

Neutral Observers Doubt Threat

Chiang Units Claim Reds Mounting 'Feroocious' Attack

NANKING—Two American-built destroyer escorts and six mine-sweepers were stripped for action in the Yangtze river today ready to defend the Nanking-Shanghai area, against what the Nationalist government declared to be a "ferocious" mounting Communist attack.

Household Goods

Metal PAPER TOWEL HOLDERS 59¢ KITCHEN-BATH TOWEL RACKS 1.80 EXQUISITE CHROME FINISH 15 IN. — what you have been waiting for — Lovely, strong and very decorative

FOOD CHOPPERS 3.25 CAST ALUMINUM METAL FUNNELS 95¢ UP 1-2-4 QUART SIZE WITH STRAINERS RELIABLE HDWE. "Christiansen's" 124 S. LAFAYETTE PHONE 52

"MAKE IT A MILLION!" YOU'LL FIND TRAVEL, ADVENTURE, AND A FINE CAREER IN THE U.S. ARMY GROUND FORCES

WHAT are your prospects for traveling... seeing sights and places you've read about all your life... visiting cities like Berlin, Tokyo, Manila, Honolulu?

If you enlist today in the U.S. Army Ground Forces for 3 years, they're excellent! For Regular Army Ground Forces troops are stationed all around the world. And that 3-year enlistment gives you the right to choose any of the overseas theaters which are still open, as well as the branch of service you want to join.

The life of a Ground Forces man is a life of out-of-doors adventure... doing interesting jobs... learning skills and trades that will fit you for a fine career in the Army or as a civilian. More than 200 different skills and trades are taught in Army training schools today.

Remember, too, that if you enlist for 3 years on or before October 5, 1946, you may have up to 48 months of college, trade or business school education after your discharge. The Government will pay your tuition, laboratory fees, etc., up to \$500 per ordinary school year, plus \$65 a month living allowance (\$90 if you have dependents).

Since September, over three-quarters of a million men have enlisted in the new Regular Army to take advantage of the splendid enlistment privileges now offered. MAKE IT A MILLION! Get all the facts at your nearest Army Camp or Post, or U.S. Army Recruiting Station.

NEW PAY SCALE

IN ADDITION TO CLOTHING, FOOD, LODGING, MEDICAL AND DENTAL CARE, AND LIBERAL RETIREMENT PRIVILEGES

	Starting Base Pay Per Month	20 Years' Service	30 Years' Service
Master Sergeant or First Sergeant	\$165.00	\$107.25	\$185.63
Technical Sergeant	135.00	87.75	151.68
Staff Sergeant	115.00	74.75	129.38
Sergeant	100.00	65.00	112.50
Corporal	90.00	58.50	101.25
Private First Class	80.00	52.00	90.00
Private	75.00	48.75	84.38

IN ADDITION TO COLUMN ONE OF THE ABOVE:
30% increase for Service Overseas.
50% increase if Member of Flying or Glider Crew.
5% increase in Pay for Each 3 Years of Service.

Listen to "Warriors of Peace," "Voice of the Army," "Proudly We Hall," "Mark Warron's Army Show," "Sound Off," "Happy Winner Sports Review," and "Spotlight Bands" with Guy Lombardo, Harry James, and Xavier Cugat on your radio.

A GOOD JOB FOR YOU
U. S. Army
CHOOSE THIS FINE PROFESSION NOW!

SUB-MARINE ATOM TO VIE WITH FREAKS OF NATURE

MUCH SPECULATION is being offered by scientists and military officials as to the appearance of the second atom bomb test, when a parcel of nuclear energy is detonated 18 feet below the waters of Bikini lagoon July 25. View from the air, the chief of the operations, predicts that waves will sweep 50 to 70 feet high, while others speculate a vertical gusher of water will rise from the sea. Just such a thing appears to be happening in the lower right photo, as a deadly waterpout drops from the sky, while right above is one of nature's own mountainous waves, not unlike what is forecast to come, when all ships within 50 miles of the blast area may be sunk; left, the first Bikini bomb. (International)

Probe Rebates of Optical Industry

WASHINGTON—The Justice department acted today to stop alleged rebates by optical firms to eye doctors—rebates the department said averaged one-half the price paid for spectacles.

Attorney General Tom C. Clark announced the filing in Chicago of two civil suits charging optical wholesalers and eye doctors with violating the Sherman Anti-Trust Act.

Clark said some doctors got as much as \$40,000 a year in rebates. In each suit eye doctors doing business with the defendant optical firms were sued as a class. However, 51 doctors were specifically named as representative of the entire group charged with accepting the rebates.

Clark said the department had been informed that the rebating practice is industry-wide. The investigation eventually will cover all wholesale optical dispensers, he said.

RADIO TO SPARK UNDERWATER ATOM

Bikini lagoon, Marshall Islands. The atomic bomb test scheduled for July 25, 1946, will be the first of a series of tests to be conducted in the lagoon. The bomb will be suspended from a barge (2), and the last man to leave the lagoon will pull a switch on the barge and dash away on a speedboat. Two hours later, the radio will spark the explosion, after which a number of "drones" ships will be directed into the lagoon to test the water. (International)

YOU'LL NEVER WORRY

about the future if you set aside part of every pay in a Commercial State Bank Savings Account.

Your deposits here are insured up to \$5,000 by our membership in the Federal Deposit Insurance Corporation and the interest which we compound will help your account to grow.

Come in and open your Account today... you'll like our friendly service.

COMMERCIAL STATE SAVINGS BANK
Greenville Michigan

Firestone Farm Values
TOP QUALITY LOW PRICE

HEAVY DUTY TARPULINS
7x10 ft. 5.95
9x12 ft. 8.95
12x14 ft. 12.45
15x18 ft. 19.95

Cover machinery, implements, open trucks, crops. Heavy canvas duck, every fiber waterproofed. Double-stitched seams.

Free! 30c Value ROAD MAPS of America
By Rand McNally. Has maps of all states and street maps of principal cities. Mileage chart.

5 STAR SPECIAL
Reg. 8c Egg Basket 69c
Heavy gauge wire, welded at all "T" junctions for extra strength. Holds 15 dozen.

A Real Worker!
PUSH BROOM 1.59
Especially useful on rough surfaces such as barn floors. Strong, durable fiber.

Strong and Sturdy
MILK STOOL 1.25
Convenient height. Non-tip design. Strong, too... tubular legs securely riveted to seat.

Can't Overflow
Stock or Hog Waterer 2.98
Automatic valve and float prevents overflowing—supplies clean, fresh water at all times.

Turns Night Into Day
Powerful FLOOD LIGHT 2.95
Highly polished aluminum reflector. Six-foot rubber covered cord.

Electric FENCE CONTROLLER
12.95
Shock-a-second timing is harmless. Bureaucratic weatherproof steel case. Economical to operate.
Others 17.95 and 22.95

NOW IN STOCK! Firestone
GROUND GRIP TRACTOR TIRE
The Only Tire with the famous "Center Bit"
• Cleans Better
• Pulls Better
• Lasts Longer
You get up to 18% more pull at the drawbar, right where it counts the most. You get 40% longer tread life. 14% stronger cord body.

Joe West
FIRESTONE SUPPLIES
Phone 948
Made to the Value of Firestone tires made under the N. D. C.

TURN THIS WAY TO WANT ADS
NOTICE
My office will be closed the remainder of this week because of illness.
Dr. IRA STROMSTA

ANNOUNCING CHANGE OF OWNERSHIP
GREENVILLE WELDING SHOP
219 N. LAFAYETTE PHONE 178
HAS BEEN PURCHASED BY
MAYNARD TUCKER
—AND—
GEORGE CAHOW
ONE DAY SERVICE —OR LESS
ON ALL REPAIR WORK
REPAIR WELDING OUTSIDE WELDING
INDUSTRIAL CONSTRUCTION AND DESIGNING

KEEP YOUR BABY Socially Acceptable IN PLAYTEX PANTS
69¢
With Playtex pants the last barrier to your baby's "social success" is removed! With Playtex pants there can be "no embarrassing moments" no matter whose lap he chooses to sit on! For Playtex is the really effective answer to the problem of keeping the little darling presentably dry. This miracle material, creamy liquid latex, is tissue thin, soft, cool, odorless, stainless, non-chafing, and has an extraordinary stretch for extra comfort. 69¢
and in addition Playtex pants
1. Are seamless.
2. Stretch all over, therefore non-binding.
3. Won't irritate baby's skin.
4. Can be boiled and washed without damage.
5. Are uric acid proof.
6. Cool, soft, and how they wear!
7. Four sizes: small, medium, large and extra large. Gift packaged.

ALMA'S READY-TO-WEAR SHOP

Radio Highlights
This is a public service program of the Greenville Daily News. All listings are Eastern Standard Time. All programs are subject to change without notice.
WEDNESDAY
6:30 p. m. — CBS — News
6:35 p. m. — CBS — Radio Parade
6:40 p. m. — CBS — Radio Parade
6:45 p. m. — CBS — Radio Parade
6:50 p. m. — CBS — Radio Parade
6:55 p. m. — CBS — Radio Parade
7:00 p. m. — CBS — Radio Parade
7:05 p. m. — CBS — Radio Parade
7:10 p. m. — CBS — Radio Parade
7:15 p. m. — CBS — Radio Parade
7:20 p. m. — CBS — Radio Parade
7:25 p. m. — CBS — Radio Parade
7:30 p. m. — CBS — Radio Parade
7:35 p. m. — CBS — Radio Parade
7:40 p. m. — CBS — Radio Parade
7:45 p. m. — CBS — Radio Parade
7:50 p. m. — CBS — Radio Parade
7:55 p. m. — CBS — Radio Parade
8:00 p. m. — CBS — Radio Parade

Two Ways to Do It!
4941 5225 2-10
Anne Adams

VAUGHN
PUT YOURSELF ... IN OUR SHOES
NEW SHIPMENT
MEN'S DRESS OXFORDS
PLAIN TOE WING TOE CAP TOE MOCCASIN TOE
4.98 5.49 - 5.95
MEN'S LOAFERS ... FOR COMFORT
TAN 5.49 — BROWN 4.98
The VAUGHN Co.

Radio Highlights
This is a public service program of the Greenville Daily News. All listings are Eastern Standard Time. All programs are subject to change without notice.
WEDNESDAY
6:30 p. m. — CBS — News
6:35 p. m. — CBS — Radio Parade
6:40 p. m. — CBS — Radio Parade
6:45 p. m. — CBS — Radio Parade
6:50 p. m. — CBS — Radio Parade
6:55 p. m. — CBS — Radio Parade
7:00 p. m. — CBS — Radio Parade
7:05 p. m. — CBS — Radio Parade
7:10 p. m. — CBS — Radio Parade
7:15 p. m. — CBS — Radio Parade
7:20 p. m. — CBS — Radio Parade
7:25 p. m. — CBS — Radio Parade
7:30 p. m. — CBS — Radio Parade
7:35 p. m. — CBS — Radio Parade
7:40 p. m. — CBS — Radio Parade
7:45 p. m. — CBS — Radio Parade
7:50 p. m. — CBS — Radio Parade
7:55 p. m. — CBS — Radio Parade
8:00 p. m. — CBS — Radio Parade

Senate Nears OK on GI Terminal Pay
WASHINGTON — The Senate moved today a vote today on the \$1,000,000,000 GI terminal leave pay bill, described by Sen. Joseph H. Ball, R. Minn., as "just a bonus in disguise."

Under the measure backed by President Truman, discharged servicemen would receive, five-year federal bonds carrying 3% per cent. interest in payment for furloughs they didn't get.

Sen. Edwin C. Johnson, D. Cal., sponsor of the bill, told reporters it would wipe out "favorite" show: discharged officers who have received cash payments. He predicted the bill would be passed by the Senate today.

Ball offered amendments that would force deduction of maturing

UNIVEX MOVIE FILMS
\$1.17
Limit 3 to a customer. Expires 90 days of 30 min. film.
Roll film for most size cameras on hand — limit three to a customer.
16 mm. movie camera with 225 lens. Magazine type on hand for immediate delivery.
8 mm. and 16 mm. movie projectors on hand for immediate delivery.
SUN GLASSES ..\$1.69
MacDonald's
Studio & Camera Shop
214 S. Lafayette St.

PLAN NOW... TO CAN ALL YOU CAN
Stock Your Fruit Cellar While Foods Are Plentiful During the Summer Months
DO YOUR SHARE HELP FIGHT FAMINE
CONSUMERS POWER COMPANY

RADIO REPAIRING
Just two words but to our customers they mean satisfaction, economy and guaranteed workmanship.
SOUTH SIDE APPLIANCE
806 S. Clay BOB AKEY Phone 1158

CAN All You Can This Year!

NATIONAL HOME FOOD PRESERVATION WEEK
JULY 15th to 22nd
PLAN NOW... TO CAN ALL YOU CAN
Stock Your Fruit Cellar While Foods Are Plentiful During the Summer Months
DO YOUR SHARE HELP FIGHT FAMINE
CONSUMERS POWER COMPANY

Zhukov 'Demoted'

(Continued from Page 1)
 Mich., at the Senate's inquiry into how the Garsons-Murray and Henry-waughed \$750,000 worth of mortar shell contracts.
 "Oh, absolutely not," cried Raymond Martin, the wedding photographer, who took the pictures you probably saw in the papers last week. "I would not do such a thing."

THE EVIDENCE SHOWED that while civilians cooled their heels at the ticket office, the generals, the colonels and one Albert Jacobson, a one-time attorney working for the War department, rode to the wedding in style.
 They had orders to go to New York on business of the chemical warfare service, under the signature of one of the celebrating generals. The Army gave 'em a per diem allowance and, of course, paid their train fare.

MAJ. TIMOTHY K. Williams, a baldish individual in the chemical warfare branch, identified the travel orders. They showed that the War department regarded the wedding either as chemical warfare development or administration.
 "Fake orders," commented Sen. Reed. That was only the beginning. The committee had copies of the hotel bills to the Army's brass. Notations indicated that the Garson boys paid the room rent of the visiting officers.

Bituminous coal is 60 to 75 per cent carbon.

Belding Firm Hike In Capital Gets OK
 BELDING—The Michigan Corporation and Securities commission have their approval to an increase in capitalization by the Meta Glass Products Co. of Belding from \$75,000 to \$550,000. Copy of the certificate showing the increase was returned to Iowa.
 Capital stock previously represented by 1,000 shares of 6 per cent cumulative preferred stock with par value of \$10 a share and 100 shares of common valued at \$100 par will be increased to 5,500 shares of preferred, 6 per cent cumulative stock valued at \$10 a share and 500,000 of common at \$1 each. This action was approved recently at a meeting of stockholders.
 The preferred may be called two years after issuance or it may be.

Offers 5-Way Benefits:
 Protects all ages from 1 day to 85 years. No medical examination. Old reliable Company has issued low cost protection to more than 1,000,000 persons.
 (1) Pays Hospital Bills due to sickness or accident. (2) Pays Surgical Bills. (3) Pays Lost Wages up to \$150 per month in hospital, and \$100 per month at home. (4) Pays up to \$100 per month for 40 months following accidental death. (5) Medical Director supplies Medical Advice, FREE.

MAIL THIS COUPON TODAY
 DIVISION OF INFORMATION
 Send no fees about anything. We'll send you this coupon today.
 NAME.....
 CITY.....
 ADDRESS.....
 STATE.....
 ZIP.....

Beardslee Insurance Service
 157
 135 1/2 Lafayette St., Greenville, Mich.
 RE- PHONE 159

The Coke's here

Serve Coca-Cola at home

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY GREENVILLE & JUNIA BOTTLING WORKS (Jonia, Michigan)

Vet Runs Amuck in Hospital—Shoots Colonel, Dies in Chase

HANSEL E. THOMAS, World War II veteran, is shown left as he pointed to his chest shouting to police to "aim high," when they called to him to surrender his gun after he had shot and seriously wounded Col. I. H. Willett at the Sawville, Cal., soldiers' home.

Redeemed at 102 per cent March 20, 1956.

EX-ARMY OFFICER DISCLOSES BLACK MARKET CACHE
 There were 1,200,000 bicycles manufactured in the U. S. during 1939. The previous peak figure was established in 1939 when there were about 1,100,000.
 One-third of the cement produced in the U. S. comes from four counties in Pennsylvania and one county in New Jersey.

Excused in Probe
 Capital stock previously represented by 1,000 shares of 6 per cent cumulative preferred stock with par value of \$10 a share and 100 shares of common valued at \$100 par will be increased to 5,500 shares of preferred, 6 per cent cumulative stock valued at \$10 a share and 500,000 of common at \$1 each. This action was approved recently at a meeting of stockholders.
 The preferred may be called two years after issuance or it may be.

FORMER ARMY LT. HARRY KAUFFMAN, inset, has admitted, federal authorities at Philadelphia report, that he made \$37,000 in the black market in Germany and transferred money into this country illegally by forging names and papers of enlisted men. The ex-intelligence officer is being held in \$25,000 bail while FBI agents examine 58 crates of valuables found in Alliston, Mass. In the loot, part of which is shown above, are five piano accordions worth at least \$300 each. A native of Stuttgart, Germany, and now a resident of Boston, Kauffman is held by Philadelphia police on forgery charges.

"Chastised"
 According to the U. S. fish and wild life surveys, Minnesota's big game population consists of about 450,000 deer, 8,500 bears and about 5,000 moose.
 About 10 per cent of Quebec's total area is water.
 Cities in the U. S. in 1940 with populations of over 250,000 to 500,000 totaled 23.

IT'S HERE!

¾ IN. HAY ROPE
 ¾ IN. TRIP ROPE
 FISHER PRODUCE CO.
 PHONE 317

OIL FOR LESS
 2 GAL. 98¢
 CANS
 Pete's Refinery Sta.
 NORWOOD ANDERSON
 M-91 — North City Limits

Unbreakable glass was made in the first century B.C. . . . Bananas breathe. . . . A pound of feathers and a pound of gold don't weigh the same. . . . A prince was a United States Congressman for 20 years. . . .

These are a few of the astounding facts which Ernest Hix presents in that fascinating newspaper feature—

STRANGE As It SEEMS
 ANOTHER GREAT, NEW FEATURE
 In YOUR Daily Newspaper

Automobile Needs
 To Keep Your Car Bright and New

Self-Polishing Simoniz
 In 12-oz. Metal Can 59¢
 Easy to apply and removes dirt fast. Gives your car a new look!

Knit Polishing Pad
 Ideal 13-Inch Size 20¢
 Easy to use! Good for polishing autos; also floors and furniture.

Dupont Polish For Autos
 Saves Time and Work! 59¢
 Cleans as it polishes. Restores color and lustre to the surface.

Effective Polishing Mitt
 Deluxe Sheepskin 29¢
 With stitched edge flannel back. Excellent for polishing purposes.

Tire Repair Outfit
 Includes handy patches, patching rubber, buffer and rubber cement. 10¢
 Six-Tite Brand!

Practical Chamois Skin
 39¢
 Ten pieces finely knit into one. . . . Handy for windows and mirrors.

KARL A. KRAAS, Prop. 128 S. LAFAYETTE
BEN FRANKLIN STORE

Announce Betrothal

Mr. and Mrs. Charles Olsen announce the engagement of their daughter, Miss Viola Jean Peterson, to Gordon C. Black, son of Mr. and Mrs. W. A. Black, Greenville. Miss Peterson is employed at the Ben Franklin store here.

Mr. Black received his honorable discharge from the service recently after serving 12 months in the Navy including six months in Japan, China and Philippine Islands. No date has been set for the wedding.

An estimated 300,000 state, county and municipal employees received some form of in-service training during the past year.

Right from the start
 RED GOOSE SHOES
 "HALF THE FUN OF HAVING FEET"

Back from Service
 Pay B. Hookstra, Edmore, Carlisle, Pa., returned from the service in the U. S. Army. He is the brother of Al Isenhour.

O'CONNOR SHOES
 Fitted by X-Ray. Of Course 213 S. LAFAYETTE

BROWN Funeral Home
 AMBULANCE SERVICE — PHONE 32

We're killing as many people on the highways
 this year as we did in 1941, and doing it with 2 3 as many cars—
 Who is to blame?
 How can it be stopped?

Span Kemp
 KEMP INSURANCE SURE
 P. S. No wonder auto insurance costs more now.

PEACHES
 40,000 Bushels
 Save Canning Sugar!
 WAIT FOR MICHIGAN TREE-RIPENED PEACHES!
 Crop in excellent condition. All popular canning varieties. Ripening dates August 15 to September 20. Watch This Paper For Further Information
 WEST GREENVILLE-BELDING PEACH ORCHARDS

Muskegon Women Guests of Country Club Women Here

The Lincoln Country club golfers of Muskegon were guests Tuesday of the Greenville Country club women golfers.

Places were laid for 40 women on the porch overlooking the lake. The decorations included flowers heavily massed in low bowls. Mrs. Paul Jones was golf chairman for the day.

Mrs. Clinton Millman presided welcoming the guests. Mrs. Russell Larson gave the response for the Muskegon golfers. The Greenville winners were Mrs. A. Van Kleeven, first; Mrs. Bart Cottle, second; and Mrs. Russell Larson, third. The Greenville winners included Mrs. Paul Jones, first; Mrs. H. W. Wilson, second; and Mrs. M. A. Hunter, third.

Bridge was played with Mrs. Gorman and Mrs. Russell Larson of Muskegon and Mrs. Lester Erickson of Greenville. Mrs. Marco Hansen, Greenville, was the winner.

Sandra Lee Schrader Marks 8th Birthday
 Mrs. Mel Schrader was hostess at her home Tuesday afternoon for a birthday party honoring her daughter, Sandra Lee, on her eighth birthday.

A social afternoon was spent with the children playing games. Sandra Lee received many gifts. Refreshments were served with a light birthday cake and highlights.

Guests were Janet Wilson, Elaine Kauffman, Joe Ostrander, Constance Houck, Ann Rydahl, Carolyn Lavender, Peggy Hopkins and Judy and Jill Baleson.

Mr. and Mrs. Herbert Byers and son, Hartley, are spending a few days at the Alsgate cottage at Bass Lake.

Mr. and Mrs. Albin Johnson are returning from their cottage at Chippewa Lake this week.

Miss Shirley Vining and Mrs. Donald Hard, Greenville, are patients at United Memorial hospital.

Alfred D. Allen of Grand Rapids spent the weekend here visiting friends.

Shelby Jean and Lynn Prandson of Lansing are spending a few days visiting here at the home of Mr. and Mrs. Frank Weber and Jeanie.

Mrs. Sam Keller, of Ionia, needed to attend funeral services for Mrs. Spohn's brother, H. F. Anderson, who died at his home in Edmore Monday.

Mrs. Milton Ward and daughter, Mrs. Forrest Bartlett, Belding, were released this morning from United Memorial hospital. Mrs. Percy Lafayette, Sand Lake, was released this afternoon.

FLYING BOAT ASSEMBLED AS HUGHES FIGHTS FOR LIFE

A STEAM SHOVEL (center) digs earth from the dike surrounding Howard Hughes' giant flying boat at Long Beach, Cal. Meanwhile, its designer battles for life in a Los Angeles hospital following his recent crashcup. The huge craft, which has a wing spread of 320 feet, will weigh 425,000 pounds. (International)

Ge and Mrs. Frans King all attended the state Baptist world wide guild house party at Kalamazoo college over the weekend.

The University of Arizona is older than all but three U. S. colleges, which are William and Mary, Harvard and Yale.

Ribbon falls in Yosemite national park use a crop of 1,412 feet and a said to be the highest single fall in the world.

First free school in America was established at Leatham, Massachusetts in 1644.

Telegraph lines in Colombia are government-owned. Ten words may be sent to any part of the republic for 10 cents.

CALENDAR OF COMING EVENTS
 July 24—Congregational church picnic, Wabash lake, 8:30 p. m. Bring table service. He is the brother of Al Isenhour.

July 24—Country club dance for junior members, 8 p. m., resort dance. Public invited.

July 25—Immanuel Lutheran Dorcas, Alma Anderson, 2 p. m. July 26—South Sidney Ladies Aid. Mrs. Pete Hansen, Grove St.

July 26—Good Neighbor club postponed until further notice. July 26—St. Paul's Lutheran League ice cream social, church lawn, 7:30 p. m. to 10 p. m.

July 27—Goodwill club annual picnic, Pullman park. July 28—D.V. annual family picnic. Ball's landing. Long lake, meet at City hall, 1:30. Rides provided. Aug. 4—Wyckoff reunion at Lons lake.

Aug. 4—Sidney veterans' picnic, Burgess lake, 12:30 p. m.

Mr. and Mrs. Clare Showell, of the western U. S., will bring their daughter and husband, M. and Mrs. Wilmer Heffner, Sand Lake, to visit with them this week.

In Memoriam

RICKLE—In loving memory of my darling husband, Leo K. Rickle, who passed away one year ago today, July 24, 1945.

No one knows how much I miss you. No one knows how much I miss you. I have suffered, since I lost you. Life has never been the same. In my heart, your memory lingers. Sweetly, tender, fond and true. There is not a day, dear Leo, that I do not think of you. I often sit, and think of you. No eyes to see me weep. Still deep within my aching heart your memory, I shall keep. Many the years, we spent. How sweet their memory still. The whole world cannot fill. The rolling stream of life flows on. And still your vacant chair. Recalls the love, the voice, and smile.

Of you, who once at three. Days of sadness still come over me. Tears in silence, often flow. Memory keeps you, ever near me. And my loss, no one can know. Though your smile has gone forever.

And your hand, I cannot touch. I never lose sweet memories. Of the one, I loved so much. Some may think I have forgotten. When, at times they see me smile. Little do they know the heartache. That my smiles hide all the while.

Your lonely heart is sore. Margaret Rickle

In memory of Ella Johnson. Dear beloved one year ago today. You had to leave me here alone. I stay.

Its been very hard without you. But have tried the way you like me to.

When I look at your empty chair. I try to understand you can't be there. You are at your heavenly home to rest. Only our Saviour knows it was the best.

It was a hard time for you and I. All the long days and nights you were here. I often think now hard it was for you.

So many things you would like to do. But you were always cheerful at heart. And would try your best to do you part.

So now will have to try another year. To carry on the way, if you were here. Albert Johnson

In loving memory of our beloved father and grandfather who passed away one year ago today, July 24. A precious one from us is gone. A voice we love is stilled. A place is vacant in our hearts. Which never can be filled.

In our lonely hours of thinking. Thoughts of him are ever near. We who loved him sadly miss him. As it dawns another year.

Days of sadness still come over us. Tears in silence often flow. For memory keeps him always near us. And the loss no one can know.

Friends may think we have forgotten. When at times they see us smile. Little do they know the heartache. That our smiles hide all the while. Mr. and Mrs. Arthur Cavanaugh and family. Mr. and Mrs. Frank B. Davis and family.

SILVER
 W. S. Butterfield Theatres, Inc.
 NOW AIR-CONDITIONED STARTS WED.

IT HAPPENED ONE NIGHT 2500 YEARS AGO!
 This Queen's Love Means Scandal!

MERLE OBERON TURNER BEY
 in NIGHT in PARADISE
 Your Comedy King of Radio in a NEW Laff-and-Fun Fest!

ONE Exciting WEEK
 AL PEARCE
 Starts FRIDAY

Joan Davis a Glamour Gal
 Starts FRIDAY

She Wrote the Book
 with JOAN DAVIS JACK OAKIE MISCHA AUER
 ALSO

DESPERADOES ALL!... LED BY A WOMAN!
RENEGADES
 LARRY PARKS — EDGAR BUCHANAN

Starts SUNDAY
 Thrill for Thrill! Laugh for Laught! WALLACE BEERY — O'BRIEN
BAD BASCOMB
 MARJORIE MAIN J. CARROL NAISH
 NEWS & CARTOON

FREE AIR
 Another hot, dry week. That's what it's like here. But Sunday was more or less local. Hardly a drop fell south of town. This kind of weather really does rub hot with a car. Keep the crankcase of your auto filled to the brim with good oil—like Dynalene yet?

The kiddies around town sure had loads of fun at their playground scavenger hunts Monday night. If some of our oldsters could pick into something like that and have as much fun... wouldn't this be a great life!

The motorcycle races Sunday should draw a good crowd. If you have never seen one before, make it a point to do so. There will be thrills and excitement galore.

See Beasler's gift shop is really coming along. Probably won't be too long before she opens her doors to the public. Nielsen's jewelry store is progressing nicely also. Good luck to both of you.

Until next Wednesday when we will spread a little more "hot air".

Jack Filgas Ralph Wilson Year SUNOCO Dealer PHONE 103

Owen's Hand Gibson 3rd Straight Loss

STANDINGS	W	L	Pct.	GB
Green Parrot	8	1	.889	—
Owen's Drugs	7	2	.778	1
Consumers Power	6	4	.600	2½
Gibson	5	5	.500	3½
Harvard	3	7	.300	5½
Federal-Mogul	0	10	.000	8½

SCHEDULE
TONIGHT—Green Parrot vs Consumers, Diamond No. 1; Harvard vs Owen's Drugs, Diamond No. 2.
THURSDAY—Gibson vs Federal-Mogul.

Owen's Drugs climbed back within one game of the leading Green Parrots in the Greenville Softball league Tuesday night when they handed Gibson its third straight defeat, 8-2. The game was a makeup of a postponement of July 5, and by losing it, the Refrigerators sank deeper into fourth place.

In tonight's tilt the hot Consumers outfit will attempt to hand the league leaders their second defeat of the season behind the brilliant pitching of Arthur (No-Hit) Kersjes. Kersjes has allowed one run in 21 innings, and on his good arm ride the hopes of a Consumer victory and another step toward first place.

Veteran Hose Sutherland will probably start for the Parrots. If Kersjes is in top form, the result is a toss-up.

Owen's will take on the improved Harvard clan. The Drugists are determined to hang up a victory so as to be in a position to tie the Parrots should the pace-setters lose.

In Tuesday's game, Manager Frank Holdeman, on the mound for Gibson, deserved a much better fate than the result indicates. Although touched for 11 hits, only one Druggist run was earned. The factory nine made eight errors, five of them contributing to the scoring.

Owen's split the game away with five hits in the first frame. Gaylord Fisher walked but was forced at second by C. E. Kress. Fritz Puffpuff was safe on Frank Giglio's error at short. Kress and Puffpuff scored when Bob Hyde dropped Pete Nelson's fly in center field. Frank Weber singled. Cliff Roche forced Weber, Nelson taking third. Harold Weber singled, scoring Nelson. Roche and Weber scored when Oren Wood dropped Kurt Becker's fly in right field.

Gibson scored its only runs in the same frame. Giglio and Don Kellogg singled and John Griffith walked. Tom Griffith forced Giglio at the plate. Puff-

puff to Fisher. L. D. Sewell forced Tom Griffith at second, Kellogg scoring. John Griffith scored when Roche made successive errors on balls hit by Hyde and Ray Peterman.

Becker, Owen's hurler, pitched hitless ball from the first until the seventh, when Giglio got his second hit.

Kellogg sparked in the field for the losers, accepting 10 chances without an error. Fisher had a perfect day at the plate with two singles and a double in three official trips. Giglio had two of Gibson's three hits in four trips.

OWEN'S DRUGS	AB	R	H	PO	A
Fisher, c	3	2	3	5	0
Kress, ss	4	1	0	4	3
Puffpuff, 3b	4	1	2	0	3
Nelson, rf	3	1	2	0	0
Jensen, lf	1	0	0	0	0
Roche, 1b	4	0	2	6	0
F. Weber, cf	4	2	0	1	1
D. Weber, lf	4	1	1	0	0
Becker, p	4	0	0	1	2
Schutt, cf	4	0	0	2	0
Totals	35	8	11	21	9

GIBSON	AB	R	H	PO	A
Giglio, ss	4	0	2	1	2
Kellogg, 3b	4	1	1	4	6
J. Griffith, lf	2	1	0	1	0
T. Griffith, 2b	3	0	0	4	1
Sewell, c	2	0	0	2	0
Hyde, cf	2	0	1	1	1
Peterman, lb	2	0	0	8	1
Wood, rf	3	0	0	0	0
Holdeman, p	3	0	0	0	2
Totals	26	2	3	21	13

Owen's Drugs	510	110	0-8
Gibson	200	000	0-2

Errors—Roche 2, Giglio 3, J. Griffith 2, Hyde, Wood, Holdeman. Runs batted in—D. Weber, Puffpuff, Nelson, Sewell. Two-base hit—Fisher. Stolen base—Roche. Double play—Kellogg, Peterman and Kellogg. Left on bases—Owen's 7, Gibson 6. Bases on balls—Holdeman 1, Becker 3. Strikeouts—Becker 4. Wild pitches—Becker 3. Umpires—Howard Hoffman and Bill Drewetzki.

CLAIM

(Continued from Page 1)
 go up while cheaper grades would drop.

2. Retail prices might be rolled back to June 30 levels while farm prices were left at present higher levels. He said the difference could be made with federal subsidies as in the case of dairy products.

3. Retail prices might be rolled back to June 30 without any provision for retailers and wholesalers who bought at higher prices while controls were off. The dealers would be forced to sell at a loss.

Hard and soft varieties of wheat which can be grown either on dry or irrigated land have been developed in Russia.

ON THE BLOCK

By Jack Sords

JOE GORDON
 VETERAN YANKEES
 INFILDER, REPORTED
 TO BE PLAYING HIS LAST
 YEAR WITH THE NEW YORKERS

JOE HAS STARTED WITH THE YANKEES SINCE 1930

Rigney Stops Ted Williams, Beats Red Sox in Opener

By CARL LUNDQUIST
 (United Press Sports Writer)

NEW YORK—The Boston Red Sox, who dropped seven out of nine games at the start of their last western road trip, got off to a bad debut again this time at Chicago, dropping a 7 to 1 decision to Johnny Rigney of the White Sox who held them to five hits, blanking league leading batter Ted Williams. The victors made five runs in the first inning, teeing off on Bill (Zam Zam) Zuber, who had won three straight for Boston since being waived away by the Yankees. Thurman Tucker hit a homer in the big inning.

THE YANKEES missed a chance to gain by dropping an 8 to 2 de-

cision at St. Louis, remaining 11½ games back. Marius Russo, making his second start after being plagued by arm trouble, was no puzzle to the Browns. However, four errors, two by rookie first baseman Steve Souchock, helped bring about his downfall. The Browns made 14 hits, Chuck Stevens, Chet Laabs, and Mark Christman getting three each.

ALLIE REYNOLDS turned in his top job of the season for the Indians, blanking the Philadelphia Athletics, 2 to 0 on three hits at Cleveland. A double by Hank Edwards and a single by Heinz Beckner gave him all the help he needed in the first inning. All of the National league games were rained out.

MAJOR LEAGUE STANDINGS

AMERICAN LEAGUE	W	L	Pct.	GB
Boston	65	26	.714	—
New York	53	37	.589	11½
Detroit	50	37	.575	13
Washington	44	43	.506	19
Cleveland	42	47	.472	22
St. Louis	39	50	.438	25
Chicago	35	53	.398	28½
Philadelphia	26	61	.299	37

Today's Games and Probable Pitchers
 New York (Chandler 14-5) at St. Louis (Kramer 10-4)—night.
 Boston (Hughson 10-7) at Chicago (Grove 4-8)—night.
 Philadelphia (Savage 1-8) at Cleveland (Feller 17-7).
 Washington (Newsom 6-8) at Detroit (Trout 8-8).

Surveys of public lands are made according to the rectangular system. First used in measuring the Northwest territory domain in about the year 1790.

Buy, Sell or Rent Through the Daily News Want-Ads

NATIONAL LEAGUE	W	L	Pct.	GB
Brooklyn	53	34	.609	—
St. Louis	53	34	.609	—
Chicago	47	38	.553	5
Cincinnati	41	43	.488	10½
Boston	42	46	.477	11½
New York	37	49	.430	15½
Philadelphia	35	47	.427	15½
Pittsburgh	34	51	.400	18

Today's Games and Probable Pitchers
 St. Louis (Burkhart 4-2) at New York (Koslo 10-9)—night.
 Chicago (Wyse 10-8) at Brooklyn (Greg 2-1)—night.
 Cincinnati (Walters 6-2) at Boston (Lee 7-5).
 Pittsburgh (Grincovich 4-8) at Philadelphia (Sancue 1-2)—night.

During the 12 months of 1942, the Army Air forces within the continental U. S. flew a distance approximately equal to 81,700 trips around the earth.

"Joined" May

L. W. FIELDS of Whitesburg, Ky., testifies before the Senate War Investigating committee that he joined Rep. Andrew J. May of Kentucky in a timber venture after the congressman told him he "was in touch with the proper people" to get war contracts. Fields' testimony came as May on the floor of the House made a blanket denial of charges brought against him in connection with the Senate committee's investigation into wartime profit-

(Continued)

Newhouser Hangs Up 19th Victory

By United Press

DETROIT—The pitching assignment fell to Paul (Dizzy) Trout today as the Detroit Tigers met Washington in the second game of a series which got off to a roaring start Tuesday with Hal Newhouser besting the Senators 6-1 for his 19th victory of the season.

The voluble Bobo Newsom reportedly was Manager Ossie Bluege's choice to oppose Trout. Both hurlers have lost eight games this season, while Trout has the edge in the win column with eight victories as compared with Newsom's six.

Newhouser held Washington to five hits, struck out nine—and yielded but two walks in chalking up his 15th victory in 16 starts

against the Nats over the past three seasons.

He might have had a shutout but for an error that allowed Gil Coan to reach base in the eighth. Coan was safe on a bunt when Greenberg muffed Newhouser's throw, and later scored Washington's only run when Buddy Lewis doubled to left center.

Hal started the game as if he didn't intend to waste any pitches. He threw seven straight strikes, fanning Coan and Lewis and getting one past Gerry Priddy before tossing a wide one.

In addition to Newhouser's personal triumph, there was consolation for the Tigers in knocking Emil (Dutch) Leonard out of the box. A Tiger nemesis of long standing, Leonard had beaten Detroit in eight of nine previous attempts.

A nine-hit Tiger attack, paced by George Kell's three singles, chased Leonard from the mound after seven innings with Detroit ahead 4-0. The Bengals picked up two more runs and another pair of hits off his successor, Marino Pieretti. It was a bad day for Washington's

Junior League Game Tonight

West Side Firebugs will meet the Pearl-st softball team tonight on the Pearl-st playground in the first game of a proposed junior league. Game time is 6:30.

Robert Simpson is expected to hurl for Pearl-st. The Firebugs' lineup: Junior Brown, c; Dick Brown, 3b; Larry McMeekin, 2b; Rex Mickelsen, 1b; James Mayberry, ss; Ethan Silverthorne, cf; Keith Puffpuff, lf; Milo Williams, rf; Richard Flashaar, p.

Evans let two runs score on passed balls and permitted two more to come in with a wild throw with two on in the eighth.

Washington . 000 000 010—1 5 2
 Detroit . . . 002 010 12x—6 11 1
 Leonard, Pieretti (8) and Evans; Newhouser and Tebbetts.

READ THE WANT-ADS

Baseball Results

By United Press

AMERICAN LEAGUE
 Boston 000 000 100—1 5 0
 Chicago 500 000 20x—7 7 0
 ZUBER, C. Wagner (1), Dreisewerd (7) and H. Wagner; Rigney and Tresh.
 New York 050 020 000—2 11 4
 St. Louis 200 032 10x—8 14 0
 RUSSO, Gumpert (6) and Robinson; Galehouse and Mancuso.
 Philadelphia 000 000 000—0 3 0
 Cleveland 000 100 10x—2 8 1
 MARCHILDON, Knerr (8) and Kosar; Reynolds and Hegan.

NATIONAL LEAGUE
 No games played.

AVALON ROLLER RINK

Burgess Lake
 Nitely 'cept Sunday & Monday

PENNEY'S Good Bedding!

AND PLENTY OF TIME
 TO PAY FOR IT—ON OUR
 CONVENIENT LAY-AWAY PLAN

Look Forward to a Cozy Winter with

Warm ALL-WOOL Blankets

Cold winter nights can be cozy, comfortable ones, if you're protected by warm all-wool blankets! They weigh four pounds, are 72" x 84", and come in rayon satin-bound pastel tones. With 5-year guarantee against moth damage.

9.90

PAY LITTLE-BY-LITTLE--ON LAY-AWAY!

Blanket Protection!

PLASTIC BLANKET BAGS

1.59

Protect your precious blankets from dirt and dust through summer storage with this handy translucent plastic bag! In different sizes to fit large or small blankets. Secure snap fasteners won't allow the slightest bit of dust to get through!

SINGLE BLANKETS

1.91

Made of All American cotton.

BABY BLANKETS

PEPPERELL CRIB BLANKET

2.79

Part wool, rayon and cotton in colors of pink and blue.

ESMOND BLANKETS

1.98

Sizes 36" x 50". Figured patterns in colors of blue and pink.

RECEIVING BLANKETS

38c

All cotton. Blue and pink plaids.

POLAR STAR BLANKETS

14.75

This is our best blanket and we want you to know all about it! About its six big pounds of glowing warmth, its high, thick nap! Of creamy white 100% wool, dramatically splashed top and bottom with wide multi-color bands of scarlet with black! Whipped ends prevent fraying. Guaranteed for 5 years against moth damage.

PLAID PAIR BLANKETS

4.75

Use it as a single blanket on cool summer nights—double it up when the weather gets colder! Of kitten-soft chevron plaid, 5% wool, 95% fine quality cotton! 72" x 84" full bed size, 4½ lbs. warm. In Rose, Blue, Green and Cedar shades.

Chenille Spreads 14.32

THICK-AS-MOSS!

Thickly tufted, washable cotton chenille spreads in colors of pink, green, yellow, blue and white. Double bed size.

PAY LITTLE-BY-LITTLE—ON LAY-AWAY

J. C. Penney Co. Inc.

SUNDAY
 JULY 28

2 P. M.

MOTORCYCLE THRILLS—SPILLS

ADULTS 75c tax inc.

CHILDREN UNDER 12 FREE

OLD FAIRGROUNDS

Sponsored by Greenville Motorcycle Club

FREE PARKING

RACES

E & B BREWING CO. INC., DETROIT, MICH.