

Pinckney Wins the Deciding Game

Fred Read Shuts Out Dexter Giving Pinckney Two Victories Out Of Three

The Pinckney diamond ball team made it two victories out of three games played with the Dexter team when they won from that team at Dexter last Wednesday night by a score of 3 to 0.

Pinckney failed to hit Boettger, Dexter pitcher very hard, getting nothing bigger than a single.

Table with columns AB, R, H, PO, A, E for Pinckney and Dexter players.

SOFT BALL GAMES AT THE HOWELL FAIR. There are three soft ball games scheduled for the Howell Fair this week.

BARN BURNS WEDNESDAY NIGHT. The large barn on the Hause farm on the Pinckney-Howell road caught fire from unknown sources late last Wednesday evening.

MILLARD F. DARROW. Millard F. Darrow, son of the late W. B. and Flora Bullis Darrow, was born in Dexter, Mich., Sept. 12, 1891.

George Walsh Speaks At Pinckney Aug. 25

Republican Candidate for Governor Will Speak at Pinckney at 11:00 A. M. Thursday, August 25.

Mr. George W. Welsh of Grand Rapids, one of the leading candidates for the Republican nomination for governor will deliver a speech in Pinckney next Thursday, August 25, at 11:00 A. M., as part of a day's tour of this county.

He will arrive in Lansing Wednesday afternoon, August 24th, and will spend several hours at the Ingham County headquarters in the Hotel Kerns, at which time he desires to meet personally as many of his friends as possible.

Mr. Welsh's principal speech for Central Michigan will be at Central Park in Lansing, Thursday afternoon August 25th, at eight P. M. His local committee is making plans for thousands to hear this popular candidate on that occasion.

We are informed by Mr. Welsh's campaign committee that the two principal points he will stress in his remarks at Pinckney are the Michigan Securities Commission and the State Banking Department.

WILD DEER HERD REPORTED. Many farmers have reported seeing wild deer in the townships of Unadilla in Livingston and in Dexter and Lyndon in Washtenaw county.

No Let-Up in Production Here

Detroit Edison Co. Sues Local Bank

Seek to Have Edison Money in Bank At Time of Closing Made Preferred Claim

Receiver, Charles Monroe, and former Cashier, A.H. Murphy, of the Pinckney State Bank were in rowell Monday attending the suit of the Detroit Edison Co. against the Pinckney State Bank which closed on April 6, 1932.

DEVEREAUX-MCCLUSKEY

The marriage of Miss Gertrude Devereaux, the daughter of Mrs. Thomas Devereaux of Howell to Dr. Gerald McCluskey, son of Mrs. Ella McCluskey of Pinckney took place at St. Joseph's church at Howell Tuesday.

WILD DEER HERD REPORTED

Many farmers have reported seeing wild deer in the townships of Unadilla in Livingston and in Dexter and Lyndon in Washtenaw county.

The Weekly Church Program

CATHOLIC CHURCH SERVICE. Sunday Masses at 8, 10, and 12 o'clock.

BAPTIST CHURCH. Rev. B. F. Esic, Pastor. Services each Sunday.

CONGREGATIONAL CHURCH. E. J. Berquist, Minister. Miss Elly Iseler, Organist.

MASONIC AND O. E. S. PICNIC. Livingston Lodge, No. 76, F. and A. M. and O. E. S. No 145 will hold their annual picnic at Cedar Lake on Thursday, August 25.

PINCKNEY CREAMERY OPENS

The Pinckney Creamery opened for business last Thursday after having been closed down since last October. 3600 pounds of milk were taken in the first day.

PINCKNEY SPLITS EVEN

The Pinckney independent baseball team played a double header at the local diamond last Sunday. They won the first game, defeating the Lima Center Wildcats by a score of 10 to 9.

VILLAGE TAX NOTICE

The Village Taxes are now due and payable at my home on Wednesdays. The tax payers are requested to pay at the earliest convenience.

Howell Makes Front Page of City Dailies

\$25,000 Alienation of Affection Suit of Kreisell vs Brown Makes Front Page. Also is Broadcast Over Radio

The city of Howell is getting all kinds of publicity at the present time whether it desires it or not. The cause of it is a \$25,000 suit for alienation of the affections of his wife filed against Dr. A. Brown of Howell by one Kenneth Kreisell who operates an oil station out Cohoctah way.

Dr. Brown says the charges are all madness and without foundation and that on the day Mrs. Kreisell was in his office she was undergoing treatment for a cold.

MASONIC AND O. E. S. PICNIC

Livingston Lodge, No. 76, F. and A. M. and O. E. S. No 145 will hold their annual picnic at Cedar Lake on Thursday, August 25.

WILL EXHIBIT THEIR SHEEP

W. C. Hendee and Sons will exhibit their fine wool sheep at the Ionia Fair this week. Cecil Hendee will have charge of the exhibit.

PRINTERS ATTENTION!

Can any of you use a 12x18 inch job press? I have one for sale in A-1 condition.

Current Comment

The wise ones professed to see in the announcement that Ed Shields of Lansing would manage the campaign of Claude Carney for governor an indication that that candidate would have the inside track in the three-cornered contest for governor on the Democratic ticket at the primaries.

Judge Sample turned down the request of the 76 citizens of Ypsilanti for a grand jury investigation into the affairs of the city. They charged that the city government was buying supplies of city officials in violation of a state law.

President Hoover has been notified that he has been renominated, about a month ago, for the presidency and probably was only mildly startled by the news.

ON SUNDAY, AUGUST 21, THE HOWELL KNIGHTS OF COLUMBUS WILL HOLD THEIR ANNUAL BASKET PICNIC AT ROBB'S GROVE AT LAKE CHERMUNG.

The Ladies' Aid of the Congregational Church will hold a bake sale at W. W. Barnard's store Saturday, August 20, commencing at 11:00 a. m.

PRINTERS ATTENTION!

Can any of you use a 12x18 inch job press? I have one for sale in A-1 condition. The Pinckney Dispatch.

MORTGAGE SALE

Default having been made in the conditions of a mortgage executed by Homer S. Justes and Agnes Justes, husband and wife, to A. H. Murphy, dated and recorded July 8, 1929, in the office of the Register of Deeds of Livingston County, Michigan, in Liber 133 of Mortgages on pages 63 and 64 inclusive; which mortgage was duly assigned by assignment dated July 31, 1929, recorded September 23, 1929, in said office in Liber 119 of Mortgages on page 401, by said A. H. Murphy to Floyd Reason, said default consisting of the non-payment of principal and interest and taxes, and there is claimed to be due and unpaid on this date for principal and interest \$851.71 and taxes paid by assignee \$69.50 and \$25 attorney fee provided by statute; by which default the power to sell has become operative; and no suit or proceeding having been instituted at law to recover the debt now remaining secured by said mortgage or any part thereof.

NOTICE IS HEREBY GIVEN that said mortgage will be foreclosed pursuant to said power of sale by a sale of the premises therein described at public auction to the highest bidder at the West front door of the court house in the city of Howell, Livingston County, Michigan, September 8, 1932, at 10 o'clock, A. M.; which premises are described in said mortgage as follows:

Land in Putnam Township, Livingston County, Michigan, described as: Lot 19 in Chalker's Landing Sub., a subdivision of a part of the northeast quarter of northwest fractional quarter of Section 31, T1 N R 4 E, Michigan, excepting and reserving a strip of land 72 feet in width off from the east end of said lot.

Dated: June 1, 1932

Floyd Reason Assignee
Shields & Smith Attorneys for Assignee
Howell, Michigan

STATE OF MICHIGAN

The Probate Court for the County of Livingston

At a session of said court, held at the Probate Office in the City of Howell in said County, on the 8th day of August A. D., 1932.

Present: Hon. Willis L. Lyons, Judge of Probate.

In the Matter of the Estate of Joseph H. Bush, Deceased.

It appearing to the court that the time for presentation of claims against said estate should be limited, and that a time and place be appointed to receive, examine and adjust all claims and demands against said deceased by and before said court:

It is Ordered, That creditors of said deceased are required to present their claims to said court at said Probate Office on or before the 5th day of December A. D., 1932 at ten o'clock in the forenoon, said time and place being hereby appointed for the examination and adjustment of all claims and demands against said deceased.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Pinckney Dispatch, a newspaper printed and circulated in said county.

Willis L. Lyons, Judge of Probate.
Celestia Parshall, Register of Probate.

STATE OF MICHIGAN

The Probate Court for the County of Livingston

At a session of said Court, held at the Probate Office in the City of Howell in said County, on the 6th day of August A. D. 1932.

Present: Hon. Willis L. Lyons, Judge of Probate.

In the Matter of the Estate of James E. Kirtland, Deceased.

Pearle B. Kirtland having filed in said court her petition, praying for license to sell the interest of said estate in certain real estate therein described.

It is Ordered, That the 6th day of September A. D. 1932, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said court, at said time and place, to show why a license to sell the interest of said estate in said real estate should not be granted;

IT IS FURTHER ORDERED, That public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Pinckney Dispatch, a newspaper printed and circulated in said county.

Willis L. Lyons, Judge of Probate.
Celestia Parshall, Register of Probate.

ITEMS OF 25 YEARS AGO

Dispatch of August 22, 1907

Murray Walker and John Carrol of Detroit are visiting Carl Sykes. St. Mary's annual picnic held here last Thursday drew the usual large crowd. Henry Ruen acted as toast-master and speeches were made by Morley Vaughn and Hon. Robert Frazier of Detroit. Stockbridge won the ball game from Pinckney 14 to 4. For the first time ice cream was sold on the grounds in cones. The profits of the day were about \$400.

The wedding of Miss Hazel Johnson to Mr. T. J. Gaul occurred at the home of her parents in this village Monday evening. Rev. D. C. Littlejohn officiating. The couple were attended by Gale Johnson as best man and Miss Helen Dolan as bridesmaid. Ross Read and wife are about ready to move into their new home on Main St. The brick work has now reached the second-story on Marion Reason's new house and the carpenters are well advanced on their work in constructing the new residence of Guy Teeple.

The new canal between Portage and Base Lakes will be opened for traffic next Monday with appropriate ceremonies.

The new state sanitarium opened at Howell Monday with seven patients.

While coming into Howell one day last week the thrashing engine of John Bruff tipped over. Mr. Bruff claims the city did not make the road wide enough and threatens suit for damages.

Mrs. R. A. Stephenson, son Russell, and Mrs. Walter Leszczynski of Detroit spent Monday with Mr. and Mrs. George Greiner.

CHANGES IN GAME LAWS

Upper peninsula hunters will have their first opportunity in years to shoot Ruffed Grouse next October since the Conservation Commission did not renew the closing order. The Commission, at its July meeting, also approved regulations conforming with the federal regulations for migratory bird seasons, bag limits and minor rules.

The open season for Ruffed Grouse in the upper peninsula this fall will be Oct. 1 to 12 inclusive. The lower peninsula season will be the same as last year, October 15 to 26 inclusive. The bag limit of five in one day and ten in a season remains unchanged.

Among the more important changes in the waterfowl regulations to be effective during the coming fall include the lengthening of the duck season to two months, from Noon October 1 to sunset November 30; limiting the no. of certain species which may be taken in one day; and limiting the number of live duck decoys that may be shot over at one gunning stand to 25. There will be no open season on woodducks, ruddy ducks, buffheads, Ross' geese and cackling geese to conform with federal regulations.

The game bird and waterfowl seasons to be effective this year are:

CHINESE RING-NECKED PHEASANTS (male) Oct. 15-26 Incl. in lower peninsula. Closed season in upper peninsula. Bag limit: 2 in one day, 4 in possession and 4 in season.

RUFFED GROUSE: Oct. 1-12 incl. in upper peninsula and Oct. 15-26 in lower peninsula. Bag limit: 5 in one day, 10 in possession and 10 in season.

PRAIRIE CHICKEN: Upper peninsula Oct. 1-12 incl. Lower peninsula Oct. 15-26 incl., north of the north line of Van Buren, Kalamazoo, Calhoun, Jackson, Washtenaw, and Wayne Counties. Bag limit: 5 in one day; 10 in possession and 10 in season.

WATERFOWL (except woodducks, oiders, ruddy ducks, buffheads, Ross' goose and cackling goose) Noon Oct. 1, E. S. T. to sunset Nov. 30. Bag limit: In one day 15 in aggregate of all species of which not more than 10 in the aggregate may be taken of following: canvasback, redhead, greater and lesser scaup, ring neck, bluewing, greenwing, and cinnamon teal, shoveller and gadwall. Two days bag limit may be in possession at one time; 100 in season.

GEESE AND BRANT: Noon Oct. 1 (E.S.T.) to sunset Nov. 30. Bag limit: 4 in one day (combined) and 5 (combined) in possession at one time.

JACKSNIFE AND COOT: Noon Oct. 1 to sunset December 15. Bag limit: 10 in one day; 20 in possession; 50 in season.

WOODCOCK: Sunrise Oct. 15 to Oct. 26 in lower peninsula. Closed season in upper peninsula. Bag limit: 4 in one day; 8 in possession at one time; 16 in season.

FLORIDA GALLINULES AND RAILS: Noon September 1 to sunset November 30. Bag limit: 10 in one day; 20 in possession and 50 in season (combined).

Under the federal regulations the season on woodcocks is closed for the upper peninsula. The Department of Conservation sought a change in the federal ruling so as to permit hunting the bird north of the Straits but the request was not granted.

PRIMARY SCHOOL FUND CUT FROM LAST YEAR

Primary schools of Michigan will feel the effects of the economic depression this year, when the funds collected from public utilities, inheritance taxes, and insurance companies are distributed.

The primary school fund to be distributed in September dropped from a total of \$24,137,898.91 in 1931, to \$20,789,287.40, or a total decrease of \$3,348,611.

The largest decrease is shown in the collection of the fee from railroads falling from approximately \$10,398,000 in 1931 to \$7,846,000 in 1932.

Mrs. Julia Greiner and daughters, Mary and Julia, of Detroit spent the week end at the George Greiner home.

Mr. and Mrs. Orla Tyler returned to their home at Belding Sunday after spending five weeks with Miss Viola Pettys and other Lakeland friends.

Mr. Henry Graham and daughter, Helen of Battle Creek were guests of Dr. and Mrs. R. G. Sigler the first of the week.

POLICE TELEPHONE DIRECTORY

Value of telephone service to the law enforcement authorities of the community and state is increased by the publication of a special telephone directory of Michigan Police officers and Sheriffs, just issued by the Michigan Bell Telephone Company. Copies of the directory were delivered this week by R. VanMeter, manager for the Michigan Bell Company in this area, to Sheriff Henry D. Finley of Livingston County, Corp. L. J. Meehan of the Michigan State Police and Capt. Fred G. Armstrong of the State Detective Bureau.

Manager VanMeter states that publication of the directory is in line with the telephone company's cooperation with the law enforcement officials in their work. He adds that it is the company's policy to give telephone users fullest cooperation in handling police and other emergency calls, as in case of fire, sickness or accident. Telephone operators are instructed to give special attention to emergency calls.

Designed primarily as a telephone reference book for use of the authorities in getting in touch with each other, the new Michigan police directory contains the office and home telephone numbers, and name of law enforcement officials in the state, as of June 1, listed alphabetically according to cities and communities. That makes it possible to reach any officer in the state quickly, at any time, day or night. One section of the book lists the sheriffs separately, in alphabetical order by counties.

The first edition of the police telephone directory was issued by the Michigan Bell Company a year ago and proved of such value to the authorities in general that it was decided to bring the list of names and telephone numbers up to date at this time. Because of the many changes in names and numbers, Manager VanMeter urges that copies of the issue be destroyed.

Law enforcement officials depend greatly upon local and long distance telephone facilities, and there have been many instances in which immediate use of the telephone resulted in preventing crime or bringing about the capture of criminals.

NEIGHBORING NEWS

A community flower show will be held in the basement of the Fowlerville Baptist church on September 17 at Adney Hall, 80, former state representative, died at his home in Stockbridge recently.

The front of the Hotel Fredrick at Brighton is now adorned by a new electric clock.

W. R. Jones of Holly threshed 1213 bushels of wheat from less than 30 acres of land.

The amount of money deposited in the Dixie State Bank which recently re-organized and re-opened for business was three times the amount drawn out for the first three days business. The deposits were \$9000 and withdrawals \$3000.

Harvey Chase who recently resigned as treasurer of the Nichols school in Quincy township, Jackson county, had held that office for the past 51 years.

The First National Bank of Quincy closed its doors recently. A mass meeting attended by over 600 people was held at which the stockholders and depositors worked out a plan and the bank was reopened after only being closed four days.

State police believe that they have stopped an advertising racket in the arrest of Harry Kelly, 39, of Chicago. Some time ago he sold advertisements in a fictitious magazine called the "Interstate Police." This was never published. John Cox, Ann Arbor oil man, who purchased a \$100 advertisement in the magazine recognized him in Ann Arbor one day last week and notified the police.

Walter Rice of near Dixboro had 250 chickens stolen one night last week.

The Ann Arbor school board has voted to raise \$585,000 by taxation this year. This will make a tax rate of \$13.60 per thousand valuation. It has reconsidered its decision to close the Donovan school this year for economic purposes and this school will open as usual this year.

Mr. and Mrs. Henry Johnson has as Sunday dinner guests, Mr. and Mrs. Waldo Titmus and family of Flint, Mrs. Wm. Hartwell of Tuscon, Arizona, Mr. and Mrs. Frank Johnson, Mr. and Mrs. John Chambers and Hazel Chambers.

"We are SPOT, STRIP and DIP--

and we can help you solve your small industrial heating jobs...

"Perhaps you aren't acquainted with our particular type of small electric heaters. Our specialty is fitting into the small manufacturing process that needs a small amount of heat. In these cases, we can often do the work cheaper than any other method.

"Take, for example, SPOT - the cartridge-type electric heating unit. This small unit provides a spot of clean, safe, odorless, precisely controlled heat just where it is needed in a process or in a machine. STRIP, the electric strip heater, provides strips of heat for use in scores of hard-to-heat locations, in cabinets, outlying buildings, crane cabs, valve houses. DIP, the electric liquid heating unit, can be placed in tanks or kettles or in compartments of machines, for the heating of oil, glue, wax, water or other liquids.

"You will be surprised at how little we cost. A cartridge unit like SPOT sells for only \$2. A unit like STRIP sells for \$1.50. And a simple liquid heating unit of the DIP type is available for \$10. In addition there are many other kinds, among which you can choose...

At the Dixie sign you'll find local citizens who live here in your community, who contribute to its welfare and its growth - business men who operate on the Golden Rule.

We are proud to display the Dixie emblem. It is our "Statue of Liberty."

LEE LAVEY

DIXIE OIL STATION

Norman Reason

REAL ESTATE BROKER

Commercial, Residential Property and Lake

Frontage a Specialty

I also have city property to trade
Pinckney, Mich. Phone No. 17

Don W. VanWinkle

Attorney at Law
Office on First State Savings Bank
Howell, Mich.

Will Put Your Set in A-1 Condition
FOR \$1.00 PLUS PARTS
Batteries Charged and Rebuilt
Aerials Erected - Prices Reasonable
ALL WORK GUARANTEED
Radios Rented. Service At All

E. Garnett

PHONE 72 SHIREY'S GARAGE

Drs. H.F. & C. L. S...

PINCKNEY
Office Hours 1:00 to 5:00

Howell Theatre

H. C. Gerkin, Mgr. Howell, Mich.

Wed., Thurs., Fri., August 17, 18, 19,

**SAME DAYS AS THE FAIR. DON'T FORGET
Janet Gaynor and Charles Farrell in
"THE FIRST YEAR"**

Comedy News Fables Last Show Starts 10:00 P. M.
A Picture Made to Fit these Two Stars

Saturday, August 21

**GEORGE O'BRIEN in
'MYSTERY RANCH'**

Also First Chapter of "Shadow of the Eagle"

Comedy Cartoon Mat. Saturday Adm. 10c and 20c

Sunday Monday, August 21, 22

**JACK OKIE AND RICHARD ARLEEN in
"SKY BRIDE"**

Comedy "Cleanup on the Curb" Cartoon
Act "Crane Murder Case" Mat. 2:00 P. M. Con. to 11:00 P. M.

Tuesday, August 23

**HELEN TWELVETREES & RICARDO CORTEZ
in "IS MY FACE RED,"
CAROL LOMBARD in
"SINNERS IN THE SUN"**

Wednesday, Thursday, Friday, August 24, 25, 26

**"ROAR OF THE DRAGON" with RICARD DIX
SHARKEY--SCHMELLING FIGHT PICTURES
SEE WHO WON**

MAINLY ABOUT PEOPLE

HAMBURG

Burial services for Mrs. Anna Lillian Wagner of San Leandro, Calif., a former resident of Hamburg were held at Hamburg cemetery, Wednesday afternoon, Rev. Ralph Sterling, pastor of the Free Methodist church officiating. Miss Featherly, daughter of Thomas W. and Mrs. Susan Featherly was born in Northfield township, Washtenaw county, in 1860. She had lived in California a good many years. She is survived by two sisters, Mrs. George Bennett and Mrs. Ella Parkhurst of California, and a number of nieces and nephews. Mrs. Wagner died at her home, June 29. The body was cremated, the ashes being sent here for burial. M. Rorabacher, a niece, and Mr. Rorabacher of Ann Arbor, Mrs. William Britton, a niece, and Mr. Britten of Howell, Thomas W. Featherly of Hamburg, a nephew, and a number of others attended the funeral here. Mrs. Wagner visited Michigan in 1912.

The Girl Scouts met at the home of Miss Jule Adele Ball, Wednesday afternoon, for a second weekly meeting, with Mrs. Laurence R. Queal and Mrs. William E. Pilgrim also in attendance. A review of the work given at the last meeting was held and added instructions given in the work. It was voted to hold a baked goods sale Saturday, August 27, in the Driver building, Hamburg village. The next meeting will be held Thursday afternoon.

The home of Mrs. John Cooper at Silver Lake was the scene of a most enjoyable Lady Maccabee picnic Thursday, with about thirty in attendance. A most delectable Bohemian dinner was served at noon. The afternoon was spent in visiting, some playing cards and a few in boat riding and swimming.

Mrs. Joseph Cebulski and two grand children, John and Grace Lawdy, also Miss Ann Cramer and John Forest of Detroit are enjoying a vacation at the Blum cottage on the Huron River. Thursday they were guests of Mrs. Cebulski's sister, Mrs. William H. Keedle and family. Other guests were Mr. and Mrs. Harry L. Dewolfe and three children, George, Marion and Dorothy, of Ann Arbor township. Mr. and Mrs. Dewolfe have just returned home from a motor trip to Philadelphia, Penn. they having taken Mrs. DeWolfe's sister, Mrs. Harold Sapp and daughter Murray, to their home there.

Mrs. Gordon B. Craigie and son, Norman, have returned to their home in Toronto, Can., after a month's visit with Mrs. Craigie's parents, Mr. and Mrs. Smith Martin of Hamburg township and Mr. and Mrs. Frank Foland, Mr. and Mrs. August Schmatki and Donnabelle and Glen Hursfall of Brighton attended the 13 annual Foland family reunion at Potter Park, Lansing. Forty-three were in attendance. A Bohemian dinner was served at noon. The business meeting was in charge of the president, Howard Flame, of Langsburg, who was re-elected president. Mrs. Smith-Martin was re-elected secretary treasurer and Sidney Stevens of Perry was elected vice president. The 1933 reunion will be held at the home of Mr. Stevens.

Mrs. Alfred Brock of Palmer, Mass., came Thursday to visit her uncle, Henry M. Queal and Mrs. Queal and her cousin, Laurence R. Queal and family.

Mrs. Walter Smillie of Detroit has been spending a few days with Mr. and Mrs. John W. Dyer.

The ice cream social given by the Ladies Guild of St. Stephen's Episcopal church on the church grounds Saturday evening was well attended and an enjoyable time was had by all. Mrs. John Cooper drew the quilt. Albert Franklin Deahl, Jr. of Goshen, Ind., is visiting his grand parents, Mr. and Mrs. Myron W. Hendrick of Winan's Lake Hills. His parents, Mr. and Mrs. Albert F. Deahl, are on a trip to Alaska. They sailed from Vancouver and will land at Carcross, Alaska. Then they will go up the river as far north as Mt. Bennett. They will return by way of Seattle, Wash., where they will visit Mrs. Deahl's aunt, Mrs. Louis Winans and Mr. Winans. They expect to arrive home September 3.

Rollinger attended a County Board meeting of the King's Daughters at Howell Tuesday.

Elizabeth and Madeline Leach spent Tuesday in Lansing.

Levi Ludtke who has been ill with appendicitis is improving.

Charlotte Howlett is visiting friend in South Haven.

Miss Beatrice Lamborne entertained a group of children at her home Monday afternoon in honor of the birthday of Betty Lorraine Wylie.

Frank Bates was moved from Jackson to a hospital in Detroit Wednesday.

Mrs. Walter Baker of Detroit spent Friday with her parents Mr. and Mrs. E. A. Kuhn.

Phillip Howlett of Caro is spending his vacation with relatives here.

Mr. and Mrs. L. G. Gilmore entertained a number of young people at their home Wednesday evening in honor of the birthday of their son, Clare. The evening was spent playing games after which a luncheon was served.

CHUBBS CORNERS

Dr. and Mrs. A. J. McGregor of Perry, Dr. and Mrs. W. E. Mercer of Webberville and Mrs. Wm. Mercer of Pinckney were Sunday callers at the Mark Allison home.

Stanley Smaka of Pinckney spent the week end with his brother Frank at the Parent farm.

Mr. and Mrs. Louis Wagner and sons were Sunday dinner guests of Miss Helen Bland, north of Howell.

Mr. and Mrs. Clayton Parnalee of Inkster spent Tuesday night and Wednesday at the C. Kingsley home.

Mr. and Mrs. Ernest Kew and daughters of Detroit were week end guests of Mr. and Mrs. Albert Dinkle.

Mrs. Andrew Campbell is visiting this week at the home of her parents, Mr. and Mrs. C. Kingsley.

Miss Marjorie Allison attended a picnic Thursday at Lake Chemung, also one Sunday at Portage Lake.

Mrs. C. Kingsley and children spent Monday at Dearborn and Inkster.

Mrs. Edith Rolston and son, Raymond, of Ann Arbor, also friends from Detroit were Sunday guests of Mr. and Mrs. Roy Smolett.

Mrs. Pauline Aymor and friend from Owosso called on her daughter, Gloria, Friday, evening.

Clifford Bennett spent Sunday at Jackson.

Mr. Wagner has his gas station nearly completed. He expects to open soon.

Mrs. C. Kingsley called on her sister near Howell Sunday.

MARION

The Marion Helping Hand enjoyed a picnic at Robb's grove Thursday.

Miss Roseann Hoisel in company with several girls from Howell camped at Whitmore Lake last week.

Gus B. Smith and family were in Jackson Wednesday evening to see the Cascades at the Wm. and Matilda Sparks Foundation.

John Musson, Gus Smith, Clay Musson Alfred Rossington and families enjoyed a picnic dinner at Newport Beach, Portage Lake, it being the birthday anniversaries of Clay Musson, Mrs. Alfred Rossington and Marjorie Smith.

Mr. and Mrs. Ben White, the Misses Betty and Helen Devereaux of Pinckney, Mr. James Forner, Ypsil., J. W. Knecht and family, Grand Rapids, Chas. Norton and family of Morris Plains, N. J., and Mrs. Edna Coleman of Howell were callers at the Norton farm last week.

The Cassidy family reunion will meet with Mr. and Mrs. Basil White Sunday August 21.

Lake School reunion was held Monday at Fred Berry's corners. Frank Gehringer and wife are moving back to their farm from Howell. Gerritt VanPolen and family are moving to Iosco from the Gehringer farm.

Bruce Roberts spent Sunday at Chester Berry's and helped celebrate Mr. Berry's birthday.

The many friends of Gene Hoff of Howell hope for her speedy recovery. Miss Hoff underwent an operation for appendicitis last Thursday in Lansing.

GREGORY

Mrs. Inez Bowdish and Mrs. Ruth

Paint Up Now

STAND off at a distance and look at your home. Has everything been done that should be done to make it a real home and preserve its beauty and usefulness.

Painting the home, both inside and out, adding neatly painted porches, flower boxes, fences, trellises—will pay you big dividends both in personal interest and property value. You can do the job yourself.

We Sell Bradley & Vroman Paint

Every color you may wish is here and our prices will interest you.

Teeple Hardware

MICHIGAN BELL TELEPHONE CO.

FIRE!

but the TELEPHONE brings help instantly

WHEN fire threatens the lives of loved ones, or valuable property that represents the savings of a lifetime, the telephone will summon aid immediately, day or night.

Each year, in Michigan alone, thousands of fires are reported by telephone. The use of the telephone to report fires has aided materially in reducing loss of life and property.

Whatever the emergency, your telephone is PRICELESS PROTECTION, enabling you to summon doctor, firemen, police, or service company, without delay.

JUST one telephone call in an emergency may be worth the cost of your telephone service for a lifetime.

DANCE HI-LAND LAKE

SAT. & SUN. Nite

GENTS 25c

LADIES FREE

ALSO

Sunday Afternoon 3 till 6
THE REVELLERS, Detroit

Slayton & Son

CHEVROLET SALES & SERVICE OLDS

UNADILLA

Miss Maxine Marshall was home from Portage Lake Wednesday.

Mr. and Mrs. Chas. Hill, formerly Edith Dubois, of Cincinnati, Ohio, were Monday dinner guests of Mrs. Inez Hadley and Dorothy.

The Pres. L. A. S. will sponsor a party at the annex, Thursday evening. A program will be given and refreshments for 10c. Chairman, Pearl Marshall. Everyone invited.

Mr. and Mrs. Lyman Hadley are driving an Essex Coupe.

Ralph Rheingans was a 6 o'clock diner guest at John Roepke's Monday.

Olin Marshall and family spent Wednesday with Otis Webb and family at Lake Chemung.

Mrs. Fred Rentchler and daughter, Eda, entertained twelve guests at a bridge party at their cottage at Silver Lake on Monday p. m.

Mrs. Wm. Marshall was a guest of Mrs. Inez Hadley on Thursday.

Rev. John Rheingans, Hester and Ralph, are on a vacation trip to visit their son and brother in Conn.

Mr. and Mrs. Louis Allmendinger were Sunday guests of Mr. and Mrs. E. K. Hadley.

Mr. and Mrs. Clarence Cranva were Sunday guests of her parents, Mr. and Mrs. Julian Buhl.

Fred Featherly and family and Robert Duarvea and family of Jackson are spending some time at Joslin Lake.

Mr. and Mrs. George Richmond and Vernon were week end guests of Mrs. Inez Hadley and Dorothy.

PLAINFIELD

Mr. and Mrs. F. E. Gauss with their son, Lawton Gauss, and family attended the Brooks family reunion Sunday at Morrison Lake.

Mr. and Mrs. Geor of Toledo are spending this week with Mr. and Mrs. F. E. Gauss.

Miss Patterson, Mrs. J. Clark of Detroit and Mrs. J. W. Roberts called Thursday afternoon on Mrs. A. L. Dutton.

Mrs. J. W. Roberts entertained for dinner Thursday, Miss M. Patterson, Mrs. J. Clark and children and Mr. Russel Shupe of Detroit.

Mr. and Mrs. A. L. Dutton called on Rev. H. V. Clark and took lunch Sunday evening with Mr. and Mrs. B. W. Roberts.

Mr. and Mrs. Charles Hicks of Parma, Mr. and Mrs. Burton Horning, Mr. and Mrs. Arthur Hutchings and son, and Mr. and Mrs. Thomas Mitchell of Jackson attended a family picnic at the P. H. Swarthout cottage at Portage Lake, Sunday.

THE RED & WHITE STORES

Specials for Thurs., Fri., Sat., Aug. 18, 19, 20

MAXWELL HOUSE COFFEE	29c
CANE SUGAR 10 lbs.	45c
P. & G. SOAP, 10 bars	25c
HOWELL FLOUR	39c
TOILET PAPER, Red Cross 10c size, 4 for	19c
TOMATO SOUP, Campbells, 3 for	19c
SODA CRACKERS, 2 lbs.	19c
MASON JAR RUBBERS, 3 pkgs.	10c
MASON JAR COVERS doz.	25c
CATSUP, 14 oz. bottle	10c
CABBAGE, 4 to 10 lb heads, per head	05c
POTATOES, peck 15c, bushel	50c

C. H. KENNEDY

PHONE 23F3

WE DELIVER

Nation Wide Store

Tea, Green or Black, 1-4 lb.	10c
OLIVES, large size, pt. jar	29c
MUSTARD, Fancy, 16 oz. jar	10c
COFFEE, All American, lb.	19c
FLOUR, Nation Wide, 24 1/2 lb. sack	65c
Hershey's Cocoa, 1-2 lb. can	10c
FRENCH'S ROOT BEER EXT. 2 bot.	19c
MACARONI, Nation Wide, 3 pkgs.	20c
SPAGHETTI, Nation Wide, 3 pkgs.	20c
BRAN FLAKES, Nation Wide, 1 lb. pkg.	10c
Toilet Paper, Gauze, 4 rolls	21c
BIG 4 SOAP FLAKES, 2 lge. pkgs.	29c
MAGIC WASHER, lge. pkg.	23c
FLY FATE, pint bottle	49c
VINEGAR, 40 grain gal.	29c
Milk, Pet or Nation Wide, tall can	5c

FRUITS VEGETABLES MEAT SPECIALS FOR SATURDAY

Reason & Sons

CARD OF THANKS

We wish to express our sincere thanks for the many thoughtful kindnesses shown by relatives, friends and neighbors during the sad hours of our bereavement.

Mrs. Sadie E. Moran
Maxine and Ada Mardell
Mr. and Mrs. Chas. T. Moran
Mr. and Mrs. M. B. Brady
and family
Mr. and Mrs. F. J. Teeple
and family
Mr. and Mrs. Claude Danforth
and family
Mr. and Mrs. H. L. Moran
and family
Mr. and Mrs. S. E. Swarthout
and family.

Mr. and Mrs. J. P. Doyle, who have been spending a couple of weeks in Sanilac county, have returned home.

George Davis, an employee of the Chelsea Standard for the past 32 years, was a caller at the Dispatch office Monday.

William Maginn of Mt. Morris, Democrat candidate for congress, 6th district, was a caller at the Dispatch office Saturday.

Quite a few are attending the gala day at South Lyon today. A brand new Chevrolet coach is to be given away by the Veterans of Foreign Wars.

Chas. Kennedy and family of Detroit were Sunday evening callers of Mrs. Anna Kennedy.

Mr. and Mrs. Ellis Randall and Mr. and Mrs. Alfred Randall and daughter, Shirley Ann, of Farmington were Sunday dinner guests of Mr. and Mrs. S. H. Carr.

Mrs. Ellis Randall, Mrs. Alfred Randall and daughter, Shirley Ann, of Farmington, Mrs. S. H. Carr and Miss Dorothy Carr called on Mrs. Harry Lee and Junior King's Daughters at Base Lake Sunday.

Mr. and Mrs. Robert Contz and children of Saginaw visited relatives in this vicinity Sunday. Walter Fish returned with them.

Mr. and Mrs. Henry Harris of Iola, Kansas, are guests of Mrs. Alma Harris.

James Roche attended the Milford Fair last week. Bert Roche took second money in the trot with his horse Diamond Dewey.

Mr. and Mrs. L. G. Devereaux and daughters spent Sunday with relatives in Ypsilanti.

We understand that George Clark, John Hornshaw Jr. and M. H. Chalker are planning to attend the Toronto Fair which will be held the first week in September.

W. H. Meyers was in Detroit on business Monday.

Wilmont Shaunland of Ann Arbor was the guest of Miss Helen Fiedler and Mr. and Mrs. Ross Read at the Read cottage at Portage Lake last week.

Sunday guests of Mr. and Mrs. J. E. Bowers were Mr. and Mrs. Ed H. Schlee and family of Detroit.

Mrs. C. J. Clinton and sons, Gerald and Ralph, spent Thursday with her sister, Mrs. Olin Fishbeck, in Lansing.

Mr. and Mrs. Ona Campbell and daughter, Leona, visited Mr. and Mrs. L. C. Gorham in Detroit Sunday. Mr. Gorham returned home with the car for a week's visit.

Mr. and Mrs. Will Thompson and daughters of Howell are spending a two week's vacation with Mrs. Mary Connors.

Mrs. Eliza Gardner spent the week end with Mr. and Mrs. Bert Hoff in Howell.

Mr. and Mrs. Ward Swarthout and daughter, Barbara, of Jackson, Mrs. George Bradley of Flint, Mrs. F. Moran and daughters of Grand Rapids spent the week end with Mr. and Mrs. S. E. Swarthout.

The Pinckney Dispatch

Entered at the Postoffice at Pinckney, Mich. as Second Class Matter. Subscription \$1.25 a year in Advance. PAUL CURLETT PUBLISHER

Jack Galligan of South Lyon was in town Monday in the interests of the Gala Day being held in South Lyon today.

Loren and Marshall Meabon, their sisters, Drucilla and Mervieve, Frank Bell and sister, left for Houghton Lake, northern Michigan, Monday.

Don't forget the dance at Hi-land Lake Saturday and Sunday, August 20, 21.

Stanley Dinkel made a business trip to Battle Creek Monday.

Mr. and Mrs. Clifford VanHorn attended the Babcock reunion at the home of Mr. and Mrs. Elmer Stewart in Brighton Sunday.

Mrs. Walter Jacobs of Toledo is spending the week with Mr. and Mrs. Orville Nash.

Miss Dorothy Kinney of Ann Arbor and Larry Stackable of Lansing were Sunday visitors at the home of Mr. and Mrs. Joseph Stackable.

Roy Dillingham and wife were Sunday dinner guests of Mr. and Mrs. Ray Holt in Fowlerville.

Miss Marilda Rogers is visiting friends in Toledo.

Mr. and Mrs. Stacey Hall, Lonnie VanSlambrook and wife visited the zoo near Detroit Sunday.

Mrs. Fred Read and Mrs. Floyd Peters were in Detroit Friday.

Rene Menard Jr., who has been spending the past six months with his grand parents, Mr. and Mrs. Joseph Stackable, left Thursday in company with his father for Holyoke, Mass., where they will make their home with Rene's grand mother Menard.

Miss Marguerite Adams is spending a couple of weeks with her grand parents in Roseville.

Mrs. Nellie Briggs of Howell underwent an operation at the McPherson Hospital Tuesday of last week.

Mr. and Mrs. Fred Read had as their guests last week Mrs. Floyd Peters and daughters, Peggy and Patty, of Hastings, Nebraska.

Mr. and Mrs. A. F. Brown are visiting relatives at Brown City.

Clyde Soper and Jimmie Nash were in Lansing last Wednesday.

Miss Peggy Stackable and Patsy Menard were South Lyon visitors Sunday.

Mrs. Dorothy Darrow spent the past week with Mr. and Mrs. Edward Allen in Lansing.

Harry Palmer and wife of Detroit were Friday guests of Miss Jessie Green.

Mr. and Mrs. John Martin, their son, Lemuel, and Billy Martin attended the Martin reunion at Potter Park Lansing Sunday.

Stacey Hall and wife of Plainfield were Monday evening visitors at the home of Mr. and Mrs. Will Brown.

Sunday dinner guests of Mr. and Mrs. J. C. Dinkel were Mr. and Mrs. Robert Carpenter and daughter, Margaret, of Flint and the Misses Fanny Monks and Nellie Gardner.

Miss Evelyn Graves and Walter Graves were Sunday guests at the W. J. Nash home in North Hamburg.

Mrs. Fred Read and Mrs. Floyd Peters visited their sister at Fulton one day last week.

Mr. and Mrs. Wm. Brown, Mr. and Mrs. Cecil Brown and son, Harmon, were Detroit visitors Sunday.

Miss W. E. Darrow spent several days last week with Rev. and Mrs. Will Simmons on Brighton.

Mr. and Mrs. Peter Folz, Mrs. Catherine Folz and daughter, Violet, of Whitnore Lake were Thursday guests of Mr. and Mrs. Joseph Stackable.

Nelson Powe of East Lansing spent the week end with Jimmie Nash.

J. Davenport and wife of Toledo were Sunday evening visitors at the home of Mr. and Mrs. Orville Nash.

Mr. and Mrs. Howard Harris and daughter left Saturday for their home in Pasadena, California, following a visit with Mr. and Mrs. Henry Kieps.

Mrs. Ella Sykes of Detroit is spending a couple of weeks at the Casper Sykes home.

Mrs. Lydia Sharpe of Toledo is the guest of Mrs. Lola Rogers.

Miss Bernice Isham returned Sunday from a week's stay in East Lansing.

Mrs. E. L. McIntyre, Miss Clella Fish, and Messrs. F. V. and W. E. Fish were callers on Sunday in Munith, Stockbridge and Gregory.

BARRY'S DRUG STORE

To the Summer Resort Trade

We are ready to serve the summer trade with regular meals and short orders at popular prices. We also carry a full variety of ice cream and soda fountain drinks. When in town visit us.

ANN ARBOR DAIRY ICE CREAM

Pinckney Fountain Lunch (Next to Bank) CHARLES WHALEN, Prop.

MILLER TIRES

Light & Heavy Hauling of All Kinds. Weekly Trips Made to Detroit

Grocery Specials

5 LB. BAG PASTRY FLOUR	14c
UNCOLORED JAP TEA (PKG.)	18c
SAUERKRAUT (LARGE CAN)	9c
GOOD BROOM	29c
STRING BEANS (PER CAN)	9c
5 LB. BAG PANCAKE FLOUR	14c
MUSTARD, FRENCH'S	11c
2 LB. JAR MUSTARD	18c
3 PKG. SUPER SUDS	29c

W. W. Barnard

Miss Keiner of Ann Arbor and Miss Henrietta Kelly returned Saturday from a weeks vacation at Mackinac Island.

Sunday guests of Mr. and Mrs. Lucius Doyle were Mr. and Mrs. Lucius Smith and family of Howell.

Mrs. Floyd Taylor and son, J. of Jackson were Sunday visitors of Mrs. Mary Connors.

Mr. and Mrs. Lee Laver visited Mr. and Mrs. Steve O. near Stockbridge Friday.

Mr. and Mrs. Frank Howell Saturday.

LAKELAND NEWS

The Lakeland Circle of Junior King's Daughters and leader, Mrs. Harry Lee, are spending a week at a cottage at Base Lake. Those who are attending are Mildred Jack, Florine Parkinson, Ailena Lear, Madge Jack, Katherine Dillowsy, Roberta Jack, Yvonne Kettler, Lora Burnett, Betty Kucher, Doris Navare and Lillian Elliot.

Mrs. Marian Burnett and daughter, Lora, who have been living in Ann Arbor moved to their home here. Mrs. Joe Wurdock and daughter, Mary, who have been here for some time have returned to their home in Columbus, O.

Miss Ruth Holmstrom who has been a guest of Mr. and Mrs. Robert Jack returned to her home in Detroit Sunday.

Mr. and Mrs. John Locker of Detroit entertained company from Detroit in their summer home here Sunday.

Mr. and Mrs. Jim Smith of Pontiac spent the week with Mrs. Smith's parents, Mr. and Mrs. Frank Wallace.

Mr. and Mrs. Hugh Van Ness and son, Fredrick, of Toledo are spending a few days with Mrs. Van Ness's parents Mr. and Mrs. Frank Brenningstall.

Frank Atwell and children, Betty Virginia, Mary Jane, Junior and Bill of Detroit are spending some time in their summer home at Pettsville.

The Misses Claude and Marvin Judson who have been guests of the Misses Janet and Francis Vanderwall have returned to their home in Grand Rapids.

Mrs. Armstrong and daughter, Virginia, who have been guests of Mr. Lewis Sterlie have returned to their home in Saginaw.

Mr. and Mrs. William Hodgkiss and children, Junior and Donald, of Flint, called on friends here and Strawberry Lake, Sunday.

FLORIS E. MORAN

Floris E. Moran, son of Frank and Emma Larue Moran was born in Pinckney, Michigan, on December 2, 1885, and passed away at his home in Grand Rapids, Mich., on August 9, 1932, at the age of 46 years, 8 months and 7 days.

His boyhood was spent in Pinckney where he attended the Pinckney school. Of a strong, robust constitution he excelled in athletics and was first string pitcher for the Pinckney base ball team for many years. He undoubtedly pitched more winning games than any other man who ever wore a Pinckney uniform. In 1907 he with his catcher, Pat Lavey, signed a contract with the Calumet team in the Copper League and left Pinckney. The deceased was prominent in social and church affairs and was one of the leaders of the Young Men's Club which flourished here during the pastorate of Rev. George Mylne at the Congregational church.

On August 8, 1914, he was united in marriage to Miss Sadie Swarthout daughter of Mr. and Mrs. S. E. Swarthout of Pinckney, and the couple went to Grand Rapids to reside where was associated with the Richards Manufacturing Co. and for some years has been superintendent of the insulating department of the concern. Two children were born to this marriage, Maxine and Ada Mardell, who with his wife survive him. He also leaves three sisters, Mrs. M. B. Brady of Howell, Mrs. Fred Teeple of Pinckney and Mrs. Claude Danforth of Flint and two brothers, Charles of Saginaw and Larue of Detroit.

The end came suddenly and without any warning. It is hard for the people of this section, especially the older inhabitants to realize that "Cracker," as he was affectionately called in his boyhood days here has passed on. He will always be remembered here for his successful efforts in putting Pinckney on the baseball map and making the Pinckney team one to be feared far and wide. In his time base ball was the leading sport and his great pitching duels with such star pitchers as Curdy of Howell, Leoffer of Dexter and Jackson of Stockbridge will long be remembered. The old Pinckney team is scattered now far and wide. Some of the players who composed it were Ruel Cadwell, 1b; Ade Lavey, 2b; Fred Read and Jack Monks, 3b; Fred Swarthout, s.s., Roy Moran, Harold Swarthout, Bert, Michael and William Roche, outfield.

The funeral was held at the home of S. E. Swarthout Friday at 2:00 p. m., Rev. E.J. Berquist, officiating. Burial was in the Pinckney cemetery.

LAKELAND CIRCLE OF KING'S DAUGHTERS

The Lakeland Circle of King's Daughters was pleasantly entertained by Mrs. Mildred Whitlock at her home in Hamburg township Tuesday afternoon. 22 were in attendance. Guests were Mrs. Cora Sawyer of Whitmore Lake, Mrs. W. J. Dougherty of Detroit and Mrs. Orla Taylor of Belding.

The meeting was in charge of the president, Mrs. Edward G. Houghton and opened with singing "O Happy Day" and repetition of Lord's prayer. Officers and committee reports were given by Mrs. Telesphore Bourbonnais, Mrs. Robert Jack, Mrs. Barbara Tessmer and Mrs. Mildred Whitlock. The admission service was given to Mrs. Albert DeGuise of Detroit. Further plans were made for the ice cream social to be held at the home of Mr. and Mrs. Robert Jack, Saturday evening, August 20. An invitation from Mrs. C. H. Downing to hold the next meeting, Tuesday afternoon, August 23, at her home at Strawberry Lake was accepted. Mrs. Whitlock conducted a guess what's in the box contest. No one guessing correctly, each one drew for it. Mrs. DeGuise was the lucky party. The hostess then served candy and peanuts. The meeting closed with the prayer of the order.

Mr. and Mrs. George Bland and Miss Vera Bentley were Sunday callers at the homes of Mrs. Wm. Barnsdell near Stockbridge and Mr. and Mrs. Will Buhl in Gregory.

C. Davis of Howell was in town Saturday afternoon.

MORTGAGE SALE

Whereas, default has been made in the conditions of a real estate mortgage made by Willis A. Gurnee and Carrie Gurnee, husband and wife, mortgagors, to McPherson State Bank, a Michigan Corporation, mortgagee, dated and recorded November 19, 1929, in the office of the Register of Deeds for Livingston County, Michigan, in Liber 135 of Mortgages at pages 20 and 21, and

Whereas, the said mortgagors have failed to make the payments of principal and interest specified in said mortgage, which default has continued for a period of more than thirty days, said mortgagee has exercised the option provided in said mortgage to and hereby does declare the whole amount unpaid thereon, together with accrued interest, due and payable forthwith, and the amount claimed to be due and unpaid on said mortgage at the date of this notice for principal and interest is the sum of \$614.65, and the further sum of \$25 attorney fee provided in said mortgage, and no suit or proceeding at law having been instituted to recover the debt now remaining secured by said mortgage, or any part thereof, whereby the power of sale contained in said mortgage has become operative.

Now, Therefore, notice is hereby given that by virtue of said power of sale and the statute in such case made and provided, said mortgage will be foreclosed by a sale of the premises therein described at public auction to the highest bidder at the west front door of the court house in the city of Howell, Livingston County, Michigan on November 12, 1932, at ten o'clock in the forenoon of said day, which said premises are described in said mortgage as follows:

Land in the Township of Cohoctah Livingston County, Michigan, described as: South half of Southeast quarter of Section 22, excepting a strip 30 rods wide off the East end and supposed to contain 15 acres of land. Also conveying a piece of land commencing at the Southeast corner of North half of Southeast quarter of Section 22; running thence North 16 rods; thence West 100 rods; thence South 16 rods; thence East one hundred rods to place of beginning, containing, 10 acres of land, excepting from the East piece the right of a private road 1 rod in width on East end to be used for no other purpose. All of said lands being in Town 4 North of Range 4 East, Michigan, and containing 75 acres of land, more or less.

McPherson State Bank, A Michigan Corporation Mortgagee.

Dated: August 16, 1932. Shields & Smith, Attorneys for Mortgagee, Howell, Michigan.

STATE OF MICHIGAN The Circuit Court for the County of Livingston in Chancery. Order of Publication.

Rosa Gearhart, Plaintiff.

-VS- Alexander Fraser, John Fraser, S. P. Shope & Co., Shubel E. Ritter, John D. Pinckney, Seaman Fraser, James Nowland, Charles A. Wilbur, Franklin Moore, Andrew M. Arcularious, Peter R. Bonnett, John W. Schenck, Thomas W. Mismar, John W. Finn, Willard B. Moon, John Kemp Mismar, and their unknown heirs, devisees, legatees and assigns and wives, Defendants.

Suit pending in the Circuit Court for the County of Livingston, In Chancery on the 6th day of July 1932.

In this cause it appears by the sworn bill of complaint on file that after diligent search and inquiry, it cannot be ascertained whether the persons named as defendants, are living or dead, or where they may reside if living, or whether the possible title, interest, claim or right which they may have in the premises below described has been assigned to any person or persons, and if they are dead, whether they have personal representatives or heirs, living, or where they or any of them reside, or the names of the persons who are included herein under the head "unknown heirs, devisees, legatees, and assigns," or whether such title, interest, claim, lien or possible right has been disposed of by them by will or otherwise, and it further appearing that all of the parties above named are necessary and proper parties to said bill.

On Motion of Glenn C. Yelland, attorney for plaintiff, IT IS ORDERED, that the defendants and each and all of them enter their appearance in this cause, within three months from the date of this order, and in default thereof, that said bill be taken as confessed by each and all of them.

IT IS FURTHER ORDERED, that within forty days from the date hereof, the plaintiff's cause this order or a copy thereof, to be published in the Pinckney Dispatch, a newspaper printed, published and circulating in the county of Livingston, and that said publication be continued once each week for six weeks in succession.

J. B. Munsell, Jr. Circuit Court Commissioner Livingston County Michigan.

John A. Hagman Clerk of said Court. Glenn C. Yelland Attorney for Plaintiff.

Business Address: Howell, Michigan. The bill of complaint was filed in the above entitled cause for the purpose of quieting the title to the following described premises located in the city of Howell, Livingston County Michigan, to wit:

Lots number Seventeen and Eighteen of Block Number Nine on Mizner's Washington Heights Addition to the Village (now City) of Howell, Michigan, according to the recorded plat thereof. Said lots being each 33 feet in width and 99 feet in length, and situated on the west half of the East half of SE 1/4 of Section 36 Town 3 North, Range 4 East, Michigan.

Glenn C. Yelland, Attorney for Plaintiff

Great Peroration Not Original With Lincoln

"Of the people, by the people and for the people" are the closing words of Abraham Lincoln's Gettysburg address, though there is no "and" before the preposition "for," the expression reading "of the people, by the people, for the people."

A little research brings out the fact that neither the thought nor the phraseology was original with Lincoln. The thought, which had been variously expressed, was already old by the time Lincoln used it. Daniel Webster, on January 26, 1830, said: "The people's government, made by the people, and answerable to the people." And Theodore Parker, a noted preacher and abolitionist, used a similar expression in a speech on "The American Idea," at the New England anti-slavery convention in Boston on May 29, 1850. He said: "A democracy—that is a government of all the people, by all the people, for all the people." But the expression belongs to Lincoln because he gave it to the world on a historic occasion and in a finished form. The poet Lowell said: "Though old the thought and oft expressed, 'Tis his at last who says it best."—Cleveland Plain Dealer.

Two Headed Calf Able to Drink With Both Mouths

Sterling, Colo.—Benny, a two-headed calf owned by the Budin ranch, Pawnee valley, is attracting attention. Benny was born with two complete heads, each about normal size and fully equipped. He sees with all four eyes and drinks with both of his mouths.

George W. Welch

Republican Candidate for Governor

Will Speak at Pinckney Thursday Aug. 25

At 11:00 A. M.

Hear his plan to Abolish the Property Tax also views on State Securities Commission, State Banking Department etc.

Mortgage Sale

Default having been made for more than thirty days in the conditions of a certain mortgage made by Richard K. Wriggelsworth and Edna Wriggelsworth, his wife to Nancy J. Wriggelsworth dated the second day of March A. D. 1905, and recorded in the office of the Register of Deeds for the County of Livingston and State of Michigan, on the third day of March A. D. 1905, in Liber 91 of Mortgages, on pages 266-267 thereof; on which mortgage there is claimed to be due and unpaid at the date of this notice the sum of Fifteen Hundred Sixteen and seventy-nine (1516.79) Dollars, and no suit or proceeding at law or in equity having been had or instituted to recover the debt secured by said mortgage, or any part thereof:

Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute in such case made and provided, NOTICE IS HEREBY GIVEN, that on Friday, the seventh day of October, A. D. 1932, at ten o'clock in the forenoon, Eastern Standard Time, said mortgage will be foreclosed by a sale at public vendue to the highest bidder at the westerly entrance to the Court House in the City of Howell, Livingston County, Michigan, (that being the place where the Circuit Court for the County of Livingston is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due on said mortgage as aforesaid, with 5 per cent interest thereon and all legal costs, charges, and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned mortgagee at or before said sale, necessary to protect its interest in the premises. Which premises are described as follows:

Land in the Township of Cohoctah, County of Livingston and State of Michigan, described as follows, to-wit:

The south thirty-eight acres of the east half of the southeast quarter of Section three and the northeast quarter of the northeast quarter of Section ten, in township number four (4) North of Range four (4) East, Michigan.

Dated July 13, 1932

Nancy J. Wriggelsworth Mortgagee

Don W. VanWinkle Attorney for Mortgagee; Business Address: Howell, Michigan

Republican Nomination for Livingston County Primaries, Sept. 13th, 1932

JAY P. SWEENEY

Republican Candidate for Re-election for

Prosecuting Attorney

Livingston County at the Primaries, Sept. 13th, 1932

TRACY F. CRANDALL

Republican Candidate for Re-election for

State Representative

Livingston County at the Primaries, Sept. 13th, 1932

Pinckney Dispatch \$1.25 Yr.

TUNE IN Wed. P. M. Goodyear Radio Program

TRADE
your thin risky tires
for new
GOODYEAR
ALL-WEATHERS

LEE LAVEY
GOODYEAR TIRES

GOOD USED TIRES \$1.00 UP - EXPERT TIRE VULCANIZING

17 Years the FIRST-choice tire!

At Every Price the Greatest Value!
Proof: Millions More people buy Goodyears

Latest Lifetime Guaranteed
GOODYEAR SPEEDWAY
Supertwist Cord Tires

4.40-21 Each in Pn. Tube \$1.10 \$3.49	4.50-20 Each in Pn. Tube \$1.10 \$3.79	4.50-21 Each in Pn. Tube \$1.10 \$3.83	4.75-19 Each in Pn. Tube \$1.10 \$4.50
4.75-20 Each in Pn. Tube \$1.10 \$4.57	5.00-19 Each in Pn. Tube \$1.10 \$4.72	5.00-20 Each in Pn. Tube \$1.10 \$4.80	5.00-21 Each in Pn. Tube \$1.10 \$4.98

These Prices Are for Cash
Also these and larger sizes in the famous
GOODYEAR PATHFINDER
Supertwist Cord Tires

4.40-21 Each in Pn. Tube \$1.10 \$4.65	4.50-20 Each in Pn. Tube \$1.10 \$5.19
4.50-21 Each in Pn. Tube \$1.10 \$5.27	4.75-19 Each in Pn. Tube \$1.10 \$6.16

Also these and larger sizes in the famous
GOODYEAR ZEPPELIN TUBE

Something New out of the Sky!
Ask us to show you the
NEW GOODYEAR ZEPPELIN TUBE

"RIDING is like FLYING"
—on the new Super-Soft Goodyear AIR-WHEEL tires.

Come in for demonstration.

Heavy Duty Truck Tires
30x5 **\$14.87** Each in Pn.
32x6 **\$25.50** Each in Pn.

LOCAL AND GENERAL

Mr. and Mrs. Louis Coyle, Ethel and Ernest Motyesa, Henry Skornerski, Charles Zelaskine and Chester Robak attended the Donahue-Coyle reunion at Flint Sunday.

Mrs. Emma Bently Murdock and daughter, Phyllis, of Corunna spent Sunday at George Blands.

Mr. and Mrs. Ed Van DeSand of Detroit, Mrs. Chester Sand and son, Jackie, of Fenton were entertained at the home of Mr. and Mrs. O. L. Campbell last Wednesday.

Dr. C. B. Gardner and wife of Lansing were Sunday callers at the home of Mrs. Eliza Gardner.

Russell Glaspie of Cheboygan spent last week and the week end with Clare Miller.

Sunday supper guests of Mr. and Mrs. W. C. Miller were Dr. and Mrs. Robert Bird and daughter, Joan, of Wayne, Mrs. Sarah Baughn, Mr. and Mrs. Earl Baughn and family of Portage Lake.

Mr. and Mrs. Frank Kennedy and sons of Detroit are spending the week with Mr. and Mrs. Patrick Kennedy.

Mr. and Mrs. Louis Clinton and family, Mr. and Mrs. C. J. Clinton and son, Ralph, spent Sunday with Mr. and Mrs. Henry Ruen near Farmington.

Miss Rita McNeil of Lansing is spending the week with Mr. and Mrs. W. H. Meyer.

Sunday dinner guests of Mr. and Mrs. R. G. Sigler were Dr. C. M. Sigler and family of Muskegon and Mr. and Mrs. Geo. Sigler.

A. J. Forner and family, Mrs. Ella Newman and Leonard Devereaux of Ypsilanti were Sunday dinner guests at the L. G. Devereaux home. Charles Forner remained for a few days visit in Pinckney.

Several descendants of the Patrick Kelly family met Sunday at Newport for a day's outing. They elected officers and will make the gathering an annual affair. Max Kelly of Detroit was chosen president, Mrs. M. E. McQuillan, vice president and Mrs. Edwin Rafferty, sec. and treas.

THE FINAL CARE
The final care of the ones so well loved, so endeared and so close to our hearts, should be as tender, thoughtful and thorough as in the days when they were with us. It is more than appropriate, more than a custom and a duty. It is a sacred privilege. The final care should be placed in careful hands, where sympathy and understanding are combined with every high quality of the profession and the services conducted with impressive solemnity.

P. H. SWARTHOUT
FUNERAL HOME
PHONE NO. 39
PINCKNEY MICHIGAN

WANTS, FOR SALE, ETC.

FOR SALE—Three Holstein heifers about two years old. All due in October.
George Parker, Pinckney, Mich., R. 3.

FOR SALE OR EXCHANGE—Jersey bore, 9 months old. Is right.
J. P. Kishum, R. 1, Hamburg, Mich.

FOR SALE—New potatoes. Also White seed wheat.
Geo. Greiner

FOR SALE—Huber bean thresher in A1 condition. Also Blizzard silo filler. Inquire at Shirey Garage

FOR SALE—Cement blocks, 6, 8 and 12 inches in thickness. At my farm near State Sanatorium.
Geo. E. Dailey, Howell, Mich.

WANTED—Washings to do.
Mrs. Wm. Darrow

WHEN BUSINESS WAS GOOD
Recent laws have made it almost impossible to start a private bank. Not long ago all one had to have was the inclination and enough artistic ability to paint a sign with the word "Bank" on it.
An old man who had made his pile in private banking and who has since retired, was asked how he happened to become a banker. "Well," he said, "I didn't have much else to do, so I rented an empty store building and painted the word bank on the windows. The first day I was open for business a man came in and deposited a hundred dollars with me; the second day another man dropped in and deposited two hundred and fifty; and so, by George, along about the third day I got confidence in the bank and put in a hundred myself!"
We swiped the above from Clyde Sibley's Springport Signal.

FOR SALE or EXCHANGE—Guernsey bull, 18 months old, is right.
J. P. Kishum, R. 1, Hamburg, Mich.

FOR SALE—All kinds of A-1 wood.
L. G. Devereaux.

Lost—A leather note book containing several receipts and also separate from note book a pair of child's glasses. Finder notify G. M. Foster, 511 Charles St., East Lansing and receive reward.

FOR SALE OR TRADE—A horse and 2 year old Holstein bull. What have you?
W. H. Euler.

WANTED—To work on farm by day or month.
Geo. Dodar
Hoggison or John Monks farm

FOR SALE—Chickens for eating, wt. about 5 lb. each.
Doody & Sheardy
Leo Monks farm

FOR SALE—1 yr. old sow with 8 weeks old pigs \$20.00.
4 mi. west of Pinckney on M-36, 3 mi. north of Efferman Farm on Sheets Lake, R. R. No. 3
Chas. Stryskal

AUTO ACCIDENT SUNDAY
A bad auto accident occurred on M 36 near the farm house of Louis Shehan about 9:30 p. m., Sunday, August Mussiloff, his wife and two children of near Gregory were coming west and a car driven by Jack Butler and J. B. Buckley, Jr. of Fowlerville was going east. The two cars crashed and the Mussiloff car, a Ford, Model T coupe, was literally smashed to pieces. The Butler car, a Ford, model A roadster, had a wheel broken off and sustained other damages. Mrs. Mussiloff was badly scalded by water from the broken radiator and the children were cut and bruised. The others escaped serious injury. Mrs. Mussiloff and two children were taken to the Pinckney Sanitarium for treatment.

PLAINFIELD CHURCH NEWS

Rev. Clark will preach his last sermon here before Conference next Sunday morning.

C. E. Meeting next Sunday evening at 7:30. Subject—Qualities of a Christian. Leader—Mildred Burt.

The home made ice cream social was well attended. The proceeds were \$17.60 clear.

The Junior S. S. Class, Mrs. Lelah Grosshans, teacher, met with Lois Caskey Thursday afternoon. Ice cream was served.

Friday evening the Loyal Workers met with Mr. and Mrs. James Caskey. Ice cream and cake was served.

Mrs. Holmes entertained the W. M. S. last Wednesday afternoon. The topic was "Young People."

Jack Donahue S. S. met with Dona King Saturday evening for their regular business meeting and good time.

There was no preaching service here Sunday as Rev. Clark was sick.

Mr. and Mrs. S. H. Reynolds of were guests last Wednesday of Miss Josephine Harris.

TELEPHONE SERVICE

Telephone service to Egypt was made available to Michigan people and other telephone users of the country Monday, August 8, according to announcement by R. Van Meter, manager in this area for the Michigan Bell Telephone company.

The service embraces Cairo and Alexandria and is available to all Bell and Bell-connecting telephones in North America. A three minute conversation between any Michigan point and either of the Egyptian cities costs \$39, and \$13 for each additional minute.

Egypt is reached over the regular trans-Atlantic radio telephone channels operated by the American Telephone and Telegraph company and the British post office, and a radio circuit between London and Cairo. The distance from Detroit to Cairo is about 7,000 miles. Cairo, with a population of 1,100,000, has some 17,500 telephones, and Alexandria, with 60,000 people, has about 11,601.

PHILATHEAS ENTERTAINED AT ROGER'S HOME

The Philathea Class of the Congregational S. S. was very pleasantly entertained on Wednesday, August 10, by Mrs. Lola Rogers and daughter, Marilda, at their charming home on Main St. About a score of members and friends responded to roll call with jokes and quotations. Mrs. Euler presided over the business meeting which was preceded by singing and repeating of the Lord's prayer. The social hour was in charge of Mrs. Mabel Isham and Miss Clella Fish. Mrs. Meda Henry gave an amusing reading, "When Hilda Has a Beau," and Miss Joyce Isham recited Kipling's "Gunga Din," and sang "Abide with Me," accompanied by Mrs. Rogers at the piano. Other interesting features were readings by Mrs. Mae Daller and Mrs. Nettie Johnson (Edgar Guest's "Old Trouble") and Mrs. A. J. Stanley's "What Constitutes Success," also echoes from a trip to Niagara Falls, which Mrs. Rogers and Miss Rogers had recently enjoyed. The successful winner in the button guessing contest was Miss Betty Schaefer of Albion, and the states abbreviation test was won by Miss Joyce Isham and Mrs. Edna Euler. A picture was shown from the Baraca-Philathea News, showing the recent World wide convention group on the White House grounds with two H. H. presidents, Herbert Hoover and Henrietta Heron, standing side by side, the convention slogan being, "Home to the heart of the nation, forth to the heart of the world." After the pot luck lunch and friendly chat, the class group adjourned to meet in September with Mrs. B. G. Isham.

Next Sunday's lesson from Exodus 33:7-16 is "The Tent of Meeting." The general thought, "Becoming aware of God." All Community women and visitors welcome.

THE BALD EAGLE RETURNS

For many years a pair of Bald Eagles spent the summer months in the vicinity of Portage Lake, just east of Pinckney. They nested in a tree on the Thomas Birkett farm. Some ten years ago the female bird was shot by the late Charles Carroll who claimed it was taking his chickens. The male bird has reappeared at intervals since then and has apparently never remated. This year it has been in that vicinity for several weeks. It has an enormous wing spread which is estimated to be over six feet and takes off in the manner of an airplane. Old timers claim it has been seen here almost yearly for the past twenty-five years.

GROCERY SPECIALS

Pineapple, No. 10 can	45c
Cherries, No. 10 can	45c
Salad Dressing, qt.	23c
Mustard, qt.	17c
Bran Flakes	10c
Shredded Wheat	10c
Olives, 8 oz jar	10c
Pork & Beans Defiance, 4 cans	19c
Roma Coffee	19c

Clark's
We deliver goods at all times

For County Treasurer

FRED BERRY
Republican Ticket

Primary Tues., Sept 13

Established 1865 Incorporated 1915
Over Sixty-five Years of Safety Banking

McPherson State Bank
Howell, Mich.
Capital \$150,000.00
Surplus \$70,000.00

The Right Travel Check

Take the first train to unnecessary trouble by providing yourself with travelers' checks when you start on your vacation trip.

Our travel checks are self identifying and can be cashed readily in Hong Kong, Paris, Oshkosh or anywhere in the civilized world.

Liberal interest paid on Savings Books and Certificates of Deposit. Your business always appreciated.

McPherson State Bank

All Dining Room Furniture Drastically Reduced

Rich looking yet conservative, these dining room suites are just what you've always dreamed of—at prices that you've NEVER dreamed of and probably will never see again.

8-piece WALNUT DINING SUITE, usually \$139.50 \$79.50
Extension table has leaf that folds up in center of table.

8-piece OAK SUITE, usually \$85.00 \$49.00
8-piece WALNUT SUITE, usually \$89.00 \$49.00
6-piece OAK DINETTE SET, usually \$99.50 \$55.00
6-piece CHERRY DINETTE SET, Table, buffet and 4 chairs, usually \$69.00 \$39.00
6-piece WALNUT SUITE, Table, buffet and 4 chairs, usually \$165.00 \$99.00

Third Floor Phone 4161

Mack & Co
Third Floor Phone 4161

PERCY ELLIS
AUCTIONEER
Farm Sales a Speciality
Pinckney Phone 19F11

Mr. and Mrs. Jesse Henry and son, Gerald, were Sunday dinner guests of Mr. and Mrs. L. J. Henry near Plainfield.

GUS RISSMAN
Licensed Master Plumber — Plumbing and Heating
We Do Plumbing and Heating of All Kinds. We Handle Electric Pumps, Septic Tanks and Water Pressure Tanks
604 Washington Howell, Mich.
Phone 610 Repair Work of All Kinds