington.
- Max R. Shaw, 21, Vassar; Florence May McLain, 19, Millington.
- Russell B. Lather, 22, Cass City; Beatrice F. McConkey, 21, Gagetown.
- Julian Jamanias, 31, Fairgrove; Cemonia Ramas, 19, Fairgrove.
- John W. Ford, 19, Mayville; Gladys E. Bentley, 17, Silverwood.
- Arnold C. Rock, 22, Caro; Mabel Irene Taylor, 17, Caro.
- Denzel Peets, 21, Silverwood; Ernestine Gilmore, 18, Mayville.

CASS CITY BOYS CHOSEN OFFICERS OF NORMAL CLASS

Harry Smith Is President and Chas. Whale Treasurer of Sophomore Class at Kalamazoo.

Harry Smith of Cass City was elected president and Charles Whale of Cass City was elected treasurer of the sophomore class of western state normal at Kalamazoo in the school's annual fall election.

Both Cass City boys were chosen in spirited contests, though Smith won by the biggest margin of any candidate, defeating his nearest rival, Willis Peck of Ionia, by 140 votes. A vote of 1,102 was polled among the four classes of the college from an enrollment of 1,973.

Smith is a track man and active in the "W" club. Both Smith and Whale are members of The Players, the normal dramatic organization, and of the Tribunal, one of the school's leading debating clubs.

Smith finishes a physical education course in June. Whale is studying to teach senior high school subjects.

MARLETTE DEFEATED CASS CITY 6-0 ON FRIDAY

Both Towns Send Many Spectators to See Evenly Matched Teams Struggle on Muddy Field.

Clay may make an excellent base ball diamond in the good old summer time but when the base ball diamond becomes part of a foot ball field on a day of continual drizzle of rain like last Friday, foot ball is not played under advantageous conditions. This happened at Marlette Friday when the Cass City high school eleven, champions of Tuscola county, met the fast Marlette team, champs of Sanilac county, who have been undefeated this season. Marlette emerged victor from the struggle with the long end of the 6-0 score.

Despite the rain, both towns turned out a large number of fans to see their heroes contest in a sea of mud. The game was featured by forward passes and punts, both teams being forced to use this style of play as straight football was practically impossible owing to the condition of the ground. Dame Fortune favored Marlette, their score coming as the result of a fumble by Cass City which Knapp of the opposing team luckily snatched on the bound and raced the ball behind the goal for the only points of the game.

Due to the condition of the field and a wet slippery ball, both sides had to depend quite extensively on punts. In this work, "Chick" Hunt of the local had a decided advantage over his opponent in that line of play.

Several neat forward passes were neatly executed by Cass City which netted much ground, one netting 20 and another 25 yards.

In the last half, both teams seemed, neither being able to gain consistently until in the third period a Cass City fumble paved the way to victory for Marlette.

In the final period, Cass City opened up with forward passes, three out of five of which were successful. Large gains resulted. Cass City marching from 20 yard line to 20 yard line before they were held for downs.

THANKSGIVING DAY SERVICE.

Again we are nearing the annual Thanksgiving season. In accordance with the proclamations from the rulers of state and country, we join in calling you to pause in church and firesides, to give humble thanksgiving to God for His abundant blessings in material and spiritual good. As in former years, we will again meet in public worship on Thanksgiving Day, November 29th. The service will be held at the Presbyterian church at 10:00 a. m. Rev. A. G. Newberry of the Baptist church will deliver the address. Other pastors in the city will participate in the service. Not only the membership of the churches but also the community at large is most earnestly invited to come together on that day and give grateful thanks for national and personal benefits.

It is the aim that the entire program shall not exceed one hour and fifteen minutes, thereby giving ample opportunity for those who may have invitations to Thanksgiving dinner. "Let us give thanks."

F. L. POHLY, Pres. Pastors' Alliance.

MONTAGUE HOTEL BIG FIRE LOSS

CARO'S FINE HOSTELRY WAS VICTIM OF FLAMES WEDNESDAY NIGHT.

Most Modern Hotel Building in Thumb District Built by Chas. Montague in 1900.

The Montague hotel building at Caro, the finest hostelry in the Thumb district, was totally destroyed by fire Wednesday night.

The fire was discovered about 8:30 and it is thought that it originated in or near a dumb waiter shaft which was situated back of the hotel office and ran from the main floor to the second and third floors of the building. The fire proved a stubborn one to fight and aid was asked from the Saginaw and Bay City fire departments. Both cities sent a fire engine and a detachment of firemen to help fight the blaze. With their help, neighboring buildings were kept from catching fire and the blaze was confined to the hotel building. The firemen had an all-night job playing streams of water on the burning structure. Part of the furniture of the first floor was saved.

The loss was variously estimated Wednesday night by Caro citizens, their figures ranging from \$100,000 to \$200,000. Insurance carried on the building and fixtures was said to be \$7,000. The building and fixtures were the property of the Chas. Montague Estate while the furniture and furnishings were owned by Snyder & Hands, who had leased the building. This firm have been managers of the hotel since early this year, succeeding Geo. Gidley in that capacity.

The Hotel Montague was built by the late Chas. Montague in 1900 and the cost at that period is said to have been \$50,000. The first story was constructed of stone and the two upper stories of wood and stucco. It was finely furnished and a model hotel offering sufficient hotel facilities and re-moves a beautiful building from its business street. Caro has one other hotel, but this is not large enough at present to meet the needs of the county seat.

Hardware dealers of Tuscola county were conducting a convention in the hotel when the fire was discovered Wednesday evening. The men had just finished their dinner and the program had been in force about 15 minutes when the alarm was given that the building was on fire. Delegates reached the cloak room just in time to save their wraps from the blaze.

22 H. S. BASKET BALL GAMES HAVE BEEN SCHEDULED

Two Games, One by Boys and One by Girls, Are Held on Each Date.

A temporary schedule of basket ball games has been arranged by the Cass City high school. On each date given two games will be played—one girls' and one boys' contest.

- Dec. 21—Cass City at Fairgrove.
 - Jan. 4—Fairgrove at Cass City.
 - Jan. 11—Cass City at Elkton.
 - Jan. 18—Deckerville at Cass City.
 - Jan. 25—Sandusky at Cass City.
 - Feb. 1—Caro at Cass City.
 - Feb. 8—Cass City at Sandusky.
 - Feb. 15—Cass City at Pigeon.
 - Feb. 22—Open.
 - Feb. 29—Cass City at Caro.
 - Mar. 7—Cass City at Deckerville.
- This outline being only temporary, is subject to change.

Advertise it in the Chronicle.

ANDREW CLOAKY BECOMES CENTENARIAN

FORMER CASS CITY RESIDENT REACHED CENTURY MARK NOVEMBER 5.

His Receipt for Long Life—Plenty of Hard Work and Not Always Enough to Eat.

Andrew Cloakey, father of Mrs. Clark S. Bixby of Cass City and a former resident of this community, rounded out his century of years at the home of his son, Geo. H. Cloakey, 3413 Sixth St. West, Calgary, Alberta, on Monday, Nov. 5. The hackneyed old words, "still hale and hearty," stand true in this case. Many a younger man might envy Andrew Cloakey's upstanding figure, his fine head of white hair, his almost un-wrinkled face, his bright eye, his keen intellect and his remarkable powers of hearing.

A Calgary Daily Herald reporter who was designated to interview Mr. Cloakey at his home expected that he would be ushered into a bedroom where he would find a feeble old gentleman propped up in bed and was astonished to be told that he could see Mr. Cloakey in his son's office downtown. When the Herald representative presented himself the next morning he found the newly arrived centenarian walking as uprightly as any man in the prime of life, carrying no stick to support himself, and wearing no spectacles to aid his sight.

"It was indeed difficult to believe that this man had actually lived 100 years," says the Herald, "and still retained every faculty as completely as a young man."

Turn to page 10.

THANKSGIVING DAY PROCLAMATION BY GOVERNOR

No Day in All the Year So Wholly American as Thanksgiving Day.

The following Thanksgiving Day proclamation has been issued by Governor Alex J. Groesbeck:

"For the Lord is good; His mercy everlasting; and His truth endureth to all generations. Let us 'enter into his gates with thanksgiving, and into his courts with praise; be thankful unto Him, and bless His name.'"

"Pursuant to a custom which has endured through many generations and by direction of the President we have again been called upon to set aside one day of this glad and prosperous year for Thanksgiving. There is no day in all the year so wholly American as Thanksgiving day and there is no day in the year when greater opportunity is offered for re-viving our patriotism and making manifest our love of country.

"America, in this year about to end, has much for which to be thankful. In our sorrow over the loss of a great and good leader, the Almighty lifted up another great and good President to guide us. The sudden death of a great chieftain might be expected to cause disorder and political dissatisfaction. Our advance onward and upward under the direction of our new President has been without interruption or turmoil, proving once again that this is a nation guided by Providence. A sister nation suffered from a frightful calamity, through our bounteous prosperity we were able to relieve suffering and quell despair.

"For the Lord is good; His mercy everlasting—so we have endeavored to display to the world that His ideal is our ideal and that we have mercy unbounded. Our destiny is service to humanity. Let us not be swayed from our purpose.

"Our continued social peace and tranquility and our amazing prosperity, educational, agricultural and business development are due to the mercies of the Lord because we have always been thankful unto Him.

"But because our crops have been good and our industrial conditions satisfactory, let us not forget the necessity of careful living, let us not spend our bounty in extravagance, let us never be wasteful of that which has been provided. Let us conserve so that no matter what the emergency, we will always be able to provide freely for those not so fortunate as ourselves.

"In pursuance to our time honored custom and in accordance with the proclamation issued by the President of the United States and by virtue of the authority vested in me as Governor of Michigan, I hereby designate Thursday, November 29, 1923, as a day of Thanksgiving and Prayer."

DANCING PARTY.

Sandusky, Monday evening, Nov. 26, McDonald's Auditorium. Music by the "Waltzing Aces" of Bay City—Adv. 1

A SUCCESSFUL DINNER

Let us aid you when you plan your Thanksgiving Dinner. The many choice viands which we have provided for this important occasion afford scores of suggestions that will add to the enjoyment of those you are entertaining.

J. H. HOLCOMB

PHONE 82

LOCAL HAPPENINGS

Some people are victims of absent-mindedness which places them in embarrassing situations now and then, which when told with embellishments prove to be very entertaining. One of our prettiest recently-weds pulled up beside the curb at Holcomb's grocery and gracefully alighted from her Ford sedan. Entering a store on so in the block, she made purchases which she piled high on her arm. As she felt her way back to the car she muttered to herself "What else was I supposed to get?" and counting off on her fingers her purchases she puzzled, "Buttons, sugar, rice, cinnamon, vanilla, and—, I simply can't remember what the last one was. I guess I'll have to go home without it!" Disgustedly, still striving to remember the lost word, she climbed into the car. Grasping the steering wheel, she felt slowly for the starter. For a moment she withdrew her hand from her forgotten eatable to see why her car wouldn't start. "The key isn't turned on," and glancing in that direction she discovered with horror that the key was not where she had left it. She groped wildly through her pockets. And as she frantically sought the missing key on the cushions and floor a still more terrible expression seized her countenance. Inwardly she shrieked and hurriedly picked up her bundles which she had laid on the seat beside her. Climbing quickly out of the machine she sighed, "What would the owner of that car think if he saw me calmly trying to drive his car away?" She glanced around and discovered no one had seen her and thanked her lucky stars as she climbed back into her own car.

Rev. I. W. Cargo has received registration blanks this week for the Crusaders Conference which will be held at Bad Axe Friday and Saturday, December 7 and 8. The conference is for young people from the ages of 14 to 24 and Dr. and Mrs. Peter F. Stair of Detroit will lead the meetings. Friday evening the conference opens with a banquet in the church. Quite a number of young people from the local church are intending to attend. The district visitation began this week Wednesday and Mrs. Stair will be at points near here on the following dates: Kingston, Monday, Nov. 26; Deford, Tuesday, Nov. 27; and Argyle, Wednesday, Dec. 2.

Mr. and Mrs. W. J. Carter and Mr. and Mrs. L. B. Middleton of Crosswell, Mr. and Mrs. Geo. McIntyre, jr., of Columbiaville, W. L. Mann, D. C. McIntyre, Eugene Schwaderer, Mr. and Mrs. B. L. Middleton, Mr. and Mrs. Roy Bricker, Mr. and Mrs. Geo. McIntyre, sr., and the Misses Mary McIntyre and Alice Bigelow were guests of Mrs. E. Hunter and Miss Isabel McIntyre at a chop suey supper Sunday evening. After the company had devoured more than their share of the Chinaman's dish, they gathered at the home of Mr. and Mrs. Roy Bricker to pop corn.

Miss Marie Keenoy very delightfully entertained a few of her friends on Friday evening. Cards and other interesting games were played and a light lunch served. All the guests will remember the little social occasion with great pleasure.

Mr. and Mrs. Earl Walter and Mrs. Jones of Clarkston and Mrs. Anna A. Parker of Wilmot attended the M. E. church here Sunday morning and called on Rev. I. W. Cargo, who was their former pastor.

Mr. and Mrs. Stanley Fike and daughters, Iva and Charlotte, spent Sunday afternoon with Mr. and Mrs. Wm. Heronemus of Decker.

H. J. McKay returned this week from Salt Point and Saulte St. Marie where he has been spending several days on a hunting trip.

Mrs. A. W. Rice and children, Sherman and Ruth, of Minden City visited at the home of Mr. and Mrs. H. J. McKay here Saturday.

Miss Mary Wright enjoyed a birthday dinner of venison at the home of her friend, Miss Eida McKay, on Sunday.

Miss Margaret Doerr of Brown City, formerly of this place, visited over Sunday with friends here.

Miss Beatrice Cooper spent Sunday with her cousin, Miss Inis Whale, in town.

Fall Re-Papering is Best, Because

you'll get better service and more satisfaction now. New wall papers will make your home a bright, cozy place to live in all winter.

Advance Styles 1924 Wall Papers Just Arrived

They are more artistic than ever—Niagara "Blue Ribbon" Wall Papers, famous for beauty, correctness of style and finest texture—at prices so moderate you will wonder why you've been content with faded, shabby rooms. Drop in to see our unlimited variety of beautiful Niagara patterns. If you cannot come in—phone or write us for book of actual samples and helpful booklet "How to Beautify Your Home with Wall Paper".

Come in especially to see "The Opalescent"—something wonderfully different in wall paper.

NIAGARA BLUE RIBBON WALL PAPER

L. I. Wood & Co.

PASTIME THEATRE

FRIDAY (TODAY) AND SATURDAY, NOV. 23 AND 24

The Valley of Silent Men

by James Oliver Curwood. A mighty drama of the Northwest by the author of "The River's End." Thrilling and dramatic, rich in heart interest, warm in love and romance, with beautiful Alma Rubens and Lew Cody in the leading role. Also see Lary Semon in "THE AGENT." Children, 15c. Adults, 30c.

TUESDAY AND WEDNESDAY, NOV. 27 AND 28
Anita Stewart in

The Love Piker

This is a delightful story by Frank R. Adams which appeared in the Cosmopolitan Magazine. It is a story of how one half of the world finds out how the other half lives—a story of people like all of us. The comedy, "MILE A MINUTE MARY," is exceptionally funny.

THANKSGIVING DAY
Priscilla Dean in—

Under Two Flags

This is an exceptionally good picture and one that everyone will enjoy. First show at 7:45. Children, 10c. Adults, 25c.

FRIDAY AND SATURDAY, NOV. 30 and DEC. 1

Mighty Lak a Rose

A special attraction.

Zemke Brothers'

Fur Trimmed Valour Coats as low as \$18.50, these are values that you should not pass up if in need of a coat.

Fur trimmed, full lined Bolivia coats from \$10.75 up. These coats make wonderful school coats, for they are snappy in style and workmanship is very good. Other coats with or without fur trimmings as high as \$60.00. Get your coat now while the stock is complete.

Beautiful Dresses from \$6.75 and up

If you want a dress for every occasion, let us show you our line. We have them to fit everybody's purse—we have them even as low as \$6.75, which is not much more than the cost of labor would be to make it.

Wool and Silk Hose

for every member in the family. Get your boy or girl our double kneed hose—price only 25c and 30c.

New Petticoats and Bloomers
In a wide range of colors, styles and prices.

Christmas Goods for Christmas Gifts Are Here

We cannot urge you too strongly to do your Christmas shopping early for now we are not so rushed, and stock is all fresh, and selection is at its best.

We have just received a large shipment of bath towel sets, beautiful beaded bags, candles, candle holders, fancy work, beautiful Oriental table runners, wonderful Spanish combs, ear rings, bar pins, and hundreds of other articles which make wonderful Christmas gifts

Piece Goods Department

Printed canton crepe for blouses, printed cotton crepes for overblouses.

Beautiful velvets for party gowns with trimmings to match. Plain and figured cotton crepes for night gowns and underwear.

Boys' and Girls' Hats, Caps and Mittens
For the coming cold winter days. Girls' cap and scarf sets.

Little Boys' Suits

Boys' serge suits from \$2.50 up. Also beautifully trimmed tweed suits at very low prices.

Beautiful Shades

in 56-inch Astrakan for little folks' coats and trimming. We also have it in 6-inch for collars and cuffs.

Girls' Dresses and Coats

Let us fit your little girl out with one of our beautiful little dresses and coats.

New Bed Spreads

From \$2.15 and up.

EVERYTHING IN INFANTS' WEAR.

ZEMKE BROS., Cass City

Ashley & Son's Store

Saturday, Nov. 24th

YOU CAN BUY

5 LBS. SUGAR FOR	49c
2 PKGS. SEEDLESS RAISINS FOR	25c
1 20c CAN TOMATOES FOR	18c
3 PKGS. MACARONI FOR	25c
3 NO. 1 OR NO. 2 LAMP CHIMNEYS FOR	25c
3 CANS SUNBRITE CLEANSER FOR	13c
3 CANS LIGHTHOUSE CLEANSER FOR	12c
2 BARS OVAL PEARL SOAP FOR	7c
4 10c ROLLS TOILET PAPER FOR	25c
2 LBS. (50 TO 60) PRUNES FOR	30c

Farmers' Meat Market Sells

ROUND STEAK, PER LB.	16c
SIRLOIN STEAK, PER LB.	18c
BEEF RIB ROAST, PER LB.	15c
PORK STEAK, PER LB.	16c
PORK CHOPS, PER LB.	18c
SIDE PORK, PER LB.	14c
PORK ROAST, PER LB.	18c

Next Door West of Farmers' Old Stand

PHONE 39-3R

UNION DELIVERY

After Every Meal
A universal custom that benefits everybody. Aids digestion, cleanses the teeth, soothes the throat.

WRIGLEYS

a good thing to remember
Sealed in its Package

To Buy or Sell, Use a Chronicle Liner. The cost is small and the returns are great.

GAGETOWN NEWS

Mr. and Mrs. Clayton Palmer, who have been visiting at the home of A. J. Palmer, left Sunday for New York, from which place they sail for Brazil where Mr. Palmer has an important position in one of the Adventist colleges. They do not expect to return to this country for a period of seven years. Their many friends wish them success in their new field of labor.

Our basketball teams played Owendale Friday of last week at Owendale. Our boys' team defeated them 26 to 2. Our girls' team claim a victory of 14 to 8. Owendale rooters were keyed up to "G" but as the game proceeded, their voices grew faint and only grew "f" when Gagetown happened to miss making a basket. The boys who played on the team were Alex Crawford and Preston Purdy, forwards; Basil Zeimh and Fred Zeimh, guards; Bruce Williams, jumping center; Kenneth Walsh, Leslie Munro, subs. Those who played on girls' team were Uarda Hallack, Georgia Munro and Genevieve Wills, forwards; Josephine Ryan and Carolyn Purdy, guards; Arletta Fischer, jumping center; Lorraine Coon, running center. Our teams play their old friends, Elkton teams, tonight.

Mr. and Mrs. Charles Williamson left Friday for Ann Arbor to spend a few days with their daughter, Mildred E. S. Simmons received word a few days ago that his sister, Mrs. Jane Teller, of Wellington, Delaware, was dead. She was 78 years of age. Mr. Simmons is the last of the family living.

Mr. and Mrs. Frank Dulak of Caro are now assisting Earl Hurd on his farm west of town.

Mr. and Mrs. Barney Dolwick spent Friday with their daughter, Mrs. Orris Reid of Cass City.

Alvin Downing of Detroit spent Sunday with his brother, Wesley Downing, and family.

Dan Kehoe of Detroit spent Sunday with his family here.

Mr. and Mrs. Neil McKinnon and family spent Sunday at the Dan O'Rourke home.

Mr. and Mrs. Lowell of Rochester spent several days at the Russell Thomas home.

Mr. and Mrs. Leo Bartholomy entertained on Sunday; Mr. and Mrs. Walter Weiler, Mr. and Mrs. Tony Repshinski and Mr. and Mrs. Wm. Weiler and children.

Mrs. Wm. Simmons was called to Caro Friday on account of illness of her father, Mr. Hutchinson.

Mrs. Daniel Graham and daughter were callers in Pigeon Tuesday.

Mr. and Mrs. James Murray of Millington spent Sunday with her parents, Mr. and Mrs. Angus Crawford.

Frank Stearns is very ill at the present time.

Mr. and Mrs. Hiram Young and son, John, Mr. and Mrs. Chas. Young of Streila, Indiana, and Mr. and Mrs. Evens of Mt. Pleasant spent the week-end at the home of A. J. Palmer.

Mr. and Mrs. Leo Kehoe and son, Harry, were callers in Caro Sunday.

A. J. Palmer and son, Clayton, and Hiram Young and sons were callers in Saginaw Friday.

Miss Orpha Hudson and Alvin Freeman of Detroit spent Sunday at the

home of Mr. and Mrs. Thomas Freeman.

Mr. and Mrs. Stanley Muntz have moved into the home vacated by Mrs. John Karr, east of town.

Mr. and Mrs. Fred Palmer of Owendale spent Saturday at the home of her mother, Mrs. Augusta Coon.

John Gore of Peck is spending several days at the home of Frank Stearns.

Mrs. James Milligan and Mrs. Walter Milligan of Cass City spent Friday at the Arthur Clara home.

Miss Irene Delwiche was a caller in Caro Friday.

The M. E. ladies' aid society will hold their annual chicken supper on Thursday, Dec. 6. An apron sale will be held at the same date. Hand made fancy aprons a specialty.

Mrs. Paul Gage and little daughter and Mrs. Belle Gage Stryhn have made reservations for Nov. 23rd to leave for their home in California.

Rev. Williams, pastor of the M. E. church, wishes to announce Sunday morning worship at 10:30 a. m. during the winter months.

Rev. Tamlyn gave an instructive talk at high school Monday afternoon. J. L. Purdy gave a talk to the economic class Tuesday afternoon.

Mrs. Chas. Ricker was a caller in town Sunday evening.

Miss Miller spent Sunday in Caro.

Friday night. They were quite near. Our teacher is getting along fine at school.

Mortgage Sale.

Whereas default has been made in the payment of the interest on a certain mortgage dated the 1st day of October, A. D. 1920, executed by Charles E. Tilden, a single man, of Koylton, Michigan, in favor of Josephine Hopkins, and recorded in the office of the register of deeds of the County of Tuscola, in said state, in liber 149 of mortgages on pages 152 and 153, on the 4th day of October, A. D. 1920 at 4:00 o'clock in the afternoon; and

Whereas it was specially provided in said mortgage that should default be made in the payment of the principal or interest or any part thereof when the same became due according to the terms of said mortgage, and should the said principal or interest or any part thereof remain unpaid for the period of thirty days, then the entire principal and all arrearages of interest should become payable immediately thereafter at the option of said mortgagee, her legal representatives and assigns; and

Whereas it was likewise provided in said mortgage that in case of default in the payment of the taxes levied upon the lands described in said mortgage or the premiums required to effect insurance on the buildings thereon, by the said mortgagee, within the time prescribed by law, it should be lawful for said mortgagee to pay the same and that the moneys thus paid should be a lien on said premises—added to the amount secured by said mortgage; and

Whereas by virtue of the foregoing provisions, the amount claimed to be due on said mortgage at the date of this notice for principal and interest is the sum of eleven hundred twenty-three and sixty hundredths (\$1123.60) dollars; for the taxes for the year 1922 the sum of thirty-four and sixty-nine hundredths (\$34.69) dollars and the further sum of two and thirty-eight hundredths (\$2.38) dollars for insurance paid by said mortgagee, making a total sum due on said mortgage of eleven hundred sixty and sixty-seven hundredths (\$1160.67) dollars, in addition to the costs legally chargeable for the foreclosure of said mortgage; and

Whereas no suit or proceeding, at law or in equity, has been instituted to recover the said sum or any part thereof.

Now, therefore, notice is hereby given that said mortgage will be foreclosed by a sale of the premises described therein at public auction, to the highest bidder, at the front door of the court house, in the city of Caro, in the said county of Tuscola, on Monday, the 31st day of December, A. D. 1923, at one o'clock in the afternoon of said day.

The premises described in said mortgage to be sold as aforesaid are as follows: The Southeast Quarter of the Northwest Quarter of Section Sixteen (16) in Town Eleven (11) North of Range Eleven (11) East, the same being in the Township of Koylton, Tuscola County, Michigan.

Dated October 1, A. D. 1923. JOSEPHINE HOPKINS, Mortgagee.

D. S. McClure, Attorney for Mortgagee, Business address, Marlette, Michigan. 10-5-13

Pagel's Sanitary Fountain

NON-FREEZING

The simplest, handiest, and most practical fountain made. Keeps water warm in winter and cool in summer. Has no lamps to trim and no valves to get out of order, saves time, labor and worry and costs nothing to use. This fountain has been on the market for nine years, has been used by prominent poultry men throughout the country and has stood the test in all temperatures.

You will notice in reading articles written by authorities on egg production that clean water of the right temperature and plenty of it, which Pagel's Sanitary Fountain is guaranteed to supply, is an absolute necessity to good health and heavy egg production.

BUY YOUR EGG MASHES HERE. or if you prefer to mix your own mash, we can furnish the proper ingredients such as Meat Scraps, Bran, Middlings, Chop, etc.

We sell Oyster Shells every Saturday for \$1.00 per 100-lb. sack with every 50 lbs. of flour sold at the regular price.

Elkland Roller Mills

ROY M. TAYLOR, PROP.

The YOUTH'S COMPANION

No other paper brings to your Whole Family so rich a variety of entertaining, informing, inspiring reading for all ages.

IN A YEAR, 52 issues, The Youth's Companion gives 12 Great Serials or Group Stories, besides 250 Short Stories, Adventure and Travel Stories, Family Page, Boys' Page, Girls' Page, Children's Page, and the best Editorial Page of the day for mature minds.

Start a Year's Subscription for YOUR Family NOW. Costs LESS THAN 5 cents a Week.

OFFER No. 1	OFFER A
<p>1. The Youth's Companion—52 issues for 1924</p> <p>2. All remaining Weekly 1923 issues; also</p> <p>3. The 1924 Companion Home Calendar</p> <p>All for \$2.50</p>	<p>1. The Youth's Companion for 1924 \$2.50</p> <p>2. All remaining 1923 issues</p> <p>3. The 1924 Companion Home Calendar</p> <p>4. McCall's Magazine \$1.00</p> <p>All for \$3.00</p>

Check your choice and send this coupon with your remittance to the PUBLISHERS OF THIS PAPER, or to THE YOUTH'S COMPANION, Boston, Massachusetts.

Diamond Corn Gluten Meal

40 PER CENT PROTEIN

High in Protein
Low in Fiber
A Great Milk Producer

A Cheap Corn Protein for any Live Stock Ration

Feed a mixture that includes the highly digestible 40 per cent protein Diamond Gluten Meal and the highest production at lowest cost will be obtained while the health of your cows will be safeguarded.

We recommend:
300 lbs. Diamond Gluten Meal
400 lbs. ground oats
200 lbs. ground barley
100 lbs. ground corn

For further information inquire of

Farm Produce Company

Harness and Shoe Repairing

There is nothing that wears like good leather. I use good leather.

P. W. REDDON

Shop in same store as Shedd Creamery Co. Station.

28 Years is a long while

But when he comes out 28 years from now he'll find Hemmeter's Champions still the favorite smoke of critical smokers—as they have been for the past 28 years.

Wonderfully satisfying—Good old ripe tobacco—strictly hand-made.

AT YOUR DEALERS TODAY

HEMMETER'S CHAMPION CIGARS

2 for 15c

THE HEMMETER CIGAR CO., DETROIT.

WILMOT.

Ladies' Aid dinner at Moulton's store Friday made \$10.25 clear.

Mrs. Helen Schmuhl and baby of Cass City spent a couple of days with her parents here last week.

Harry Woodruff and Chas. Martin came back from their hunting trip last Tuesday evening.

Orla Moulton, wife and children of Caro visited in Wilmot Tuesday.

Grandpa Barrows, who has been poorly for some time past, has been better for several days. He is able to be up most of the time.

Mrs. Robert Hawkins is visiting in Detroit this week.

Lee Penfold is moving down from Kinde. He expects to move to Pontiac.

Mrs. Cora Smith and two children have gone to Pontiac where she expects to find work for the winter.

F. W. Hopps, wife and two children and Miss Allie Hart of Detroit spent the week-end at E. N. Hart's.

Mr. and Mrs. Mark Gemmill of Caro spent the week-end with her parents here.

Congratulations to Mr. and Mrs. Ernest Cooper over the arrival of a 12-lb. son Sunday evening.

Oscar Berry of Flint spent the latter part of the week here visiting relatives and hunting.

Herbert Powell brought the remains of his second daughter, Althea, aged 13 years to his father's home Friday evening for burial. It was very sad, it being the third funeral from that home inside of four weeks. Another daughter, 4 years old, died two weeks ago. Both died from typhoid, followed by pneumonia. A sad accident occurred less than two weeks before the first child's death when Leslie Powell lost his life from a gun shot wound.

Mr. and Mrs. Bert Bartin of Pontiac spent from Thursday until Sunday at their home here.

Wm. Moulton is working at the canning factory at Caro.

Mrs. Anna A. Parker went to Detroit Friday and came back Saturday afternoon.

EAST GREENLEAF.

Weather is cleared up.

Mr. and Mrs. John Sawdon have moved on Mrs. Mary Price's farm. John has rented it for a year.

Mrs. Mary Price has felt for Detroit and other points for the winter.

Mr. and Mrs. Ray Thornton of Detroit were guests of Mrs. Mary McHugh Sunday.

Mr. and Mrs. John Sawdon and Mr. and Mrs. Russell Gales were Port Huron callers one day last week.

Mrs. J. Y. Brown and son, Donald, left Wednesday for Redford to visit her daughter, Mrs. John Guinther, and her son, Emerson J. Brown.

Leland McHugh heard the wolves

The Law and the Railroads

Railroad recovery in Michigan—the "Better Service" you hear about and enjoy—is being provided you despite the severe handicaps imposed by a multitude of special laws.

Such laws have established certain governmental bodies entirely separate and without co-ordination. These bodies fix our rates for carrying freight and passengers—pass judgment on all of our security issues and other financing—specify the working hours of our employes and the wages we must pay them—limit our profits, when there ARE profits, to a small and definite maximum—have full jurisdiction over our tax assessments—restrict rigidly our methods of competition—hedge about, with a multitude of restrictions, every department of our operations.

Michigan's 24 steam railroads honestly try to obey every one of these laws. We do not even ask for a lightening of this load. But we do maintain that this present burden should NOT be INCREASED.

We are furnishing you today the best transportation you have ever had. With conditions unchanged, we can see our way clear to still further improving our service.

Give us a square deal—an honest chance.

And let this Association know you consider this a reasonable request.

Michigan Railroad Association
506 Railway Exchange Bldg., Detroit, Mich.

We Serve Michigan

Directory

P. A. SCHENCK, D. D. S. Dentist. Graduate of the University of Michigan. Office in Sheridan Bldg., Cass City, Mich. DENTISTRY. I. A. Fritz, Resident Dentist. Office over Burke's Drug Store. We solicit your patronage when in need of work. F. L. MORRIS, M. D. Surgeon. SHELDON E. YOUNG, M. D. Cass City, Mich. Telephone—No. 80. I. D. McCOY, M. D. Surgery and Roentgenology. Office in Pleasant Home Hospital. Phone, Office 96-2R; Residence 96-3R. C. G. WOODHULL, M. D. W. A. GIFT, B. Sc.; M. D. Medicine-Surgery-Roentgenology Eye, Ear, Nose, Throat. Phone 28 Marlette, Mich. McKAY & McPHAIL New Undertaking Parlors. Lee Block. Everything in undertaking goods always on hand. Day and night calls promptly attended. Office phone 182. A. J. KNAPP, Funeral Director and Licensed Embalmer. Mrs. Knapp, Lady Assistant with License. Night and day calls receive prompt attention. City phone. CASS CITY LODGE NO. 214, L. O. L. meet the second and fourth Saturday of each month at Town Hall. R. N. McCULLOUGH AUCTIONEER AND REAL ESTATE DEALER, CASS CITY. Farm sales a specialty. Dates may be arranged with Cass City Chronicle. P. L. PHILLIPS AUCTIONEER Snover, R1. Farm Sales a Specialty. Every Sale a Success. Dates may be made at Chronicle Office or with Wm. Auslander at Shabbona Store.

Michigan Happenings

M-16, the Grand River avenue road between Detroit and Lansing, will be completely paved by next July 15. There are 42 miles of gravel between Lansing and New Hudson. State labor is to be put to work as early as possible in the spring and grading will be done by prisoners this winter. It is expected that the same route from Lansing to Grand Rapids will be completed early next year. According to present plans the entire paved way from Detroit to Grand Rapids will be completed in 1924. In a formal opinion submitted a few days ago in Lansing, to John Baird, state director of conservation, the State Attorney-General's Department holds that counties through their boards of supervisors, have authority to pay bounties for the destruction of obnoxious animals. It reverses the opinion of Thomas Clancy, Marquette County prosecutor, and upholds the action taken in October by Dickinson, Gogebie, Delta, and Menominee county supervisors who voted to pay bounties. Bay County commissioner of Schools John B. Laing, who inaugurated the sugar beet campaign for rural school children, has notified all school boards in the county that absence because of the campaign hereafter will bring vigorous prosecution. He urges uniform dates for the vacation. Because of a late start in the harvest this year, work in the schools has been delayed. He cites the instance of one school with an enrollment of 54, that last week had an average attendance of 7. Edward A. Westrope, veteran mail carrier of Alpena, after 28 years service, was retired automatically when he reached the age of 65. Westrope, formerly on the police force, was actively identified with the capture of the famous "Blinky" Morgan, who fled from Cleveland to Alpena in 1887. Only Westrope and his brother, S. M. Westrope, who was chief of police at the time, are alive of five who captured Morgan and his gang. Snow drifts are to have no terrors for Muskegon County motorists next winter, according to the Muskegon County road commission. The 71 miles of trunk line highway in this county are to be kept free of snow during the winter. The highway department has acquired two improved caterpillar tractor snow plows. to be used in addition to the present equipment for fighting snow drifts. Regardless of weather conditions Ann Arbor car ferries will operate all winter service to Menominee this coming winter. This decision was arrived at by officials of the Ann Arbor line at a meeting in Menominee. Commercial advantages are too great to forsake business for several months each year because of weather conditions, said one of the officials. The State Department of Conservation faces the problem here of beating winter in the construction of Manistee County's forest fire tower which was begun last week. The location is said to be the highest point in Manistee County and it is thought that when the tower is erected practically every region of the county will be visible from it. Caught in a fire which destroyed barns, livestock and crops on the Gates farm near Galesburg, William Schuyler burned to death recently. Schuyler was subject to heart attacks and it is believed he fell unconscious in an attack and his lighted lantern set fire to the barn. Thirteen cattle and four horses besides hay and grain, were burned. W. Frank Knox, who up to about 15 years ago was editor and publisher of The Evening News, of Sault Ste. Marie, in a letter to ex-Governor Chase S. Osborn, says that he intends next year to run for the governor of New Hampshire. Since leaving Michigan Mr. Knox has been editor of the Manchester Union and Leader. Mrs. T. J. Hollister, 94 years old, a resident of Hart for 43 years, died recently. Her husband, a daughter, seven sons, 35 grandchildren, 69 great-grandchildren and two great-great-grandchildren are living. Fire destroyed the Michaelson Memorial M. E. church and parsonage with a loss amounting to \$50,000. This was the only English-speaking Protestant church in Grayling. Dewey Armstrong, 25 years old, of Bay City, structural iron worker stood on the top of a steel column to take a drink of water, lost his balance and fell 45 feet to a concrete floor, receiving only a fractured ankle. Steps to protect Michigan potato growers who are having trouble getting cars for shipments have been taken by the Public Utilities Commission, Peter Fagan, secretary, announced.

A forestry sub-station, which will be a branch of the Great Lakes regional station in St. Paul, will be established in the Upper Peninsula next spring, according to J. A. Mitchell, of St. Paul, who said that he will be in charge of the peninsula branch. It probably will be located between Munising and Marquette on a tract of forest land which it is understood will be donated to the Government. "The forestry station will do for lumbermen what the State agricultural experiment stations are doing for the farmers."

About 4,000 Lower Peninsula hunters have crossed the Straits of Mackinac for their annual deer hunt, it was announced by Stephen Dowd, purser on the car ferry; Chief Wawatam, running between Mackinaw City and St. Ignace. This is the smallest army of huntsmen recorded in years. Last year more than 8,000 crossed the straits. The buck law and the mild weather are given as the reasons for the slump. About 400 cars, carrying hunters, have been ferried across the straits.

Three Niles men, all employees of the Michigan Central Railroad, met tragic deaths recently. Russel Zwergel, 28 years old, World War veteran, fell from the roof of a box car while switching and was instantly killed. Albert Nolan, 37, World War veteran, and John P. McAuliffe, 35, both railroad detectives, were killed when Nolan drove their automobile against a Michigan Central passenger train on the Air Line division.

Miss Carie L. Dicken, teacher in Ann Arbor public schools for more than a quarter of a century, and Henry W. Douglas, president of the community fund association, were given Peace time citations "for outstanding civic services during the past year" by Erwin Prieskorn Post of the American Legion at Armistice day exercises in Hill auditorium.

Miss Lorena B. Jones, of Meade, a sophomore, will represent Albion College in the annual intercollegiate oratorical contest for women in Hope College, Holland, in March. She won the local contest and took a prize of \$25. Second and third prizes of \$15 and \$10 went to Miss Lucy Glenn, of Cincinnati, and Miss Mary Bachelor, of Albion.

After 42 years of service as light-house keeper, Wright Ripley of Charlevoix, has retired under pension. He served two years as keeper at Point Aux Barques before the light was established at Charlevoix. E. C. Steritt, of Twin River Point, Wis., succeeds Ripley, who formerly was at Mackinaw City and Waugeshanee Island.

Mrs. Augusta Spalding, 84 years old, life-long resident of Monroe and widow of General George Spalding, veteran of the Civil war, former post-master at Monroe, member of congress from the second district of Michigan and president of the First National bank at Monroe, died recently at her home.

The semi-centennial of public health will be the keynote of the third annual conference of health officers and public health nurses. The conference is to be held in Lansing December 12 to 14, under the auspices of the Michigan department of health and the Michigan Public Health association.

Arising and saying "If it please the court—" for the last time, Lovell H. Gage, dean of Northern Michigan attorneys, announced in Circuit Court at Traverse City recently, that after 54 years of active practice, he has arranged his affairs to retire from active law practice and take a look about.

Joseph Cohn, employed in the county treasurer's office at Detroit, lost an arm while hunting at Loranger's Club House, eight miles from West Branch. He was leaning on his shotgun when it was suddenly discharged shattering his entire arm.

The village of Marysville is to be made a city. A petition is now being circulated. The last Legislature passed an act which provided that villages with a population less than 2,000 and more than 700 may become cities of the fifth class.

Captain William P. Robertson, who has sailed the car ferry, Chief Wawatam for the last 12 years died at Mackinaw City. He was one of the oldest captains on the lakes.

Fire of mysterious origin, destroyed Ottawa Beach hotel, at Holland, one of the state's most famous resorts, the hotel garages and a group of cottages with a loss of \$400,000.

An average of 85 persons a year, for the past 20 years, have been saved from possible death by the Pasteur institute of the University of Michigan which was founded in 1903 to give treatment preventing rabies.

A thorough test of the practicability of the new State Drainage District Law which became operative Sept. 1, is to be made by seven counties of the Thumb district, if plans hatched in Saginaw are brought to fruition.

People You Dislike. I never know which class inspires more horror in me—the people who tell you things you did know or the people who tell you things you didn't. The former insult one's intelligence, the latter one's lack of it.—From "Memories of the Future," by R. A. Knox.

Had His Ambitions. Discussing music the other day my little nephew was asked if he wouldn't like to take violin lessons. He answered, "No, I should say not. I want to belong to a real orchestra; one that walks down the street."—Exchange.

The Better Plan. Jubal Pride says its right and proper for folks to be forever hounding opportunity, but what appeals more to Jube is to be so much above the average that opportunity goes out of her way to seek him.—Exchange.

His New Dignity. Betty and Dick had a new nephew, and Betty seemed to feel the responsibility. One day when Dick had been unusually mischievous, she said: "Dickie, have you forgot you just been 'uncled'?"

Those Mad Wags. The butcher suggested a saddle of mutton. "Saddle?" said the man who was doing the marketing for his wife. "No, make it a bridle; I'll stand a better chance of getting a bit in my mouth."—Packers' Journal.

Hall's Catarrah Medicine is a Combined Treatment, both local and internal, and has been successful in the treatment of Catarrah for over forty years. Sold by all druggists. E. J. CHENEY & CO., Toledo, Ohio

The Cass City Cider Mill

will be open Every Wednesday and Saturday until further notice.

AUCTION SALE

Having decided to quit farming and move to Flint, I will sell the property listed below, without reserve, on my farm located 3 miles west of Argyle, on

MONDAY, NOV. 26

Commencing at one o'clock

- HORSES: Gray mare 10 years old, wt. 1400; Roan horse 10 years old, wt. 1300; Brown colt 3 years old, wt. 1300. CATTLE: Red cow 8 years old; Red cow 4 years old, due Mar. 25; White cow 6 years old, due Feb. 20; Red cow 5 years old, due July 1; Holstein cow 5 years old, fresh; Brindle cow 9 years old, due Mar. 2. IMPLEMENTS: John Deere grain binder nearly new; Superior fertilizer grain drill; McCormick dump rake; Syracuse walking plow No. 73; 3-section spring tooth harrows. Set of 18-inch disc; Fanning mill; Stoughton wagon, 3-in. tire; Ideal truck 4-in. tire; Hay rack and box; Two-wheel dump cart; One set of stack poles, 40 ft. long; 150 ft. of hay rope, new; Fork and pulleys; Quantity of sap buckets; Team harness, 1 1/4 in. trace, nearly new; Team harness 1 1/4 in. trace; Single harness; Heating stove; New Home range; Iowa cream separator nearly new, 600-lb. capacity; Barrel churn, 10-gal.; Set of pipe dies, from 2 1/2 to 4 in.; Set of pipe dies, from 1 to 2 in.; Striking machine; 3 sets of whiffletrees; 3 neckyokes; Forks and shovels; Numerous other articles.

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.

J. A. McQUEEN, Prop.

P. L. PHILLIPS, Auctioneer

M. J. EHLERS, Clerk

Farm Auction Sale

Having decided to quit farming I will offer at public auction on the Thomas Jackson farm 4 1/2 miles west of Cass City, on

Tuesday, Nov. 27

Commencing at one o'clock

- HORSES: Black horse 10 years old, wt. 1200; Brown horse 8 years old, wt. 1600. CATTLE: Durham cow 6 years old, fresh; Durham cow 6 years old, fresh; Durham cow 8 years old, calf by side; Holstein cow 8 years old, due May 2; Holstein cow 4 years old, fresh; Durham cow 4 years old, fresh; Dutch Belt cow 5 years old, due May 10; Durham cow 6 years old, due Dec. 13; Durham cow 7 years old, due Dec. 15; Durham cow 6 years old, due Dec. 7; Thorobred Holstein heifer 8 months old; Thorobred Aberdeen Angus bull 18 mos. old; O. I. C. brood sow 18 mos. old; 8 shoats, wt. about 80 lbs. each; 60 Barred Rock pullets. 20 Ancona hens 1 year old; 125 bus. corn in crib; Quantity of cabbage; Parker plow No. 52 nearly new; Moore plow No. 201; Dump rake; John Deere two-horse cultivator; Three-section spring tooth harrows; Handy wagon; Root cutter; Bag truck; 14-bbl. water tank; Black Hawk manure spreader; 4-bbl. tank nearly new; Tank heater; Set work harness; 2 ten-gallon milk cans; 6 dining chairs; American Beauty blue enamel steel range nearly new; Peninsular heater No. 116, nearly new; Lika-Maid kitchen cabinet, nearly new; Glass door cupboard, nearly new; Folding bed and mattress; Edison phonograph and 50 records.

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.

Ellis Rushlo, Prop.

L. S. McELDOWNY, Auctioneer.

PINNEY STATE BANK, Clerk.

As for economy! EVEN if you disregard the safety and comfort you get from a dependable Exide Battery, don't overlook its economy. It lasts so much longer than an ordinary battery that you save real money. Drive around and ask us how we know this—or ask any Exide owner.

A B C Sales and Service

We handle only genuine Exide parts

Advertisement for Backache relief with FOLEY KIDNEY PILLS. Text: Dull Headaches, Rheumatics, Backache—are symptoms of Kidney and Bladder trouble. Quick Relief with FOLEY KIDNEY PILLS.

Burke's Drug Store. Wood's Drug Store.

GOING OUT OF BUSINESS CLOSING-UP SALE

SOAP

P & G, Grandma, Luna, Lenox, Etc.

14 BARS 50c FOR . . . 50c

OUR time is limited. We have come to the Final Close-up. In order to dispose of the large stock that we have on hand we are making a final cut in prices. Take advantage of this opportunity as everything must be disposed of regardless of price. This stock must be sold now or moved. Act quickly! When we are gone it will be too late. Stock consists of Dry Goods, Shoes, Rubbers, Groceries, Patent Medicines, Etc. Consider our prices and note the great saving. Below we are mentioning a few of our specials.

LADIES' SWEATERS

All wool regular \$5 for **\$2.65**

Sale Starts Thursday, Nov. 22

At 9 o'clock Sharp. Rain or Shine.

A SAVING FOR YOU

Now is the time; get your supply of Shoes and Rubbers while the stock is complete. We have the Fall stuff in. The best known brands at a big saving. Get your share while they last.

MEN'S DRESS SHOES
Latest styles, black and brown, \$7.00 and \$8.00, for
\$4.95

MEN'S WORK SHOES
Black and brown, extra good ones, regular \$4.50 and \$5.00, for
\$2.95

ONE LOT, SPECIAL
at
\$1.95

MEN'S KNITTED FELT SHOES
Regular \$3.75 for
\$2.85

OVERSHOES
4-buckle, best brand, will be
\$3.39

1-BUCKLE ARCTIC
while they last
\$1.98

READ EVERY ITEM ON THIS CIRCULAR. IT IS IMPORTANT!

WE HAVE A COMPLETE LINE OF YARD GOODS CONSISTING OF THE FOLLOWING:

Ginghams, Percales, Cotton Crepes, Organdies, Cottons, Outings, Flannels, Poplins, Serges, Curtain Serim, Voiles, Cretonnes, Sateen, Cambrics, Towelings, Sheetings, Denim, Silkoline, Bunting, Ticking, Pillow Tubing, Lawn Cloth, Velvet, Linen, Paislies, Challies, Soisette, Pongees, etc.

An assortment of Percales, Neat patterns regular 25c **12c**

Get your Gingham supply at a bargain **13c**

Here is your chance to get extra good Ticking at a big saving, only **37c**

We have on sale Lockwood Sheeting which is the best, only **43c**

A fine lot of Silks, assorted colors, 36 in. wide, \$3.00 regular **\$1.89**

OVERALLS—Special, all sizes, only 94c

Extra good Boys' Overalls, double seat and knees, best make from 75c up.

Overalls and Jackets—One lot of regular \$2.00 **\$1.29**

You will want to see our assortment of Cretonnes, 36 inches wide, only **18c**

A lot of fancy Braid, the latest patterns, will go at almost half.

We still have a good assortment of Boys' Pants at prices which will save you almost half.

MEN'S COLLARS

Soft, 2 for **25c**
Stiff, 3 for **25c**

Here is your chance to get your supply of Drugs. All the best Patent Medicine at a saving of **ALMOST HALF**

Groceries

BAKING POWDER

35-cent Calumet **26c**

20-cent Calumet **14c**

25-cent K. C. **18c**

15-cent Corn **10c**

20c Corn Extra good **13c**

35c Best Red Salmon **26c**

30-cent Salmon **18c**

All 10c Spices will go three for **20c**

\$1.25 Brooms Extra good one **79c**

\$1.00 Brooms **69c**

Corn Flakes 2 for **15c**

Crocks and Butter Churns at **BIG SAVING.**

Macaroni 10c 3 for **22c**

10c Scouring Powder, a lot at **3c**

Raisins, 15c pkgs. will go at this sale for **10c**

Washing Powder, 5c and 7c pkgs. 7 pkgs. for **25c**

FREE!

KITCHEN KLENSER
BUY TWO AND GET ONE

Chewing Gum 3 pkgs. for **10c**

10c and 15c Hairnets **8c**

10c Fasteners **5c**

10c Pearl Buttons **4c**

10c Shoe Laces **5c**

EXTRA SPECIAL—An assortment of Canned Vegetables, up to 25c sellers, odds and ends, will go at **6c**

EXTRA SPECIAL

35c Extract (best) **22c**

20c Extract **14c**

15c Extract **11c**

TEA

Get your supply for winter. Tea is going up. Regular 70c **43c**
Limited to customer.

25c Tea Sifting 3 for **50c**

35c Coffee **25c**

FLOUR

Get your supply of Flour. It is going up as wheat is rising in price. We have an extra good flour; will go at this sale at, per bbl. **\$6.95**

Flour per bbl. **\$5.49**

Tuxedo Tobacco 3 for **25c**

All 10c Tobacco 2 for **15c**

Toilet Soap 10c 3 for **20c**

Soap Flakes, regular 40c **26c**

Children's garters in black and white, 25c for **13c**

One lot of Cotton Mittens, 30c **17c**

MITTENS, An extra good solid leather mitten, \$1.25 **85c**

Gloves—Jerseys on this sale, 25c for **18c**

Canvas Gloves only **10c**

SWEATERS.

Men's, Ladies' and Children's at a big saving. Everything must be sold.

LADIES' CORSETS

Something you are looking for at a great saving—Half Price.

Dandy Sleeping Suits for the children, regular \$1.50 **89c**

Children's Hose, all sizes, regular 35c for **24c**

40-cent for **27c**

Ladies' felt house slippers—Latest patterns and nice assortment of colors, at **\$1.13**

Our full line of Pants will be on display at this sale, at greatly reduced prices, consisting of Heavy Wool, Corduroy, Mole-skin, Serge, Cottonade and Worsted, etc. Grasp this opportunity as you cannot afford to miss it.

Lot of heavy Wool Pants regular \$4.25 for **\$2.65**

Lot No. 2 of Cotton Pants, regular \$2.25 **\$1.40**

7c Thread **4c**

10c Crochet Cotton **5c**

An assortment of Caps, latest styles and patterns, up to \$2.00 for **\$1.19**

All wool Hockey Caps regular 75c **49c**

We also have Tires and Auto Accessories at **BIG SAVING.**

Our entire stock of dishes and granite ware will go at **HALF PRICE.**

Men's Fleeced lined Shirts and Drawers, Highrock's Brand **73c**

Men's Fleece lined Shirts and Drawers, Highrock's Brand **73c**

EVERYTHING MUST BE SOLD!

SPECIAL

One assortment of ladies' Shoes will go at

\$1.95

LADIES' RUBBERS

89c

SOMETHING FOR THE BOYS

A dandy High Top Shoe, \$4.00 for

\$2.95

An extra heavy every day shoe, regular \$3.25 for

\$2.45

MEN'S HEAVY DULL FINISHED RUBBERS

Regular \$2.10

\$1.63

MEN'S FINE RUBBERS

\$1.17

MEN'S LONG FELT SOCKS

Regular \$1.50

\$1.09

OPEN EVENINGS UNTIL 10 O'CLOCK

—COME EARLY—GET YOUR SHARE!

A visit to our sale will pay you, as we received a new shipment of merchandise consisting of yard goods and dry goods, shoes and rubbers, groceries, auto accessories and crockery.

Highest Price Paid for Eggs. YOUR DOLLAR WILL GO AS FAR HERE AS TWO ANY PLACE ELSE. TEACH YOUR DOLLAR TO HAVE SENSE. A \$ SAVED IS A \$ EARNED.

THE DETROIT JOBBING COMPANY

All Embroidery and Laces at **HALF PRICE.**

At the **B. F. Benkelman Store, Cass City, Michigan**

An assortment of Ribbon in colors and widths, **1/2 PRICE.**

Tableware for Thanksgiving

When the company arrives for the Thanksgiving Dinner, you want your table to look its best—so why not, at little cost, come here and choose the items you need?

A. H. HIGGINS

JEWELER AND OPTOMETRIST.

Freshly Dressed for Thanksgiving

The choicest Fowls that the market affords, you will find here freshly dressed and awaiting your choosing for Thanksgiving.

Take your pick of Turkeys, Ducks, Geese or Chickens from this display and you will have a good Thanksgiving Fowl.

Ricker & Krahlmg

Have a Victrola for the Family this Christmas

No other instrument brings so much pleasure and entertainment into your home.

Select any one of the twenty-four models, but be sure it is a Victrola with the trademark under the lid.

In the pages of the Victor Record catalog there are listed more than six thousand records, the greatest library of music in the world at your disposal.

CALL, PHONE OR WRITE.
EASY TERMS AND TIME PAYMENTS.

CHAS. G. COLE
BAD AXE, MICHIGAN

DEFORD NEWS

So live that you can conscientiously consider yourself the inferior of none.

Mrs. Samuel Sherk is still very feeble.

Benj. Gage of Oxford is in town for a few days.

The Jacoby and Bohm families were in Caro Sunday.

Mr. and Mrs. R. D. Lewis visited Sunday at Geo. Gee's of Caro and Wm. Fruer's of Unionville.

Miss Hazel McNeil of Petoskey is visiting Miss Neva Cones this week.

The E. L. Patterson family spent the week-end with Mr. Patterson's cousin near Ellington.

Some changes in prospect in our business departments.

Talk of attempting to become a village is revived.

James Spencer on McCracken farm southeast is in bad shape. He was kicked by a horse.

William Randall has bought the Frank Spencer house and lot and will become a resident of our town soon.

Mrs. James Spencer is in poor health.

Howard Retherford has been a resident of Deford for some time. We were not aware of the fact at last writing.

Poles are being set near the town but not to light Deford.

We have three of the most civil men in the state located within our borders—and should any dispute we will back up all we advertise so our disputant will hold his peace.

Mr. and Mrs. Leonard Patch of Detroit came on 13th and went back on the 14th.

Roderick Kennedy is some better.

We are credited with keeping our road west of here the finest of the fine.

The coal that was here for milk plant has all been disposed of.

We find in an almanac motto for married men—"Be sure you're right and then keep quiet about it."

Peter Bruen has a new well house.

Pole setting now north of Deford by the electric power company.

We have a taste of "London fog" every morning.

Gordon McCracken of Harvey, Ill., spent four days past week in this locality. He is 54 years old and has been away from here 30 years, and the change has been so great that when told at Detroit they take him to Deford with auto he was surprised at the idea but agreeably surprised to find a good road all the distance.

We are taught that the foreigner can make the rifle and pay for a piece of land regardless of the times. But that view doesn't hold good with many of the poor fellows this year.

Mr. and Mrs. C. J. Malcolm returned Friday from a four weeks' visit in Canada.

The boys mean to be civil, but the frequent showers swell their muscles so a man of mature judgment should be around the hay sheds at all times.

As a rule our general merchant and meat vender keeps his head level, but when a prospect bid fair for lighting our city, the appendage swelled and he thoughtlessly went into the cellar when the coal was being dumped at a scuttle hole. There was lack of space for the swelled cranium and the flying coal, hence the gentleman received scalp wounds that will call for care many days.

Roderick Kennedy waived the hunt this fall because his health lacked, but now concludes he must be active and a tramp in the forest is needed. So if weather is favorable, he will chase the Michigan hare across four sections this week.

Next week our electric pole setters expect to move northward—They are an active bunch.

We are told by those that should know that the sugar beet factory will close about Dec. 1st.

William McCracken received a telegram Saturday from Tellamook, Ore., stating that his brother, Frank, died on the 16th of Nov. Frank McCracken was in fishing business in Oregon for past three years and single. His brothers here, Wm. and Joseph, did not go to his funeral because it required five days' travel to reach the point.

We notice that Ernest Lester, once of this locality, lately his home five miles west of Cass City, has moved back to Capac, his boyhood home.

The worst habit a person can contract is pitying self—for they expect others to pity them and pity always makes us childlike. Paul tells us when grown up to put away childish things and be men and women.

Mrs. Bessie Holt has gone back to Rochester, Mich., to labor at woolen mills.

Warren Sherk is expected home from Pontiac today.

If the Leghorn breed are the best layers 'tis strange it was not discovered before 1923. We go back more than 50 years when breeds were unknown. They were just hens then but got better results than now with all the highfaluting.

Good meaning people often force a hardship on the sick by keeping them stirred up, especially on the first day of the week.

E. A. Snaw, who resides across street from the church, is in poor health.

Our own county builder will span the creek four miles west of here. Wilsey has built many in Tuscola county, without losing his credit.

county, Mich., about 3/4 of a mile north of Clawson, there stands a large schoolhouse known by the rural-istic name of "Log Cabin"—named in honor of the first seat of learning built on the same spot between 80 and 90 years ago. A difference of opinion is held in regard to the exact site. Seventy years ago the writer saw the second school building placed on the ground of first "Log Cabin" school and the present structure is erected on the same site if we were sober when we looked the ground over this fall. One mile north town line road in Clawson, there is a cross roads known as "Council Corners" and 80 rods south of said C. C. on west side of road is the school. The first building was of logs covered with oak shakes, not very high, and let me give a reminiscence as handed to me by first settlers. The boys at that time walked on stilts and some of the larger ones could walk up to the building and seat themselves on the roof of the first "Log Cabin" school.

QUICK SCHOOL NOTES.

Bernice Quick and Viola Randall, reporters.

The sixth grade is learning "The Lady of Shalott" for reading.

The seventh grade is studying eight grade isatoinshrdlu South America in geography.

Eighth grade is studying plastering and carpeting for arithmetic.

The Quick boys and the Brown school boys had a football game on Monday. The Quick school won the game. The Quick school girls and the Brown school girls had a spelling match. The Quick girls won.

The Quick school gave a surprise party on Genevieve and Ronald Thompson Friday evening, as they are moving to Flint. They played games and had a grand time and a delicious lunch was served at eleven o'clock. Everyone reported a good time.

Advertise it in the Chronicle.

AUCTION SALE

Having leased my farm, 2 miles north and 2 miles west of Gagetown, or 3 1/2 miles east of Bach, I will sell the following personal property at auction, on

Saturday, Dec. 1

Commencing at one o'clock

- | | |
|--|--|
| Matched bay team horses, 7 and 8 years old, weight 3200 lbs. | Keystone hay loader |
| Sorrel mare 5 years old | Sugar beet drill |
| Holstein cow 7 years old | Planet Jr. beet cultivator |
| Holstein cow 6 years old | Combined disc and hoe two-horse cultivator |
| Red cow 7 years old | Spring drag Spike drag |
| Holstein cow 6 years old | Tandem disc Single disc |
| Holstein cow 8 years old | 7-tooth cultivator |
| Holstein cow 3 years old | Wide tire wagon |
| Jersey cow 4 years old | Narrow tire wagon |
| Jersey cow 4 years old | 2 beet boxes Land roller |
| Red cow 10 years old | Gale plow Cutter Buggy |
| (All fresh milkers) | Woven wire fence stretcher |
| Black cow 5 years old, due in April | A quantity of cedar posts |
| Brood sow 4 shoats | 50 telephone poles |
| 20 sheep Ram 50 chickens | Hard coal burner 5 milk cans |
| Moline grain binder | Some grass seed |
| Moline corn binder | 300 ft. hay rope |
| McCormick mower | Set heavy harness |
| | 100 shock corn |

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.

Hector Crawford, Prop.

L. S. McELDOWNEY, Auctioneer.

GAGETOWN STATE BANK, Clerk.

Farm Auction Sale

Having decided to quit farming, we will sell the property listed below at auction on the Wallace Gilbert farm, 6 miles east and 2 1/2 miles north of Cass City, or 2 miles south, 1 mile east and 1/2 mile north of New Greenleaf, on

Wednesday, Nov. 28

Commencing at 12 o'clock

- | | |
|---|--|
| HORSES | IMPLEMENTS |
| Bay mare 10 years old, wt. 1200 | Rock Island wagon good as new |
| Bay horse 7 years old, wt. 1200 | Hay rack and stock rack combined |
| Black horse 6 years old, wt. 1150 | Top buggy Osborne side delivery |
| Grey Percheron mare 5 yrs. old, wt. 1250 | New Deere hay loader American cultivator |
| Grey Percheron mare 4 yrs. old, wt. 1250 | Deering hay rake Deering mower |
| Bay Percheron mare 8 yrs. old, wt. 1250 | Ontario fertilizer grain drill |
| Bay Percheron horse, 7 yrs. old, wt. 1250 | Spring tooth harrow, 17-tooth |
| | Spike tooth harrow Disc |
| | Walking cultivator Plow |
| | Buzz saw outfit, new, 30-in. saw |
| | Blacksmith outfit Quantity oat straw |
| | Quantity mixed hay, about 5 tons |
| | Quantity bean straw 76 shocks corn |
| | 200 bus. oats Set work harness |
| | Set single driving harness |
| | Horse collars, 21-in., 20-in., 19-in., 21-in., 17-in., good as new |
| | John Deere binder Deering mower |
| | Buckeye disc drill Manure spreader |
| | Oliver 2-horse cultivator |
| | 3-section spring tooth harrows Roller |
| | Bean puller One-horse cultivator |
| | Cutter Set of sleighs Side scraper |
| | Slush scraper Gravel box |
| | 1 1/2 h. p. I. H. C. engine and pump jack |
| | Greenville walking plow |
| | Weber wagon, wide tire |
| | Slings, rope and pulleys 300 bus. oats |
| | 200 shocks corn Quantity bean pods |
| | 2 sets double harness Single harness |
| | Viking cream separator, 600-lb. capacity |
| | Tank heater 30-gal. kerosene drum |
| | 50-gal. gasoline drum |
| | Shovels, forks and 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 Siple and Roland Hartsell, Props.

R. N. McCULLOUGH, Auctioneer.

PINNEY STATE BANK, Clerk.

Advertise your Auction Sale in the Chronicle, Mr. Farmer

GRADED POTATOES ARE BEST SELLERS

Concluded from first page. "U. S. No. 1 shall consist of potatoes of similar varietal characteristics which are not badly misshapen, which are free from freezing injury and soft rot and from damage caused by dirt or other foreign matter, sunburn, second growth, growth cracks, hollow heart, cuts, scab, blight, dry rot, disease, insects or mechanical or other means.

William Farrell vs. Herman Kabat, appeal. Joseph Demby vs. County of Tuscola, assumpsit. William Geoit vs. Frank L. Morris and Chas. B. Morden, trespass. Chancery Cases Unionville Lumber Co. vs. John Eigler et al, accounting.

ANDREW CLOAKEY BECOMES CENTENARIAN

Concluded from first page. as he does. Andrew Cloakey is a big man, and still carries the physical appearance of a man only half his age. But men differ. Some are old at fifty, and here is one that is young at one hundred.

the plainest and the work the hardest. Cloakey used to go out into the bush and cut wood for fifty cents a cord, and had to pay five a week for his board. To make any money at this he had to cut at least three and a half cords a day.

BROWN SCHOOL NOTES.

Bernice McConnell, reporter. The fourth, fifth and sixth grades are studying about the ear and eye in physiology. The fourth and fifth grades are drawing the map of America for geography.

OBITUARY—WM. H. BARNES.

The people of Bennets, Wis., were shocked beyond words when the message of Wm. H. Barnes' sudden death was received there on Sunday morning, as he had left there only two days before, seemingly in the best of health, on a visit and business trip to Virginia and Ash Lake, Minn.

COMING AUCTIONS.

J. A. McQueen has decided to move to Flint and will have an auction sale of personal property at his farm 3 miles west of Argyle on Monday, Nov. 26, with P. L. Phillips as auctioneer. On Tuesday, Nov. 27, Ellis Rushlo will have a farm sale on the Thos. Jackson farm 4 1/2 miles west of Cass City with T. R. Montgomery as auctioneer.

Stung is Right. An English nobleman who has an apiary sent to a dealer for a queen bee, and next day received the telegram: "The queen will arrive by 3:40 train this afternoon." The operator, supposing it referred to the queen of England, could not keep such important news to herself, and so there was a big crowd at the station when the bee arrived. Stung!—Boston Transcript.

Vitality Egg Mash Is An Egg Maker. 20 per cent protein. Feed 'em for profit. Farm Produce Co.

17 DIVORCE CASES ON DEC. CALENDAR

Concluded from first page. The People vs. Sam Saloko, assault with intent to do great bodily harm. The People vs. Mary Bester, violation of prohibition law.

Civil Cases.

Joseph Burza vs. Glen O. Baker, trespass. Chas. F. Willis vs. Albert Reitz and Ella Reitz, appeal. Gremel & Schnepf vs. Jacob Wehn, replevin.

"HE WAS JUST FOLKS."

Through special arrangement with the publishers The Chronicle is now able to offer to its readers, practically at cost, copies of "He Was Just Folks," a unique biographical memorial book of the late President, Warren Gamaliel Harding.

SHOES! SHOES! SHOES! We have some of the best buys in Oxfords and Shoes we have had in years. Ladies' Flexible Arch Oxfords in black kid leather that are a wonder. Something new. Ask to see them.