

Current Comment

In Canada the old adage of "An eye for an eye and a tooth for a tooth" still holds good. We read that at Pembroke, Ontario, Allan Cowan, a baby-farmer, was on February 27 sentenced to be hanged on February 27, for the murder of his brother, as the climax of a love triangle. In this country there would be appeals, as the captions filed and various delays. Such things are unheard of in Canada where justice is swift, sure and certain and old country idiosyncrasies predominate. However, in this case, justice might better be served with a little mercy.

Do you bee-keepers know that you are required by law to register and pay a registration fee? Many bee-keepers have neglected to do this and as a result the apicary division of the state department of agriculture is cracking down on them. In Jackson county they have requested the prosecuting attorney to start court action against all persons keeping bees who have not paid the registration fee. The law provides a heavy penalty for those who fail to register. The registration fees are used to pay for proper registration and regulation of the avary industry. So if you have not registered you had better do so.

The entire country came to be greatly interested in the congressional election in the third district. The Vermont Main, the Republican candidate is an outspoken advocate of the Town-and Old Age Pension Plan and in making his campaign with this as the leading issue. As a result, many leading Republicans who had agreed to campaign for him, have sent protest, among these are Senator Vandenberg. Governor Fitzgerald has confirmed his efforts to a radio address in which he said if that the Town and plan has captured the support of millions, and that the sentiment of the country favors a program designed to bring security to people in their old age. In other words, though the governor does not endorse the plan, he admits its overwhelming power. In this, undoubtedly his action will be followed by many other politicians, with the result that next year the primaries will be filled with Townsend Pension candidates. All this will put the Republicans in an embarrassing position with their economy platform and opposition to the New Deal, as the Town-and Plan unfolds in all its details. Many Democrats are conceding Maine's election, as they think he will get a fourth Democratic radical vote to offset his loss of conservative Republican votes.

Bruno Hauptmann is making his last fight for life against execution in the Landberg kidnapping case. No evidence seems to have turned up that would justify the conviction of New Jersey in the matter, and a commutation to life imprisonment or an extension of time may be granted. But the state insists on the people that Hauptmann is sufficiently guilty to merit his execution. He was undoubtedly the brains of the enterprise and, although others may have been implicated, most of the blame rests on his shoulders. The case was bungled by the authorities from start to finish, but never the less they were able to convict him.

The center, McCrea, of Wayne county has taken the Metropolitan Milk Dealers, an organization of dairy men in Wayne county, into court to compel them to reduce the price of milk. He has threatened to put W. J. Kennedy, head of the company in jail unless he reduces the price of milk from 12c to 11c. Kennedy is filled on oath that he nor the association had anything to do with the increased price which was set by the Michigan Milk Producers Association, who control the source of supply.

At the present time the two leading candidates for the Republican presidential nomination are Senator Borah of Idaho and Governor Land of Kansas. The latter, at present, has put forward no platform but Senator Borah is willing to make his principal plank the crushing of monopolies.

The thesis expounded by Senator Borah is simple. The "prosperity" of 1929 was a delusion and a deception. During that flaunting period "70 percent of the entire population was compelled to live on an income that afforded nothing more than the bare necessities of life, and one-fifth of the entire population were living on less than the bare necessities of life measured by any decent standard of living." These estimates were based on the Brookings Institute report, which seems to be gaining its political significance day by day.

Why were half the people existing below a decent standard? Not because of overproduction, says Mr. Borah; they could have used everything produced, and more. But they couldn't get it because of a miscalculation of purchasing power. And the way to spread it, in the Senator's opinion, is to smash monopoly.

That this will favor with the conservative Republicans is doubtful. Theodore Roosevelt Jr. has said that he is against it as a leading issue. At the present time Chairman Fletcher is soliciting these monopolies for campaign funds.

A Full and Complete Line of Elgin and
Waltham Watches — Diamonds and
Wedding Rings.

F. C. Reickhoff

Howell, Mich.

Expert Watch and Clock Repairing

PHONE 247 BRIGHTON, MICH FOR

W. D. SQUIRE

RADIO SERVICE

ELECTRICAL CONTRACTOR

PHILCO RADIOS

MAYTAG WASHERS

925 W. MAIN ST., BRIGHTON, MICH.

EGG GRADING REGULATIONS

Egg grading regulations which will assure quality products to the consuming public will go into effect in Michigan, January 1, Commissioner of Agriculture, James F. Thomson, announced today.

The regulations call for four grades of eggs, Fancy, and Grade A-B and C. The regulations are similar to those issued some time ago, but later rescinded, except that the license feature has been eliminated under the new plan. Permits to deal in eggs will be issued free of charge by the department of agriculture.

"Michigan is the forty-first state in the union to adopt egg grading regulations," Thomson declared. "It is an advanced step and will tend to stop the traffic in inedible eggs. Grades are set up strictly on a quality basis. The sale of eggs by weight is not required under the new regulations, but is advocated to a certain extent."

At the same time Commissioner Thomson has issued additional egg grading regulations under which eggs can be sold under the Michigan bonded Farm Produce Plan. Only the two highest grades can qualify for sale under this program, which was set up some time ago by the department of agriculture. The bonded program applies to Michigan eggs only and will carry a bonded label supplied by the department of agriculture, which assures the consuming public that the eggs are of two grade eggs must be of uniform size and the weight not less than 22 oz. to a dozen.

With surrounding states having egg grading regulations Michigan has become the dumping ground for all eggs that have failed to meet the requirements in these states, the Commissioner pointed out. The new regulations in Michigan will prevent this practice, Thomson says. The Commissioner pointed out that strict enforcement of the potato grading law in Michigan has resulted in premium prices being paid for Michigan grown potatoes on the Chicago market this year. The same will apply to eggs.

"There is no reason why a consumer should not be able to go into a store in Michigan and buy eggs that are known to be up to grade. The department of agriculture is going further than this, in showing the public that they can get the highest quality eggs all of a uniform size with the distributor bonded with the state."

AN APPEAL TO ALL DRIVERS

An appeal to Michigan drivers to use care and intelligence on the roads in 1936 will go to every operator applying to the Secretary of State's office for license renewal.

The appeal, bearing a picture of a man carrying an injured child in his arms and signed by Orville E. Atwood, secretary of state, reads:

"This license, which has been granted you to operate a motor vehicle is more than a legal privilege. It carries with it a tremendous moral responsibility.

"There are traffic emergencies awaiting you—a human life may depend on your attitude. How will you drive?"

All branches of the State Department are being stocked, in addition, with the State Safety Council's safe-driving pledges and windshield stickers for distribution to applicants for license plates.

RULES FOR SAFE DRIVING

The Saginaw News has hit upon the valuable device of interviewing automobile drivers of excellent driving records and asking them how they do it, in the belief that what they say may help others. Subject of latest two-column cut and one-column interview is Ernest G. Maxwell, Saginaw Motor Bus Co., who has driven 200,000 miles in 10 years and whose only accident was denting a fender when another car cut in front of his bus.

Says Maxwell: "A good driver anticipates the mistakes the other fellow is likely to make."

"I'm always watching for the fellow who drives furiously alongside the bus, then turns without warning, either right or left. He depends on the vehicle following him to stop quickly enough to avoid an accident."

"Another fellow who gives trouble is the one who stops without warning. I've made it a habit for that reason, always to keep a safe distance behind the car ahead of me."

"They're not the only ones who make things dangerous. There is also the fellow who pulls over to the right side of the road when he means to make a turn to the left, and his partner in crime who does just the opposite. There's also that fellow who stays right in the middle of the road and defies anybody to budge him."

BLACK BASS SEASON CLOSES DECEMBER 31
The season for taking black bass in Michigan comes to a close for the year, Tuesday, December 31, the Department of Conservation announced today. Black bass will not be legal game again until June 25.

Ice fishermen, however, are permitted to take all species of non-game fish and many other species of game fish except brook, brown, rainbow trout and grayling.

The two-month season for spearing through the ice opens January 1. This season is open during January and February on all inland waters, except trout streams and waters not otherwise closed to spearing. The use of artificial light while spearing is forbidden.

The species of fish that may legally be taken with the spear are: carp, suckers, mullet, redhorse, sheep head, lake trout, smelt, great northern grass pike and pickerel, muskellunge, whitefish, muskie, pike, gar, minnow, whitefish, dogfish and gar.

APPEAL SCHEDULED IN GAS TAX SUIT

Announcement that the long-standing litigation between the State of Michigan and the Standard Oil Co. of Indiana is nearing its semi-final stages, has been made by Orville E. Atwood, Secretary of State, who "inherited" the lawsuit which had its inception five years ago. The state seeks to collect approximately \$90,000 from the petroleum firm for gasoline taxes allegedly owed over the period from 1925 to 1929; hearing of the matter is scheduled for the current term of the U. S. Court of Appeals at Cincinnati, with arguments to be heard probably in March. Oddly enough, the state is defendant, the oil firm seeking an injunction to prevent the Secretary of State from revoking the license of the Standard Oil Company and thus affecting some 1,000 gasoline stations operated by that company in Michigan in 1930.

The gas tax law, enacted in 1925, provided that the gasoline taxes should at all times be computed on a receipts basis. In 1929, the law was amended to provide that if gasoline is received in marine terminal storage tanks by licensed distributors, the tax may be computed when withdrawn from these tanks, rather than when received. The concession recognized evaporation and shrinkage in the huge tanks which held large amounts of gasoline received prior to closing of the Great Lakes to shipping each winter. The state contended, however, that the Standard Oil Company of Indiana had been paying the gas tax on this revised basis since 1925, and moved to collect the alleged deficiency.

The state originally sought more than \$1,000,000, one item being the \$98,000 cost of an audit of the firm's records ordered by the state. The bulk of the state's original claim was based on interpretation of the 1925 act as it pertained to shrinkage and loss allowance between distributor and retailer. The latter two claims were set aside by the Master in Chancery in Detroit; the decision upholding the state in its first contention was appealed.

THREE-DAY WINTER CAMP TO BE HELD AT NEWBARK

The Washtenaw-Livingston council will conduct a winter camp January 2, 3 and 4 of next year at Camp Newbark.

Although the camp is open to all scouts, patrol and other troop leaders are particularly desired for the leadership training to be gained. Efforts are being made to have each troop represented at the camp.

Since membership will be limited to 40 scouts and leaders, early registration is necessary to secure a place.

The camp will begin with breakfast Thursday morning and will continue through until Saturday at 4 p. m.

The program will include winter tracking, camping, leadership training, and opportunities for advancement.

Executive Walter MacPeak will be Camp Director and will be assisted by several Scoutmasters.

COUNCIL WILL PARTICIPATE IN COMPETITIVE FIRST AID CONTESTS THIS WINTER

An opportunity for all scouts to perfect their knowledge of first aid will be provided in a series of progressive contests this winter. Although similar state-wide contests have been held before, this will be the first time that the Washtenaw-Livingston council has participated.

First, there will be a competition in the troop, having the patrol competing against each other. The winners of the troops' competitions will represent their troops in the inter-troop contest. The best patrol of the neighborhood meet will enter the district meet. The winner of this meet will go to the sectional meeting to compete with other council winners for the South-Eastern Michigan Championship.

There will be seven steps to the finals of the contest which will be held near Chicago about April 23rd or 24th with the champion patrol of all Michigan.

Scout Executive Walter MacPeak says: "This series of first aid contests is a real opportunity for every patrol and every troop to show their skill and knowledge."

HONEY CAN BE USED TO MAKE FINE FOODS

Michigan honey can be used in baked goods, candy, canned goods, salads, desserts and drinks to replace part or all of the sugar ordinarily called for in the recipes according to the home economic department at Michigan State College.

A delicious candy can be made entirely from farm products. Cut pieces of apple and simmer them in honey until the pieces are clear, then remove and roll in chopped nuts. The pieces also can be rolled in coconut or can be coated with chocolate.

Honey bittersweet is more difficult to make but rewards the patience of those who master the art. Place a section of comb honey in the refrigerator for 24 hours, then cut into pieces three-fourths inch long and three-eighths inch wide. Place the pieces on waxed paper on trays and chill for 30 minutes. Prepare chocolate for dipping and keep it over water at a temperature of not over 120 degrees. Dip the pieces of honey and drop a nut meat on each piece. The children will save any pieces which are not coated thickly enough to keep the honey from dripping.

Honey is about one-fifth water so the amount of water called for by the recipe should be reduced by one-fifth for every cupful of honey used to replace sugar. Each tablespoon of honey supplies from 65 to 100 calories. It is easily digested, is slightly laxative, and contains a small amount of minerals.

Extension Bulletin No. 150 contains many recipes for the use of honey. This will be sent to anyone requesting it from the Bulletin Clerk of East Lansing.

NEW DISCOVERIES ABOUT THE SAVIOUR'S BIRTHPLACE

Reporting that exquisite mosaics uncovered by workmen in the Church of the Nativity at Bethlehem in the Holy Land are believed to be remains of the earliest church built around the Sacred Manger, read the article in Sunday's Detroit Times.

"Too Beautiful to Be Happy!" What Has Happened to Many Beauty Queens. An Article with Beautiful Illustrations in The American Weekly, The Magazine Distributed with NEXT SUNDAY'S CHICAGO HERALD AND EXAMINER.

A thirty-day option has been taken by the postoffice department on the property of Mr. and Mrs. E. S. Notten on South Main street and also on the A. W. Wilkerson property, just south of the Notten lot. If approved at Washington, the new Chelsea postoffice will be built there—Chelsea Standard.

John Hagman is ill with throat trouble and was unable to attend to his duties in court last week. Harold Chubb, formerly deputy clerk, substituted for him.

Howell, Brighton and Fowlerville are now assured of natural gas to take the place of the artificial gas which has been piped to them from Lansing for several years. Gas engineers started work on the new pipe line will be started at once. A 20 percent reduction in gas is looked for.

GREGORY SCHOOL NEWS

Gregory school will have their Christmas program and tree Friday December 20, in the primary room. All are welcome. The time is 1:00 o'clock sharp.

Elwin and Jacqueline Breniser were absent from school last week, due to their grandmother's death and funeral.

Eve May Johnson is a new pupil in the first grade. She was formerly of Pinckney.

Mrs. James Caskey took Miss Jorgensen's place in the primary room for the past week.

The primary pupils are making calendars for their mothers for Christmas.

Mrs. J. L. Donahue supplied the Christmas tree for the school, that Santa Claus may have a place to leave his many presents he is sure to bring.

The tenth grade are practicing for a play to be put on in the near future.

The intermediate room gave a party Friday evening in honor of Miss Goldie Nays, who will move to Detroit next week.

ICE FISHING REGULATIONS

Michigan's new ice-fishing regulations for inland waters, which have been the subject of controversy in sportsmen's circles, will go into effect throughout the state January 1.

The new regulation limit the inland-lake fishermen to the use of two ice-lines with not more than one hook attached to each line and require that these lines be held in hand and under immediate control.

The regulations also apply to the "tip-up" or any similar mechanical device used for the taking of fish from the inland waters. No more than two "tip-ups" may be used by an individual fisherman and these must be under immediate control.

There is one exception to these regulations, explained Fred A. Westerman, chief of Michigan's fisheries operations. Smelt fishermen are recognized smelt waters are also restricted to the use of two lines, but may use any number of hooks on a line.

The two ice-line regulations, however, do not apply to the Great Lakes or connecting waters of the Great Lakes where five ice-lines, the number allowed last winter, is still legal.

CIVIL SERVICE EXAMINATIONS

The United States Civil Service Commission has announced open competitive examinations as follows:

Awning maker, \$1,860 a year, National Park Service, Department of the Interior, Washington, D. C.

Senior animal husbandman (genetics), \$4,600 a year, Bureau of Animal Industry, Department of Agriculture.

Social worker (psychiatric), \$2,000 a year, junior social worker, \$1,800 a year, Veterans' Administration.

Senior chemist (distillation), \$4,600 a year, Alcohol Tax Unit, Treasury Department.

Welding engineer, various grades, \$2,600 to \$3,800 a year, Navy Department.

Certain specified education and experience are required for these positions.

Full information may be obtained from the Secretary of the United States Civil Service Board of Examiners at the post office or customhouse in any city which has a post office of the first or the second class, or from the United States Civil Service Commission, Washington, D. C.

Custom officers on the Canadian border now have a new form of smuggler to contend with. This is the wool smuggler. With wool selling at 15 cents per pound in Canada and 36 cents here, much is being smuggled across. Custom officers seized 1,000 pounds of wool in a cottage at Algonac last week which had come across the river.

Plainfield

The W. M. S. met last Wednesday with Mrs. Wayne Ellsworth, with a good crowd in attendance.

The Ladies Guild will give a New Year's dinner at the church in November. Everyone invited.

The W. M. S. will meet January 15 with Rev. and Mrs. Swadlow. Pot-luck dinner. Everyone invited.

Mr. and Mrs. H. A. Voss called Saturday on Mr. Joe Roberts in Novi who is very sick.

Mrs. John Roberts with Mr. and Mrs. Arthur Mitchell motored to Detroit, Thursday to spend the rest of the week with her daughter, Mr. and Mrs. Jack Butler and children.

Miss Roberta Kenyon spent the most of last week with Kathryn Roberts.

Mr. and Mrs. B. W. Roberts entertained the South Isoco Aid for dinner Thursday.

Mr. and Mrs. R. W. Roberts and John Roberts and children were in Detroit, Sunday and called on Joe Roberts in Novi.

Christmas program for school and church will be held Friday night, December 20 at the church.

Mr. C. O. Dutton and brother, A. L. Dutton were callers Friday in the village of Stockbridge.

Paul Roberts spent Friday afternoon with his grandmother, Mrs. A. L. Dutton.

Patricia Comstock of Ann Arbor is spending a few days with her grandparents, Mr. and Mrs. H. J. Dyck.

Mr. and Mrs. A. L. Dutton attended the Aid dinner Wednesday at Mr. and Mrs. B. W. Roberts.

Mr. and Mrs. Emma Wright of Stockbridge were dinner guests at Mrs. E. N. Braley's, Thursday.

Mr. and Mrs. Elmer Reasoner, Mrs. Bessie Soul and Mrs. Charles Boylan of Stockbridge were dinner guests at A. J. Holmes', Friday.

Dr. and Mrs. N. J. Braley of Highland Park were dinner guests of Mrs. E. N. Braley on Sunday.

MUST GIVE DRIVING RECORD

Of late, a great many applications for operators' licenses have been rejected and in a goodly number of instances, prosecutions for perjury have been instigated because the applicant had failed to state a former driving record on the application.

It is very evident that too few of our motorists realize that under the Statute making drivers' licenses compulsory, that he must state whether or not he has been convicted of any offense pertaining to traffic prior to making application for license. Section 23, of Act 91, P. A. 1931, reads as follows:

"Any person who shall make any

false affidavit, or shall knowingly swear or affirm falsely, to any matter or thing required by the terms of this Act to be sworn to or affirmed, shall be guilty of perjury and upon conviction shall be punishable by fine or imprisonment or other process committing perjury are punishable."

It is found that in a great many instances, through lack of proper cooperation on the part of notaries throughout the state, before whom these oaths are taken, that prosecutions are feasible because of the fact that too few of the notaries actually swear the applicant, make him take off his hat and raise his right hand, as prescribed by law. But, remember this, Mr. Driver, whether or not the notary fails to properly execute his duty in this regard, your application will be rejected if the records on file in the Lansing Office show that you have been convicted for traffic violations prior to making application. It might also be well to state that drastic action is contemplated by the Executive Offices toward revoking commissions of notaries found to be failing to comply in this regard.

REPORT FOLLOWING FARM SALES

The Strout Realty Corporation report the recent sale of Livingston County farms as follows:

Zimmerman 20A farm in Deerfield Township to H. C. Ballman of Detroit, Mich. Dutton 80A in Unadilla Township to Carl Schmidt of Detroit, Mich. White 32A in Deerfield Township to J. Walter Hamilton of Nelson, Ohio. Phillips 90A in Hartland Township to M. B. Gregory of Benam, Kentucky. Brunson 80A in Deerfield Township to C. G. Gunther of Detroit. Bland 85A in Marion of Putnam Townships to Walter Rybka of Milan, Mich. White 32A (resale in Deerfield Township to G. M. Gebhardt of Detroit. Phillips, 105A in Unadilla, Livingston County and White Oak, Ingham County to Harry Nichols of Birmingham, Mich.

George VanHorn of 322 W. Washington St., Howell is the Strout Representative for Livingston County.

Mr. and Mrs. A. C. Watkins and daughter of Detroit spent the first of the week here. He is now employed as engineer in the Detroit public library.

MALE HELP WANTED

SEDAN OR COACH OWNER—To deliver Mail Order Catalogs in own community. Temporary work for days January or February. No selling. Describe Auto, age, phone, etc. Reply BOX 1976, ST. LOUIS, MO.

IDEAS

on "what to give"—

AN ELECTRICAL CHRISTMAS GIFT WILL BE
LONG-REMEMBERED!

Glass Coffee Makers
\$4.95 up

Coffee and toast—the staples of an American breakfast—are at their best when made electrically. Added to the established popularity of drip coffee is the convenience of this new electric coffee maker.

Electric Toasters
\$2.45 up

Always an acceptable Christmas gift, the newest electric toasters come in dozens of attractive styles and models, many with the automatic feature that removes the last bit of effort from toast-making.

Electric Waffle Irons
\$4.95 up

Spice waffles, cinnamon waffles, pecan waffles, waffles with honey, with jam, or with maple syrup and butter... all these tempting varieties are a treat for any occasion. That is why an electric waffle iron makes such a useful and desirable gift.

Save yourself time and bother in your shopping for Christmas gifts... give something electrical and be SURE of a gift that will be both attractive and useful, and certain to please the person who receives it. Electrical gifts are available in such wide variety—and in such a wide range of prices—that you can easily find something suitable for anyone on your Christmas list.

All Department Stores, Electrical Dealers and Hardware Dealers sell Electrical Gifts. See them there or at any Detroit Edison office

4 DIFFERENT SIZES IN...
"DUTCH OVEN SUSAN"
The Electric Cook
6-QUART SIZE \$9.00
8-QUART SIZE \$10.00
12-QUART SIZE \$14.00
SMALL SISTER SUSAN
2-QUART SIZE
\$5.50 TO \$8.50

Electric Heating Pads
\$3.45 up

On cold winter nights, there is no substitute for the soothing warmth of an electric heating pad. It is just the thing for applying local heat quickly and conveniently. Simply plug it into the nearest convenience outlet—and in a jiffy, you have comforting warmth.

W. H. MEYER

SHOES
THAT
FIT

because
they're
fitted
by
X-RAY

F. C. Reickhoff

Howell, Mich.

WHEN you buy shoes here you are sure of getting utmost value in style... long wear... general satisfaction.

But that isn't all.

You also get absolute assurance of perfect fit, by the only known scientific method of fitting shoes—X-Ray.

One pair of mis-fitted shoes may start you on the road to foot troubles. Why take a chance, when it costs you nothing to be sure of perfect fit?

Come in and let us demonstrate.

Iosco

Mr. and Mrs. O. A. Calkins have gone to Florida for the winter. G. A. Kirkland lost a good cow last week.

Mrs. John Rutman entertained for supper Tuesday night, Misses Gilbert and Sutterby, teachers in the Fowlerville school, and Mary and Josephine Finlan, also of Fowlerville.

Mrs. Walter Miller is on the sick list.

Mr. and Mrs. John Rutman and Maryetta were in Detroit, Saturday.

Mr. and Mrs. G. A. Kirkland entertained Friday night at a miscellaneous shower in honor of Mr. and Mrs. Fred Hillman. The honored guests received many useful gifts. The Aid Society presented them with a set of Sterling Silver teaspoons.

Sven Jensen was in Detroit, Tuesday.

The Aid Society at B. W. Roberts was well attended.

Mr. and Mrs. Walter Miller were in Pinckney, Wednesday.

Miss Maude Crofoot is assisting Mrs. Walter Miller with her work.

Miss Kane and Mrs. Willmont Peckens of Fowlerville visited their aunt, Miss Maude Crofoot, Saturday.

There will be a Christmas tree at the Iosco M. E. church Saturday evening, December 21.

Lakeland

Miss Madge Jack of Ann Arbor spent the week end with her sister, Miss Mildred Jack.

Miss Shirley Harpitt entertained the Junior Kings Daughters at a Christmas party Saturday afternoon. The meeting was in charge of the leader, Mrs. Ed. Houghton.

Mrs. Harry Lee and Mrs. William VanKleeck of this place and Mrs. S. H. Carr of Pinckney spent Wednesday in Jackson. Mrs. VanKleeck called on her sister and brother-in-law, Mr. and Mrs. W. W. Jewell.

Robert Downing of Detroit spent the week end with his wife at Strawberry Lake.

Mrs. Nelson Imus and Jean of Strawberry Lake have returned to their home after spending a few days with Mrs. Norman Larkin at Howell.

H. K. Firth is spending some time in Germantown, Pa.

T. L. Bourbennais spent the week end in Detroit.

Mrs. Marion Burnett has been spending a few days in Ann Arbor.

Walter Gerard and Jack Vanderwall were Detroit visitors Tuesday.

Chubb's Corners

Virginia Hotel was home from

Ypsilanti this week end.

Herbert Parkins and family and Esther Roberts of Grosse Pointe spent the week end at the C. Roberts' home.

Mr. Wm. Kew and family, Wm. Lake and George Dickinson of Detroit were Sunday callers of Mr. and Mrs. Albert Dinkel.

Mr. and Mrs. Louis Wagner and son, Junior spent Saturday evening at Brighton, the guests of Mr. and Mrs. Roy Smollett.

Mr. and Mrs. Max Musson of Marion were Sunday dinner guests of Mr. and Mrs. Charles Smith.

Mr. Lathers of Garden City called on Cyrus Lathers and family Sunday.

Mrs. C. Kingsley called on Mrs. Harvey Craft, Saturday afternoon.

Gerald Dinkel entertained his class party Monday evening.

Philathea Notes

The class was pleasantly entertained for its monthly meeting on Wednesday, December 11, by the president, Mrs. Fred Bowman. Mrs. Hattie Swarthout conducted the devotionals and the roll call letter was "S".

The secretary read the report of the last meeting, and other routine business was disposed of. Several cards were directed sent to the sick and shut-ins, and a birthday postcard shower was decided on for Rev. and Mrs. Zuse for December 14 and 15.

Our best wishes go to our paragon people as they reach these milestones in their lives.

This meeting was the time for our regular yearly election of officers, but it was decided to postpone the election until the January meeting, and the old efficient officers will hold over until that time.

Miss Fish read a humorous selection before the co-operative supper was served to the members and the guests present.

"The Bible in National Life" was the selected topic for consideration last Sunday, the story of Ezra's reading of the Law, forming the basis for this study. Mrs. Decker was again in charge.

On next Lord's day we have the beautiful Christmas lesson, found in Matthew 2: 1-12. The Philathea reporter, in behalf of the class, extends the joyous greetings of this Season of Peace on earth to every reader of these notes.

GRANITWARE

ALUMINUMWARE

SILVERWARE

GLASSWARE

TINWARE

POCKET KNIVES

SKATES AND SLEDS

KITCHEN UTENSILS

STOVES AND RANGES

AND A GREAT NUMBER OF OTHER ARTICLES

Teeple Hardware

Christmas Time

KENNEDY'S STORE

Do your Christmas Shopping at Our Store. We Carry a Full Line of Presents for the Whole Family

MEN'S HOSIERY

Fancy Cottons, pr. 10c-15c
Plain & Fcy Silk 25c-50c
Boy's GOLF Socks 20c-25c
Full line.. of.. wool,
silk and wool, all colors,
Patterns and Designs.

LADY'S HOSIERY

Cotton, Silk, Silk and
Wool Hose at the Lowest.
Prices Possible.
Misses Hosiery
of all kinds,
Priced 15c-39c

SILK SCARFS FOR MEN 29c to \$1.00
LADY'S SILK SCARFS, the Latest 25c to 50c

TIES

A Full Line of Men's
Plain and Fancy Ties, at
Prices That Will Surprise
You!

SHIRTS

Was There Ever a Man
With Too Many Shirts?
See Our New Patterns in
Both Plain and Fancy

OTHER XMAS GIFT SUGGESTIONS

Hats, Caps, Toques, and
Leather Helmets, Gloves
and Mittens, All at Reasonable Prices

SWEATERS

Just the Thing for a Man or Boy and a
Real Christmas Present.

BUY HER

A Neckscarf, Fancy Collar
Purse, Slippers, Garter, Silk
Lingerie, Silk Dance Set.
All Very Suitable for
a Lovely Xmas. Gift.

FOR THE BABY

Dresses, Booties, Hose,
Bibs, Blankets, Bands, Sets,
Rattles, Shawls, etc.

RUBBERS, GOLASHES, SHOES, UNDERWEAR OF ALL KINDS, MEN'S
WOMEN'S, BOY'S AND GIRL'S

Come In and See Our Toys

Cash Specials on Groceries

Xmas. Fruits and Candies of all
Kinds

GOLD MEDAL FLOUR, 24 1-2 lb bag \$1.19

APPLES, All Kinds, 7 lbs.	25c	SALAD DRESSING, qt. jar	22c
DATES, Fancy Bulk, 3 lbs.	25c	PUMPKIN, large. can	10c
ASSORTED PEELS, Per Pkg.	9c	POWDERED SUGAR, 3 lbs.	25c
XMAS CANDY, Per lb.	10c	RITZ CRACKERS, large pkg.	23c
GRAPES, Red Emperor, lb.	10c	KRAFT CHEESE, Ass't 1/2 lb. pkg.	17c
CURRENTS, 9 oz. pkg.	13c	TANGERINES, large size, doz.	20c
CANDY RICH, SWEET POTATOES, 4 lbs.	19c	CRANBERRIES, Late Howes, lb.	19c
MIXED NUTS, per lb.	19c	GRAPEFRUIT, large size	5c
HOLIDAY ASS'T COOKIES, lb.	19c	MAXWELL HOUSE COFFEE, lb.	27c
FANCY BOX CHOCOLATES	35c to \$1	RED & WHITE TEA, 1/2 lb. pkg.	15c
		CRACKERS, 2 lb. Box	19c

SUGAR, 10 lb cloth bag 54c

Phone 23-F3
We Deliver

C. H. KENNEDY

All Prices Sub-
ject to Michigan
Sales Tax

The Pinckney Dispatch

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

PAUL GURLETT

PUBLISHER

Born to Mr. and Mrs. William Dar-
row, Sunday, a son.
Fred Read was in Detroit last
Thursday on business.

Mr. and Mrs. Fred Read were in
Ann Arbor, Thursday.

Max Parkinson was home from Ypsi-
lanti over the week end.

Lorenzo Lavey made a business
trip to Detroit, Monday.

Mr. and Mrs. Fred Read and child-
ren spent Sunday in Ann Arbor.

George Clark was in Bowling
Green, Ohio last Thursday and Fri-
day.

Harley Miller and friend of Water-
ford called on friends here Satur-
day.

Mr. and Mrs. John Hornshaw Jr.
of Detroit spent the week end with
his parents.

Mr. Steve Jeffreys of Detroit spent
Sunday with his parents, Mr. and Mrs.
John Jeffreys.

A. H. Murphy and son of Jackson
spent Monday with his mother, Mrs.
W. E. Murphy.

Mrs. Will Kennedy, Mr. and Mrs.
Oscar Beck were in Ann Arbor, Mon-
day afternoon.

Irving Richardson and Russell
Livermore were in Howell last Fri-
day afternoon.

Mr. and Mrs. Roy Campbell and
children of Detroit were Pinckney
callers Sunday.

Mr. and Mrs. Frank Dolan, Helen
Doan and Evelyn Chapman of Pont-
iac attended the funeral of Neil Mc-
Cleer here Tuesday.

Mr. and Mrs. Dwight Wegener and
daughter of Detroit spent Sunday
with A. F. Wegener.

Dr. C. Hendee and wife of Le-
per spent the week end with Mr.
and Mrs. W. C. Hendee.

The Misses Florence and Mary
Marion of Detroit called at the home
of Miss Willa Meyers, Sunday.

Mr. and Mrs. Ray Lavey and child-
ren of Gregory were Sunday dinner
guests of Mr. and Mrs. Lee Lavey.

Mr. and Mrs. Glen Slayton and
daughter, Mary Lou of Howell called
on relatives here Saturday night.

The Misses Alice and Laura Hoff,
Margaret Curlett and Mr. and Mrs.
Fred Lake were in Howell, Saturday.

Mr. and Mrs. O. S. Thompson and
Mr. and Mrs. Russell Livermore of
Dexter were Pinckney visitors Sat-
urday night.

Roy Harris started for Florida by
auto last week to spend the winter.
This is the third successive year he
has wintered in Florida.

Mr. and Mrs. Fred Carpenter of
Pontiac were Sunday guests at the
home of Mr. and Mrs. Claude Reas-
on.

Mr. and Mrs. Hunter Galation
were Sunday dinner guests of Mr.
and Mrs. William Keedle in Ham-
burg.

J. L. Puleifer and daughter, Mrs.
Baker of Detroit were guests last
Wednesday at the John M. Harris
home.

The Misses Justine, Francis and
Clare Ledinger, Hubert and Desmond
Lodewig were home from Detroit,
Sunday.

Mr. Ed. Steptoe, Mrs. Elizabeth
Steptoe and Mr. Roberts of Dexter
were Sunday callers of Mrs. Marie
Sheehan.

The Misses Ann Reidy and Ber-
nadin Lynch of Kalamazoo spent
Sunday with Mr. and Mrs. C. H. Ken-
nedy.

Mrs. Will Murphy of Fitchburg
underwent an operation for the re-
moval of her appendix at the Pinck-
ney hospital Monday morning.

Sunday guests of Mr. and Mrs.
Fred Lake were Mr. and Mrs. Jay
Stanton and Mr. and Mrs. Will Ged-
des and family of Detroit.

Lemuel Martin, who is attending
Cleary Business College, Ypsilanti,
spent the week end with his parents,
Mr. and Mrs. John Martin.

The many friends of Mrs. M. Mc-
Cleer will be pleased to hear that
she was able to return home from the
Stockbridge hospital Sunday.

Mrs. Will Fisk had as Sunday din-
ner guests, Mr. and Mrs. Orin Fisk
of Brighton and Mr. and Mrs. C. J.
Clinton and son, Ralph of Chelsea.

Mr. and Mrs. Robert Mittee (Hel-
en Bullis) are the proud parents of
a seven pound daughter, Polly Joyce
born at the Pinckney hospital, Dec.
17.

Mr. and Mrs. Lawrence Johnson,
who have been living in the Irving
Kennedy house on East Putnam St.,
have moved onto a farm near Plain-
field.

Hunter Galation and wife attended
the golden wedding anniversary of
Mr. and Mrs. William Keedle at the
Oddfellow's Hall in Hamburg, Mon-
day evening.

James Doyle, who has been spending
a couple of weeks at his home here,
returned to Jackson last Friday. His
daughter, Mary Ellen has also re-
turned to her work in Ann Arbor.

Mr. and Mrs. Ross Read had as
Saturday evening dinner guests Mr.
and Mrs. Harold Tooman of Ypsi-
lanti, Miss Helen Fiedler of Monroe
and Wilmont Shankland of An Ar-
bor.

The Detroit Edison has most of
the poles up on the line they are
building west of Pinckney on M-36
to Anderson and beyond, and soon ex-
pect to have most of the houses con-
nected up for lights and power.

Dr. and Mrs. Cecil Hendee of La-
peer spent the week end with his
father and mother, Mr. and Mrs. W.
C. Hendee. He expects to be in La-
peer for some time as over 700 far-
mers have signed up there for Bangs
disease examination for their cattle.

Wm. Dunbar postponed his trip
to Seattle, Wash., until after the hol-
idays on account of the serious ill-
ness of his daughter in Jackson, who
is now recovering nicely. He expects
to start the first of the year and will
probably spend some time in Wash-
ington, as he has a sister and several
other relatives living there.

Springport Signal

Christmas Suggestions

PERFUME SETS MILITARY SETS
TOYS GAMES
TOILET SETS PEN SETS RAZOR SETS
KODAKS GILBERT CHOCOLATES
CIGARS CIGARETTES
STATIONERY
SPECIAL BRICK ICE CREAM FOR CHRISTMAS
We Wish You All A Merry Christmas
FLOYD WEEKS
Prescription Druggist

Fri., Dec. 20 Sat., Dec. 21

Fresh Baked
Fried Cakes

SATURDAY ONLY

12c doz.

Powdered Sugar 3 lbs. 25c

Hershey's Cocoa, lb. 15c

Salad Dressing, qt. jar 25c

Pumpkin, NO. 2 1/2 Can 10c

Minced meat, 9 oz. pkg. 10c

Assorted Peels, pkg. 10c

Mixed Nuts, lb 19c

Prunes, med. size, 3 lbs. 20c

Raisins, Seeded or Seedless, 2 pkgs. 17c

Gelatine Dessert, 4 pkgs. 19c

Peanut Butter, 2 lb. jar 29c

Cocoanut, 1/2 lb. pkg. 15c

Matches, 6 boxes 25c

Maxwell House Coffee, lb. 27c

Crackers, 2 lb. 17c

MEATS

Lard, Sat. Only 2 lb. LIMIT lb. 15c

Beef Pot Roast, lb. 15c

Pork Shoulder Roast, lb 19c

Beef for Stew, lb. 11c

REASON & SONS

Phone 38F3

We Deliver

Why Not? a New Ford for Xmas.

ATLEE MOTOR SALES

Ford Sales & Service

Standard Gas & Oil
Phone 12

Firestone Tires
Pinckney, Mich.

LAVEY & MURPHY
GENERAL INSURANCE
Phone No. 1 and 59F2
Pinckney, Michigan

PERCY ELLIS

AUCTIONEER

Farm Sales a Specialty

Phone Pinckney 19-F11

C. ALBERT FROST

JUSTICE OF THE PEACE

Pinckney, Michigan

MARTIN J. LAVAN

ATTORNEY AT LAW

Phone 13 Brighton

DR. G. R. McCLUSKEY

DENTIST

(Successor to Dr. R. G. Gordanier)
112 1/2 N. Michigan

Office hours

8:30-12:00 1:00-5:00

Tuesday and Saturday evenings

7:00-8:30

Phone 220 Howell

DON W. VANWINKLE

Attorney at Law

Office over First State Savings Bank
Howell, Mich.

JAY P. SWEENEY

ATTORNEY AT LAW

HOWELL, MICHIGAN

Office at Court House

DRS. H. F. & C. L. SIGLER

PINCKNEY, MICH.

Office Hours 1:00 to 2:30 P. M.

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

611 E. Gd. Rd. Howell, Mich.

Phone 610 Repair Work of All Kinds

NORMAN REASON

REAL ESTATE BROKER

Farm, Residential Property and

Lake Frontage a Specialty. I Also

Have City Property to Trade.

Pinckney, Michigan

Authorized

Mich. Liquor Control Com-

mission Retail Store

BEER, \$1.49 Case

SWEET SHOP

Paul Spadafore, Prop.

Stockbridge, Mich.

MORTGAGE SALE

Default having been made in the

conditions of that certain mortgage

date July 1, 1930, executed by Wil-

liam E. Farnum and Julia F. Farnum,

his wife, to Jay Lucas, and recorded

in the office of the Register of Deeds

for Livingston County, Michigan, on

December 14, 1933 in Liber 136 of

Mortgages at pages 218-219 thereof.

Notice is hereby given that said

mortgage will be foreclosed pursuant

to power of sale, and the premises

therein described as: Land in the

Village of Pinckney, County of Liv-

ingston, State of Michigan, described

as follows, to-wit: Lot number eight

(8) in Block number five (5) and

Range number seven (7) according

to the original recorded Plat of said

Village of Pinckney, will be sold at

public auction to the highest bidder

for cash by the sheriff of Livingston

County at the west front door of the

Court House in the City of Howell,

in said County and State on Friday

the twenty-seventh day of December

1935, at ten o'clock in the forenoon

of said day. There is due and payable

upon the debt secured by said mort-

gage the sum of Fifteen Hundred

Fifty Dollars and Twenty Cents

(\$1550.20).

Dated, October 2, 1935.

Jay Lucas, Mortgagee.

Don W. VanWinkle

Attorney for Mortgagee.

Address:

Pinckney, Mich.

Neighboring Notes

Fenton high school has been award-

ed the Flint Journal silver cup for

supremacy in class "C" football.

The City of Howell is advertising

for bids on a sewerage disposal plant.

Earl Adams, son of Representative

Charles P. Adams, has been elected

master of Howell Lodge No. 38, F.

& A M.

Only 39 ballots were cast in the

special election in Brighton township

to vote on the sale of liquor by the

glass. There were 23 yes votes and

16 no.

A buck deer was found shot dead

recently on the banks of the Shiawas-

se river in Cohoctah. Game Warden

Barrow turned it over to the inmates

of the poor farm.

Recent Livingston county marri-

ages were Inez Buckley and Fred Hill-

man of Fowlerville, and Agnes Pat-

ton of Parkers Corners and Lawrence

Albaugh of Howell.

State police are looking for three

men who hi-jacked a truck containing

450 cases and 30 half-barrels of beer

near Novi last Wednesday night. The

truck belonged to the Hare Cartage

company, and Clayton Bunce, the

driver, was tied to a tree. He worked

himself loose and called the sheriff

from a farm house.

The Ann Arbor School Board has

accepted the bid of the Hockrein Co.

of Ann Arbor for construction of the

new \$125,000 school there. This bid

which was the lowest, was \$50,000

over the estimated cost of the build-

ing. There were only three bidders

on the project.

Work of dynamiting trees on the

school grounds at Olivet to start ex-

cavation for the new \$111,000 high

school building there, started last

week. This is the first school under

the CWA on which work has started.

The taxpayers voted \$36,000, the

Kellogg Foundation gave \$26,000 and

the government CWA grant was \$49-

000.

Rev. Montgomery of Pontiac has

accepted a call to be pastor of the

Fowlerville Baptist church.

The Livingston County Medical

Society met at the State Sanatorium

Friday evening for annual and din-

ner guests of Dr. G. L. Leslie and

his medical staff. Dr. R. S. Anderson

of the Sanatorium was elected pres-

ident to succeed Dr. J. J. Hendrer-

of Fowlerville, and Dr. H. L. Sigler

of Howell was elected secretary-treas-

urer. Films were shown on uses of

oxygen and other subjects which were

discussed by the physicians.

Miller, Canfield, Padlock & Stone,

3450 Penobscot Bldg., Detroit,

Mich.

MORTGAGE SALE

Default having been made in the

conditions of that certain mortgage

made by MARY H. HARRIS, of

the City of Detroit, Wayne County,

Michigan, to UNION TRUST COM-

PANY, a Michigan corporation, of

the City of Detroit, State of Michi-

gan, (now UNION GUARDIAN

TRUST COMPANY, a consolidated

Michigan corporation, continuing the

business of said Union Trust Com-

pany), dated the 11th day of June,

A. D. 1927, and recorded in the

office of the Register of Deeds of

the County of Livingston, State of

Michigan, on the 16th day of June,

A. D. 1927, in Liber 136 of Mort-

gages, on pages 182-187, which

mortgage was assigned as collateral

security by assignment to RECON-

STRUCTION FINANCE CORPORA-

TION, a Federal corporation, dated

after the 12th day of June, 1932,

and recorded in said office of the

Register of Deeds on September 20,

1934, in Liber 136 of Mortgages on

Page 15, and assigned to said RECON-

STRUCTION FINANCE CORPORATION to

said COLLATERAL LIQUIDATION

INC., by assignment dated May 22,

1935, and recorded in said office of

the Register of Deeds on June 12,

1935, in Liber 140 of Mortgages on

Page 60, which said mortgage is

the absolute property of said RECON-

STRUCTION FINANCE, Inc., and on

which said mortgage there is claimed

to be due and unpaid at the date

of this notice, for principal and in-

terest, and cost of collection of

abstract and insurance premium paid

by said assignee, the sum of Six

Thousand Nine Hundred Seventy-

seven and 11/100 Dollars (\$6,977.10),

plus, and no suit or proceeding at

law or in equity having been in-

stituted to recover the debt secured

by said mortgage, or any part there-

of; now, therefore, by virtue

of the power of sale contained in

said mortgage and the statute in

that behalf made, said mortgage

will be foreclosed by a sale at pub-

lic venue to the highest bidder at

the southern front door to the

Court House in the City of How-

ell, Livingston County, Michigan, (that

being the place for holding the Cir-

cuit Court for the County of Liv-

ingston), of the premises described in

said mortgage, or so much thereof

as may be necessary to pay the

amount due on said mortgage as

before said interest thereon and

all legal costs, charges and ex-

penses, including the attorney fee

allowed by law, and any sum or

sums which may be paid by the un-

dersigned at or before said sale for

taxes and/or insurance on said

premises, which premises are de-

scribed as follows:

The lands, premises and property

situated in the Township of Osceola,

County of Livingston and State of

Michigan, described as follows, to-

wit: HUNTER LAKE OAK GROVE

SUBDIVISION of part of the South-

west Quarter of the Northwest

Quarter and of the West one-half

of the Southwest Quarter of Section

31, Town 3 North, Range 5 East,

according to the plat thereof as

recorded in Liber 2 of Plats on Page

75, Livingston County, Michigan, and

excepting from the above described

premises Lots numbered Two Hun-

dred Fifty-one (251) and Two Hun-

dred Fifty-two (252), excepting also

lots 7, 37, 38, 243, 242 and 249, which

lots were released from the lien of

said mortgage. Together with the

herements and appurtenances

thereof.

Dated: November 27, 1935.

COLLATERAL LIQUID-

ATION, INC., Assignee.

MILLER, CANFIELD,

PADDOCK & STONE,

Attys. for Assignee,

1415 Penobscot Bldg.,

Detroit, Michigan.

Nov. 27; Dec. 4, 11, 18, 25; Jan. 1, 8,

SHIFTING SANDS

By Sara Ware Bassett

Copyright by The Penn Pub. Co.
WNU Service

CHAPTER XII—Continued

"I shall be. I never appreciated Hurtle until now. I was too silly, vain—feather-headed. I have realized it since knowing Marcia."

"We all want to be different after we have seen Marcia," Stanley Heath said gently.

"We don't just want to be—we set about it," was the girl's grave reply.

"Sit down, Sylvia, and let us talk of Marcia," ventured Heath after a pause. "I am deeply sorry if I have wounded her—indeed I am."

The girl reached his face. "I cannot understand you, Mr. Heath," she said. "What has Marcia done that you should have left her as you did? Isn't she believed in as a character and a thinker? Stood up for everybody—going it for the best? Few women would have had such faith in a stranger."

"I realize that. You do not need to tell me," he answered. "It is precisely because she has gone so far I believed her capable of going farther yet—the whole way."

"What do you mean by the whole way?"

"To the end."

"Well, hasn't she?"

He shook his head.

"No. She has fallen short—disappointed me cruelly. When it came to the final test, her affection collapsed. Oh, she has been wonderful," he added quickly. "Do not think I fail to appreciate that. She has far out-distanced every other woman I ever have known. I simply expected too much of her, doubtless the impossible. Human nature is frail—a woman's heart the frailest thing of all. I have always said so."

"You wrong Marcia," cried Sylvia hotly. "Her heart is not frail. Neither is she the weak sort of person you have pictured. In all the world you could not match her loyalty or the depth of her affection. If after the experience we three have lived through together you have not discovered what she is, it is futile for me to attempt to show you."

"You came into our lives like a meteor—entirely detached from everything. We knew nothing about you and in the face of damaging evidence you offered neither Marcia nor me one word of explanation. Marcia asked none. Without rhyme or reason she believed in you. I had not her faith. I freely confess I thought you guilty. Oh, I liked you sufficiently well to be ready to help you save your skin. But Marcia cared enough for you to want you to save your soul."

"When you were taken ill, we both nursed you—I willingly, she devotedly. Here lay another difference had you been able to detect it. What happened as a result of this enforced intimacy? You know—know far better than I."

"I fell in love with Marcia," replied the man without an instant's hesitation.

"You fell in love!" Sylvia repeated, her lip curling. "You call it love—the poor thing you offered her! Why, Marcia would have gone to the world's end with you, Stanley Heath, had she the right. She would have faced any humiliation for your sake. If prison doors closed upon you, she would have remained faithful until they swung open and afterward followed you to any corner of the earth in which you chose to begin a new life."

"That's where you're wrong, Sylvia," contradicted Heath. "Marcia was not ready to do that. I tried her out and she refused. When I told her I should return to her, and asked her in so many words whether she was willing to face shame and public scorn for my sake she turned her back on me. She could not go to that length."

"Are you sure she understood?" asked Sylvia, stepping nearer and looking fearlessly into his eyes. "There is a shame Marcia never in this world would face for any man; but it is not the shame you have just described."

"It is the shame of wronging another woman; destroying a home. In the village where we have been brought up, we believe in marriage as a sacred, enduring sacrament—not a bond to be lightly broken. When you offered Marcia less than that—"

"I never offered Marcia any such shameful position, Sylvia," cried Stanley Heath. "I would not so far insult her."

"But you are married."

"That is a lie. Who told you so?"

"The wire to Mrs. Stanley Heath—the telephone message. I heard you call her Joan."

"But, Sylvia, Mrs. Stanley Heath is not my wife. She is my young step-mother, my father's widow. I always have called her Joan."

"Oh! I beg your pardon."

"I see it all now," the man explained. "You have entirely misunderstood the situation. I'm a Junior. Since my father's death, however, people have got out of the way of using the term. Sometimes I myself am careless about it. So Marcia thought—"

"Of course she did. We both did. How were we to know?" Sylvia demanded.

"How, indeed? If an innocent citizen cannot visit a town without being arrested as a criminal within a week of his arrival, why shouldn't he be married without his knowledge. Circumstantial evidence can, apparently, work wonders."

Then suddenly he threw back his head and laughed.

"Bless you, little Sylvia—bless you for setting me right. I told you you were a brick and you've proved it. Thanks to you, everything is now straightened out. Here, give me your hand. How am I to thank you for what you have done? I only hope that young Horatio Fuller of yours realizes what a treasure he is getting."

"He does, Mr. Heath—he does," observed that gentleman, strolling at the same instant through the door and encircling his tiny bride-to-be with his arm. "Haven't I traveled half way across this big country of ours to marry her?"

"Oh, we're not going to be married yet, Hurtle," demurred the girl trying to wrench herself free of the big fellow's hold.

"Certainly we are, my dear. Didn't I tell you this morning I came to get married? I was perfectly serious. Dad gave me two months vacation with that understanding. I must either produce a wife when I get home or lose my job."

"Looks to me as if you had Mr. Fuller's future prosperity in your hands, Sylvia," Heath said.

"She has. She can make or break me. A big responsibility, eh, little Sylvia?"

"I know it, Hurtle," retorted the girl seriously.

"She is equal to it, Fuller—never fear," Stanley Heath asserted.

"I'm not doing any worrying," smiled Horatio. "I—"

The sentence was cut short by the radio's loudspeaker:

"The much sought Long Island gem thief was captured this morning at his lodgings in Jersey City. Harris Chambers, alias Jimmie O'Hara, a paroled prisoner, was taken by the police at his room on K—street. A quantity of loot, together with firearms and the missing jewels were found concealed in the apartment. The man readily admitted the theft. He has a long prison record."

For a second nobody spoke.

Then as if prompted by common impulse, the three on the piazza rushed indoors.

"Elisha was sitting limply before the radio."

"Did you hear that?" he gasped.

"Well, rather!" Horatio Fuller shouted with a triumphant wave of his hand.

"Ain't it the beatest?" exploded the astonished sheriff. "That sends the whole case up in the air. All that's needed now to make me out the darndest fool on God's earth is for Eleazer's young nephew-lawyer in New York, who's checking up Heath's story, to wire everything there is O. K. If he does, I'll go bury my head. There goes the telephone! That's him! That's Eleazer—I'll bet a hat."

"Hello!—Yes, I heard it—You ain't surprised? Wal, I am. I'm took off my feet—Oh, your nephew wired, did he, an' everything's O. K.? That bein' the case, I reckon there's no more to be said. I feel like a shrimp. How do you feel?"

Elisha hung up the receiver.

"Wal, Mr. Heath, the story you told Eleazer an' me is straight as a string in every particular," he announced.

"You're free! There ain't nothin' I can say. To tell you I'm sorry ain't in no way adequate. You'll just have to set me down as one of them pudding-headed idiots that was over-ambitious to do his duty."

"It was outrageous of you, insulting, to leave a thing of this sort for Marcia."

"I shall not let it go at that, Mr. Winslow," Stanley Heath exclaimed, stepping to the old man's side and seizing his palm in a strong grip.

"We all make errors. Forget it. I'm going to. Besides, you have treated me like a prince since I've been your guest."

"You are the prince, sir. Livin' with you has shown me that. Wal, anyhow, all ain't been lost. At least I've met a thoroughbred an' that ain't none too frequent an occurrence in these days."

"What I can't understand, Mr. Winslow, is why you didn't recognize he was a thoroughbred from the beginning," Horatio Fuller remarked.

"You're a right to berate me, young man—a perfect right. I ain't goin' to put up no defense. 'Twas the circumstances that blinded me. Besides, I had only a single glimpse of Mr. Heath. Remember that. After he was took sick I never saw him again. Had we got acquainted, as we have now, every-

thing would 'a' been different. Findin' them jewels—"

"Great hat, man! I had a diamond ring in my pocket when I came to Wilton, but that didn't prove I'd stolen it."

"I know! I know!" acquiesced the sheriff. "Eleazer an' me lost our bearin's entirely. We got completely turned round."

"A thief with a Phi Beta Kappa key!" jeered Horatio. "Godfrey!" Then turning to Sylvia, he added in an undertone: "Well, so far as I can see the only person who has kept her head through this affair is our Aunt Marcia."

Elisha overheard the final clause.

"That's right!" he agreed with cordiality. "The Wildder's head-piece can always be relied upon to stay steady."

"Whose head-piece?" inquired Stanley Heath, puzzled by the term.

"Marcia's. Here in town we call her The Wildder."

"Well, you'll not have the opportunity to call her that much longer," Heath laughed.

"You don't tell me!" Elisha regarded him, open-mouthed. "Humph! So that's how the wind blows, is it? Wal, I can see this mix-up would 'a' ended my chances anyway. Marcia'd never have had me after this. Disappointed as I am, though, there's a slight of comfort in knowin' she won't have Eleazer neither. He don't come out of the shindy a whit better'n me. That's somethin'. In fact it's a heap!"

CHAPTER XIII

Intense as was the joy of the three persons, who a little later set out toward the Homestead in the old yellow dory, they were a silent trio.

Too much of seriousness had happened during the morning for them to dispel its aftermath lightly.

Horatio, pulling at the oars, was unusually earnest, Sylvia turned the ring on her finger reflectively and Stanley Heath looked far out over the water, too deep in thought to be conscious of either of them.

When, however, the boat swung into the channel, Sylvia spoke.

"Hurtle and I are not coming with you, Mr. Heath," she said. "We will stay behind. Only do, please, promise me one thing. Do not tell Marcia the whole story before we have a chance to hear it. There are ever so many connecting links I am curious beyond words to have you supply."

"Such as—?"

"The jewels in the first place. I can hardly wait to have that mystery solved."

Stanley laughed.

"The jewels are no mystery at all. I can satisfy your mind about those here and now. They were Joan's—Mrs. Heath's. Her maid, Corinne, took them and disappeared. Soon afterward, purely by accident, I met Paul Latimer, a friend who lives on Long Island, and during the course of our conversation, he asked if I knew a good man servant, saying that Julien, their butler, had just given notice that he was to be married to Corinne, the new parlor maid, and return with her to France."

"The woman's name instantly caught my attention."

"Why shouldn't I do a bit of sleuthing on my own account?"

"Thus far the detectives Joan and I had hired had made no headway at locating the jewels."

"Why shouldn't I have a try at it myself? I got a boat and cruised along to the Latimers' at whose house I had frequently stayed, and with the habits of whose household I was familiar. My plan was to arrive early in the morning before the family was astrir and catch the parlor-maid alone at her work."

"Should she prove to be our Corinne, I would boldly confront her with the theft and demand the jewels; if, on the other hand, she turned out to be another person altogether, it would be perfectly easy to explain my presence by falling back on my acquaintance with Paul."

"It seemed, on thinking the matter over, that this would be a far more considerate course anyway than to drag in the detectives, not only because I had no real evidence to present to them, but also because of my friendship for the Latimers and for Julien, who had been in their employ many years. I knew they esteemed him very highly and would be dreadfully cut up should they find him involved in an affair as unpleasant as this one. Besides, I felt practically certain he had had nothing to do with the crime. He was too fine—one of the old-fashioned, devoted type of servant."

"To shame such a man and throw suspicion on him if he were blameless would be a pity, especially just on the eve of his resigning from service. It might mean that instead of leaving with the gratitude and good-will of his employers, he might be sent away under a cloud. I did not wish that to happen."

"Well, my scheme worked to a dot. I reached the Latimers' unobserved; found Corinne alone straightening up the library; faced her and demanded the jewels."

"The instant she saw me she knew the game was up, and, without more ado, produced the gems from her pocket, shouldering all the blame."

"Julien, she protested, knew nothing of the theft. He was a self-respecting, honest man. Should he be told of what she had done it would end everything between them. She loved him. Indeed it was because of him she had committed the crime."

"It proved they had been engaged some time and long before had agreed to save their money and sometime pool it so they might be married and buy a little home in France."

CHAPTER XIII

Intense as was the joy of the three persons, who a little later set out toward the Homestead in the old yellow dory, they were a silent trio.

Too much of seriousness had happened during the morning for them to dispel its aftermath lightly.

Horatio, pulling at the oars, was unusually earnest, Sylvia turned the ring on her finger reflectively and Stanley Heath looked far out over the water, too deep in thought to be conscious of either of them.

When, however, the boat swung into the channel, Sylvia spoke.

"Hurtle and I are not coming with you, Mr. Heath," she said. "We will stay behind. Only do, please, promise me one thing. Do not tell Marcia the whole story before we have a chance to hear it. There are ever so many connecting links I am curious beyond words to have you supply."

"Such as—?"

"The jewels in the first place. I can hardly wait to have that mystery solved."

Stanley laughed.

"The jewels are no mystery at all. I can satisfy your mind about those here and now. They were Joan's—Mrs. Heath's. Her maid, Corinne, took them and disappeared. Soon afterward, purely by accident, I met Paul Latimer, a friend who lives on Long Island, and during the course of our conversation, he asked if I knew a good man servant, saying that Julien, their butler, had just given notice that he was to be married to Corinne, the new parlor maid, and return with her to France."

"The woman's name instantly caught my attention."

"Why shouldn't I do a bit of sleuthing on my own account?"

"Thus far the detectives Joan and I had hired had made no headway at locating the jewels."

"Why shouldn't I have a try at it myself? I got a boat and cruised along to the Latimers' at whose house I had frequently stayed, and with the habits of whose household I was familiar. My plan was to arrive early in the morning before the family was astrir and catch the parlor-maid alone at her work."

"Should she prove to be our Corinne, I would boldly confront her with the theft and demand the jewels; if, on the other hand, she turned out to be another person altogether, it would be perfectly easy to explain my presence by falling back on my acquaintance with Paul."

"It seemed, on thinking the matter over, that this would be a far more considerate course anyway than to drag in the detectives, not only because I had no real evidence to present to them, but also because of my friendship for the Latimers and for Julien, who had been in their employ many years. I knew they esteemed him very highly and would be dreadfully cut up should they find him involved in an affair as unpleasant as this one. Besides, I felt practically certain he had had nothing to do with the crime. He was too fine—one of the old-fashioned, devoted type of servant."

"To shame such a man and throw suspicion on him if he were blameless would be a pity, especially just on the eve of his resigning from service. It might mean that instead of leaving with the gratitude and good-will of his employers, he might be sent away under a cloud. I did not wish that to happen."

"Well, my scheme worked to a dot. I reached the Latimers' unobserved; found Corinne alone straightening up the library; faced her and demanded the jewels."

"The instant she saw me she knew the game was up, and, without more ado, produced the gems from her pocket, shouldering all the blame."

"Julien, she protested, knew nothing of the theft. He was a self-respecting, honest man. Should he be told of what she had done it would end everything between them. She loved him. Indeed it was because of him she had committed the crime."

"It proved they had been engaged some time and long before had agreed to save their money and sometime pool it so they might be married and buy a little home in France."

(TO BE CONTINUED)

A GLEAMING SATIN SHIRTWAIST FROCK TO LEND VARIETY

PATTERN 2348

Just about now, when everyone is getting a wee bit tired of seeing the "usual" type of shirtwaist frock scattered all over town—and country too!—fashion peeps up all up with delicious, cool looking satins of every pastel hue. These satins need soft handling though. Ingenious mind and nimble fingers fashioned this one for you with soft bodice fullness, fetching puff sleeves and delightfully young collar. Long sleeves are included, for you'll want this version in your Fall wardrobe, too. If you haven't succumbed to the charm of satin, choose pastel sport silk, or novelty checked cotton. Crystal or contrasting buttons and buckle.

Pattern 2348 is available in sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Size 16 takes 3½ yards 36 inch fabric. Illustrated step-by-step sewing instructions included.

Send FIFTEEN CENTS (15c) in coins or stamps (coins preferred) for this pattern. Write plainly name, address and style number. BE SURE TO STATE SIZE.

Address orders to the Sewing Circle Pattern Dept., 243 West Seventeenth St., New York City.

Isle Ranks High in Cleanliness

Lanai was a cattle ranch 20 years ago, but today is noted for pheasants and pineapples. Sixth island in size in the Hawaiian group, its Lanai City is called the most immaculately kept American municipality in all the islands. Roofs are painted in various colors, streets are shaded by Norfolk pines and yards glow with hibiscus blooms and flowering trees.

Grandmother Believes Health and Wealth Responsibilities

Asserting that their grandmother is "old-fashioned and ignorant of modern methods of life," the two grandchildren of a famous financier publicly asked for her removal as their guardian.

The shortcomings of which these children of sixteen and seventeen complain on the part of their grandmother are not with reference to knowledge of financial affairs.

It is not her faults as an investor of which they complain in asking to have her removed as their guardian. No. The matters in which she is "too old-fashioned" doubtless come closer—in their opinion—than that!

Probably she is old-fashioned in such annoying matters as health. At her age she may be foolish enough to imagine that at sixteen and seventeen one is still growing mentally and physically, and that wholesome living is of paramount importance. Probably she cannot see the benefit of burning the candle at both ends. Faced with a choice between dancing

and sleep, she is probably unreasonable enough on occasions to rule out the dancing.

And perhaps she is old-fashioned in money matters. Having been accustomed to wealth long enough to have a true sense of values, she probably objects to extravagance. Too old to see clearly, she probably feels that merely having money is no reason for dissipating. Indeed she may even feel the possession of wealth as a responsibility, and try to train her grandchildren to self-respecting handling of it from that point of view.

Being old-fashioned, she may feel, too, that having money is not enough to bring one complete satisfaction in life. She may be urging them to sow the seeds of future usefulness—and therefore content and happiness—in study and serious thought about taking their place in the world as the grandchildren of a man who from humble beginnings became the ruler of millions. That, of course, would seriously interfere with their preoccupation of having a good time.

Yes, the grandmother is doubtless old-fashioned in all of those ways. And they are ways which can be very annoying when one is sixteen or seventeen with plenty of money and no dearth of people who are quite willing to let one be one's own master.

© Bell Syndicate.—WNU Service.

As Blacks Remembered, They Raised Memorial

Death came to two white traders in Africa who had made friends with the natives in a certain village. Their black brothers wished to raise to them a fitting memorial. They put up a stone, and carved on it—a whisky bottle and a pack of cards.

The incident is recalled by Rev. "Dick" Sheppard, in the Illustrated Weekly of India.

Smiles

A FLIER

"Did you fish with flies?" asked the boy of his friend who had spent the summer at camp.

"Fish with them?" replied the other. "We fished with them, ate with them and slept with them!"

A Fresh One

A college professor and his wife entertained at dinner a few weeks ago. In the midst of the gayety at the table a child's voice was heard coming from the floor above.

"Mother!"

"What is it, Archie?" she asked.

"There's only clean towels in the bathroom. Shall I start one?"

Interference

"Are you still writing profound articles?" asked the lady with a roll of manuscript.

"No," answered Miss Cayenne, "I found it interfered with my more serious duties. You can't spill ink and pour tea simultaneously."

IT'S NO SECRET—WRIGLEY'S IS THE STANDARD OF QUALITY

WRIGLEY'S
SPEARMINT
THE PERFECT GUM

THE FLAVOR LASTS

Cheers for Calumet's New 10¢ Can—and perfect, never-fail baking!

"I never have baking troubles with Calumet—and I save, too!" says Mrs. Jack Casky, 880 Avalon St., Memphis, Tenn.

"Your new 10c can makes me feel very thrifty!" says Mrs. Nancy E. Williams, 499 Moreland Ave., Atlanta, Ga.

"It's real quality at a saving!" says Mrs. K. J. Tobin, of Beverly Hills, Ill. "I've never had a baking failure with Calumet."

Why does Calumet give such "luck"? Why is it different from other baking powders? Calumet combines two distinct leavening actions. A quick one for the mixing bowl—a slower one for the oven. This Double-Action is so perfectly balanced and controlled that it produces perfect leavening. Calumet is a product of General Foods.

All Calumet prices are lower! Calumet is now selling at the lowest prices in its history...The regular price of the Full-Pound Can is now only 25c! And ask to see the new, big 10c can—a lot of good baking for a dime—with Calumet, the Double-Acting Baking Powder.

A SIMPLE TWIST...and the Dough Opens Up! Try it! No delay, no splitting, no broken finger-nails!

Get Your Car Ready for Winter Driving

In Automobile Winter Equipment, I Offer the following articles which will insure you greater and more comfortable riding comfort:-

ARVIN HEATERS..... \$12.89
DEFROSTER..... \$1.75 and UP
MOBILLOIL FREEZONE..... gal. 90c
ALCOHOL..... gal. 75c
BATTERIES, CHAINS, ETC.

LEE LAVEY

We Want Satisfied Customers

We can rectify any trouble you have no matter what type of car you drive. We service all makes of cars. We do the best work possible. To give satisfaction is our aim, and to that end we try to do our best on every job that comes into our garage. Our prices are reasonable and our service is prompt.

WELDING

We have installed a complete welding outfit. Bring in your welding jobs.

Charles Clark

Do you know that we will prepare your Christmas Fowl for you very reasonably? Chickens, any size, killed and Dressed, extra clean, 15c each or 2 for 25c. Turkeys, any size, killed and dressed, extra clean, 25c each.

We Have a Full Line of Christmas Candy, Nuts, Fresh Fruit and Vegetables at the Lowest Prices Possible for the Holiday Season

We Wish You a

Clark's

THE HOME OF HIGH QUALITY MEATS
PINCKNEY, MICH.

Phone 51

We Deliver at all Times

MERRY CHRISTMAS

We hope that Christmas time will be the brightest of the whole year for you—a season of happiness, hope, and good cheer.

May our association together in 1936 be mutually helpful.

FIRST NATIONAL BANK
in Howell.

Member of Federal Deposit Insurance Corporation. All deposits insured up to \$5,000 for each depositor.

Council Proceedings

December 12, 1935

Council convened with the following members present: Pres. Shlayton, Trustees Kennedy, Lavey, Meyer, Bowers and VanBlaricum. Absent: Read.
Minutes of last meeting read and approved.
Motion by Bowers, supported by Kennedy, that Bert VanBlaricum pay tolls from ball park to fire house. Motion carried.
Motion by Kennedy, supported by Lavey to pay the Guy Hall note of \$400 with interest. Motion carried.
Motion by Meyer, supported by Bowers that Village street lights again be alternated. Motion carried.
Motion to adjourn.
Nellie E. Gardner, Village Clerk.
Mr. and Mrs. R. H. Temple of Brighton, Lyle Martin and wife of Detroit spent Sunday with Mrs. Villa Richards and Miss Blanche Martin.

Hamburg

Monday, December 16 was the fiftieth wedding anniversary of Mr. and Mrs. William H. Keedle. They observed the rare event Sunday with a family dinner party. The guests present were their son and daughter-in-law, Mr. and Mrs. Donald L. Keedle and four children, Howard, Marjorie, Annette and Billy of Muskegon Heights, Mr. and Mrs. Harry L. DeWolf and four children, George, Marion, Dorothy and Barbara of Ann Arbor township. Mrs. Joseph Cebulski, Mr. and Mrs. Elmer E. Plunni, Mr. and Mrs. John Lundy, Miss Grace Lundy, Clarence Burner and Mr. and Mrs. Leo Stocks and two children, Russell and Robert of Detroit, Mr. and Mrs. Hunter Galatin of Pinckney, Mr. and Mrs. Walter Westphal of Brighton, Mrs. Abbie Litchfield Snyder and two children, Miss Florence and Howard of Ann Arbor, Mr. and Mrs. William Yelland of Ravenna and Miss Jude Adele Ball. Following the dinner the guests of honor were presented with a number of gifts including a gold brick. With Walter Westphal acting as toast master, responses were made by Mr. and Mrs. William Keedle, Mrs. Cebulski, Mrs. Snyder, Mr. Galatin, Miss Ball, Mr. and Mrs. Donald Keedle, and Mr. and Mrs. DeWolf. Further entertainment was an exhibition by Annette Keedle as Mickey Mouse, reading by Marion DeWolf, piano solos by Marjorie Keedle and Mr. Stocks, community singing, piano and violin duets by V. Leonard Wagner of Detroit, archdeacon of the Episcopal church of Michigan, will conduct church services at St. Stephen's Episcopal church, Sunday morning, December 22. Holy communion will be celebrated.

Monday evening, December 23, a Christmas bazaar will be presented at the church by a cast of twelve characters from All Saints Episcopal church of Detroit, the organization being none other than the agent of St. Paul's Cathedral of Detroit. Following the pageant at the church, a party will be held at L. O. O. F. hall. The Ladies' Guild will serve cake and coffee.
Mrs. Charles Welmer entertained the Lakeland Circle of Kings Daughters at her home Tuesday afternoon at their annual meeting. In the absence of the president, Mrs. Nellie E. Haight, past president, Mrs. Clifford C. VanHorn presided. The meeting opened with singing "Joy to the World" and recitation of the Lord's Prayer. Official reports were given by Mrs. Charles Welmer, Miss Viola Peck and Mrs. Harry A. Lee. Mrs. Edward C. Houghton gave a report of the junior circle.
Miss Peggy and Mrs. Houghton reported taking the Christmas had jacks, sewing boxes, rabbits, etc. to the University hospital. It was voted to send Christmas greeting cards to shut-ins. Announcement of the observance of the fiftieth anniversary of the founding of the organization to be held in Ann Arbor, January 13, was made. The admission service was given to two new members, Mrs. James V. Lee and Mrs. Harold Rogers by Mrs. Clifford C. VanHorn.
The following officers were elected for the coming year: President, Mrs. Charles Welmer; vice-president, Mrs. M. Quash; secretary, Mrs. Clifford C. VanHorn; treasurer, Mrs. Viola Peck. The January meeting will be held at the home of Mrs. Jack Vandevall of Lakeland, Tuesday, January 14, with a potluck dinner at noon. Mrs. Julie Adele Ball read "A Light T. Girl." Our Feet, from the Silver Cross magazine. The meeting closed with prayer of the order. Mrs. Welmer served tea and coffee, baked wafers and cookies.
Mrs. G. Ray Merrill entertained on Monday evening in honor of her husband's birthday anniversary. Guests were Mr. and Mrs. Roland Sheehan, Mr. and Mrs. William Wilson, Mr. and Mrs. J. Bertrand Moore, Mr. and Mrs. Fred C. Carter and Mr. and Mrs. William Roberts. The evening was spent in playing progressive euchre; first prize being won by Mr. and Mrs. Lee and consolation by Mrs. Wilson and Mr. Sheehan. Mrs. Merrill served an elaborate luncheon.
Mr. and Mrs. Alfred Young had as guests Friday evening, Mr. and Mrs. William Heck of Ann Arbor, Miss Margaret Williams and Charles Adams of Brighton and Mrs. Cleo Smith. Mr. and Mrs. Edward G. Houghton were guests of their son-in-law and daughter, Mr. and Mrs. Carl Allen of Pontiac, Wednesday.
Mrs. Cleo Smith has returned home after spending a week with her parents, Mr. and Mrs. Adney Reynolds, at Middleton.
Edward J. Fitzgerald and William H. Gilbert have returned home from a motor trip to Florida. Mrs. Fitzgerald, who has been spending a few weeks there, returned home with them.

PINCKNEY CIRCLE MEETS

Pinckney Circle of Kings Daughters met at the home of Mrs. Read with fifteen members and friends present. Nominating committee for January: Mrs. Iva Reason, Mrs. Graves, and Mrs. Lydia Carr. Several plans were sent to the sick and money to the University Hospital towards the Christmas fund for the children. Committee to work with the Board of Commerce: Sadie Read, Dora Swartout and Alta Meyer. After a delicious pot-luck supper all reported a pleasant time. January meeting at the Norman Reason's.
—Mae Daller, Sec'y.

The Junior Class of the Pinckney high school held a class party at the home of Gerald Dinkel of Chubb's Corners, Monday night.
Fred Wyman has just contracted to erect a stone fireplace and chimney for Mr. and Mrs. George Pearson on their new home near Silver Lake. This will be the thirty-sixth stone chimney which Mr. Wyman has built in this vicinity.

ONE LEARNS
as the years go by that it pays to know something about the merchants one does business with, and the professional men called upon to serve.

One learns therefore that it is wise to know something about the funeral directors of his community—particularly about their charges. We tell our readers frankly that the cost of our services is never more than wishes to pay.

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

FOR SALE & EXCHANGE

FOR SERVICE—Chester White Boar L. W. Hendee.

WANTED—Wood cut on shares. Mrs. Carrie Reed, Dexter, Mich. R. F. D.

FOR SALE—Shot gun, 410 gauge in good condition. Reasonable. Ralph Hartley, Gregory.

FOR SALE—Sewing machine. Good condition. Cheap. 640 W. Grand River, Howell.

FOR SALE—Must sell or trade for livestock, 125 bushel good corn, 200 stock corn, Douglas, Alfred Morgan Farm.

FOR SALE—A Kitchen Range. William Dillaway.

FOUND—A Truck Tarpaulin. Owner can have by proving property and paying for this adv. Earl Baughn.

FOR SALE—Kalamazoo "Commander" Heater. Heats 3 to 5 rooms. Good as new. Cost \$55. Very cheap. Mrs. N. T. McCleer, Gregory.

FOR SALE—Good 2-wheel trailer with large box. \$5.00 Lucius Doyle.

FOR SALE—Black mare 9 years old wt. 1500. Black colt 3 years old. 20 Bud Mincea hens. 20 Pullets. 40 but potatoes at 50 cents. Huntington Place. W. H. Euler.

BUTCHERING—Done at my home Tuesdays and Thursdays, other days will butcher at your home. John Maran Tel. 33F-2.

WANTED—Furs and Hides. Highest market prices entire season. R. J. McHugh 222 Summit St., Howell, Mich. Phone 263.

Local and General

Mr. and Mrs. W. C. AtLee were in Flint, Monday.

Mr. and Mrs. Ben White called on Howell relatives Sunday.

Mrs. S. H. Carr and Mrs. Harry Lee were in Jackson last Wednesday.

Miss Helen Tiplady spent last week with friends and relatives in Detroit.

Louis and Pete Stackable were home from Detroit over the week end.

Mr. and Mrs. James Roche spent the week end with her parents at Perry.

Miss Rose Wright of Howell was a week end guest of Miss Peggy Stackable.

Steve Jeffrey of Detroit visited his parents, Mr. and Mrs. John Jeffrey, Sunday.

Mr. and Mrs. Walter Clark and son, Maynard were in Ypsilanti, Sunday evening.

Mrs. W. C. Hendee, Mr. and Mrs. George Macdon Jr. were in Ann Arbor, Thursday.

Myron Dunning and wife of Detroit were Sunday guests of Mr. and Mrs. N. O. Fyfe.

Mr. George Meabon Sr. and Mrs. Welthen Vail spent Thursday and Friday in Jackson.

Sunday guests of Mr. and Mrs. N. Pacey were Mr. and Mrs. Walter Glover of Fowlerville.

Mrs. George Clark, Walter Clark, and Charles Clark were in Ann Arbor last Tuesday.

Mrs. George Roche, the Misses Helen, Wanda and Loretta Burch were in Detroit last Tuesday.

Sunday guests of Mr. and Mrs. W. C. Miller were Dr. and Mrs. Robert Bird and daughters of Wayne.

Keno party at the Pinckney community hall, Saturday night, given by the ushers of St. Mary's church.

Miss Ruth Sterling and Howard Milliron of Howardville, Ohio, spent the week end with Mr. and Mrs. Will Brown.

Harley Miller and Mrs. Lillian Hisinger of Pontiac were Saturday evening callers at the home of W. H. Clark.

Mrs. Will Ledwidge and daughter, Germaine, of Detroit were Sunday guests of Mr. and Mrs. Max Ledwidge.

Mrs. Will Ledwidge and Larry Stackable of Lansing spent Saturday evening with Mr. and Mrs. J. D. Stackable Sr.

Joe Basydo was the honor guest at a surprise birthday party given by Mr. and Mrs. Clifford VanHorn, Saturday evening.

Mr. and Mrs. George Grimes had as Sunday guests, Mrs. Julia Greiner and daughter, Mary M. E. Greiner and daughter of Detroit.

Miss Dorothy Kewe and Ralph Durbin of Detroit were Sunday afternoon visitors at the home of Mr. and Mrs. Will Brown.

Mrs. James Roche and Mrs. Kathleen Crotty were Sunday dinner guests of Mr. and Mrs. Roane Sheehan in Ann Arbor.

Mrs. J. D. Stackable Sr. and daughter, Peggy visited Mrs. Harry Stackable and son at the Howell hospital, Thursday afternoon.

FARM WANTED—The Great Realty Agency is among the greatest advertisers and sellers of farms. If you desire to sell your farm, communicate with Geo. VanHorn, 322 W. Washington St., VanHorn, Mich. Livingston County.

LOST—Bobbed tailed Name "Bob," child of M. J. Murphy, Linden Mich. Liberal Reward. Phone 12.

FOR SALE—20 Blacktop Ewes, also Blacktop Rams. J. L. Donohue 2 1/2 miles N. E. Gregory.

WANTED—Raw Furs and Hides Top Market Prices at all times. Phone 42-F-2. Lucius J. Doyle.

FOR SALE or TRADE—Model T. Ford truck also for sale carrots, parsley, beets, and cabbage. Ignace Solosan Pinckney.

FOR SALE—Fat Wyandotte hens and Spring chickens. Philip Sprout.

FOR SALE—Plymouth Rock pullets for laying, or eating, Mrs. Clifford VanHorn.

FOR SALE—Two horses, three cows, three calves, incubator, and number of other farm implements, harnesses etc. Mrs. Ann Samborski.

FOR SALE—Pop corn, and late cabbage for sale. Call Norman Reason, Phone 17.

WANTED TO BUY—Shot guns and rifles. Also have a variety of guns for sale. Lucius Doyle, Phone 42-F-2.

WANTED—Work by the day, can do practical nursing. 612 Main St. Nellie Sweet.

FOR RENT—The east half of the Temple double house on Putnam St. Mrs. Helene Temple.

PLANTS FISH IN 24 LAKES IN THIS SECTION

So far Conservation Officer Carson has planted 180,000 perch, 21,000 large mouth bass and 125,000 blue gills in 24 lakes in this section. The bass and blue gills came from the Drayton Plains state fish hatchery and the perch from the mouth of the Cass river, near Frankemuth, where they converge just before freezing time.

Following are the lakes in which bass, perch and blue gills were planted: Whitmore, Independence, Portage, North, Half Moon, Big Silver, Little Silver, Bruin, Blind, Joslyn, Crooked, South, Sullivan, Cavanaugh Mill, Four Mile, Pleasant Sugar Loaf Long, Island, Horseshoe, Green and

Established 1865

Incorporated 1916

Over Sixty-Eight Years of Safe Banking

McPherson State Bank

Howell, Michigan

Capital \$500,000.00

Surplus \$75,000.00

Another year is passed and it is time once more to inventory our assets. There is one item not registered on the books, which means the most, but carries no cash value. Goodwill, it is called for lack of a better term. We thank you for your goodwill toward us and hope that our services have been such as to justify it.

Our bank and those connected with it take this opportunity to wish you all a Merry Christmas and continued prosperity in the New Year.

McPherson State Bank