

Pinckney Dispatch

OUR SUBSCRIPTION RATE IS \$1.25 PER YEAR

OUR MOTTO IS: "ALL THE NEWS THAT FIT TO PRINT"

Vol. 52

Pinckney, Livingston County, Michigan Wednesday, June 10, 1936

No. 24

Pinckney Team Wins 4th Game

Defeats Ann Arbor at Island Park There Sunday, by a 10 to 3 Score. Haines Pitches Good Ball.

The Pinckney Tri-County League team won their fourth straight game when they defeated the Ann Arbor team at Island Park, Ann Arbor last Sunday, 10 to 3.

Pinckney's regulars were all back after their Decoration Day vacation, and Pinckney presented a strong lineup with Smith, Lamb, Culver and Dilloway composing the infield, and Dinkel, Ferrell and Miller, the outfield. Searles did the catching and handled Haines in fine style. The only thing lacking to make the setting 100 percent was Lefty Reason, who was celebrating a "blessed event."

Ann Arbor strengthened their team by adding the two Busters and the Judson brothers. Pinckney got to Buster in the second inning for five runs which would in itself have proved sufficient. Searles led off with a triple, Culver singled, Ferrell flied out, Dilloway was safe on an error and Haines also tripled; Dinkel singled, Smith forced Dinkel at second and Lamb grounded out. Searles scored in the third, Miller in the fifth Lamb in the seventh, and Dilloway and Dinkel in the eighth. Haines shut out Ann Arbor until the fifth when they got two runs on doubles by Rufus and Buster and a single by Squeak Judson. They got another in the seventh. The rest of the time Haines had them baffled.

Pinckney	AB	R	H	PO	A	E
Smith, 1b	5	1	0	3	0	0
Miller, rf	4	1	0	8	1	0
Lamb, 2b	4	1	0	2	1	0
Ward, 2b	1	0	0	2	1	0
Searles, c	4	2	1	10	0	0
Culver, 3b	5	1	4	4	1	0
Ferrell, cf	4	0	0	5	0	0
B. Dilloway, ss	3	1	0	2	1	0
J. Dilloway, ss	1	1	0	2	2	0
Haines, p	4	1	1	0	0	0
Dinkel, lf	4	1	1	3	0	0

Ann Arbor	AB	R	H	PO	A	E
Rufus, 2b	5	1	2	2	1	1
C. Buster, cf	5	1	2	0	0	0
E. Judson, 3b	5	0	1	4	1	1
Gould, rf	4	0	0	2	1	1
Zahn, rf	1	0	0	0	0	0
P. Raymond, cf	4	0	0	0	0	0
Mercer, lf	4	0	0	0	0	0
Mercer, ss	4	0	0	4	2	1
W. Judson, 1b	4	0	0	10	0	0
D. Buster, p	3	1	0	1	2	0
D. Raymond, rf	1	0	0	0	0	0

Tri-County League Scores
Hamburg 11, Saline 10, 11 innings.
Batteries: Hamburg; Johnson and Herbst; Saline; Hoelt and Radek;
Manchester 4, Chelsea 3. Batteries: Manchester; Jedele and Shied; Chelsea; Barth and Novess.

Games Sunday
Saline at Pinckney
Hamburg at Chelsea
Manchester at Ann Arbor

Official Standings			
Hamburg	5	0	.1000
Pinckney	4	1	.800
Saline	2	3	.400
Manchester	2	3	.400
Chelsea	1	4	.200

Pinckney Batting Average				
Lamb	.12	.3	.5	.416
Ward	.10	4	4	.400
Searles	.16	4	6	.375
Dinkel	.14	3	5	.357
Culver	.13	2	4	.307
H. Haines	.14	5	7	.500
Ferrell	.16	4	4	.250
J. Dilloway	.13	1	2	.154
Smith	.28	3	3	.180

NOTES OF THE GAME

Stanley Dinkel's big batting spurt ended in the 4th inning when Buster struck him out. Previously he had singled over second, (his favorite spot) in the second inning. His record was eight hits in eight times up. Unfortunately, one of these games was the Decoration Day contest with Jackson and does not figure in the league averages.

The Pinckney lineup was switched around. Searles caught and Ferrell played centerfield. The latter had a good day out there, snagging five flies.

Pinckney was lucky that they bunched hits on Buster in the second inning. Searles and Haines' three-baggers and Dinkel's single wrecked the Ann Arbor team.

The two Judsons and the two Busters play on the Moose team and were supposed to strengthen the team. However, outside of C. Buster, they couldn't touch Haines.

Haines pitched a typical Haines game. He took it easy most of the time, only being down when necessary. Only one batter was struck out by him.

The Pinckney outfield had a busy day, catching 11 flies. The Ann Arbor batters invariably hit under Haines' curves.

Pinckney plays Saline here and that team should be all set to give Pinckney a stiff argument. It took Hamburg 11 innings to trim them 10 to 11 last Sunday.

PINCKNEY GRADUATES: Pinckney's senior class has 22 members, who are, left to right: Top row—Thomas Young, Janis Carr, Robert Richardson, Marguerite Adams; Second row—Lucy Hofanesian, Phyllis Sprout, Harold E. Campbell, Jean Graves, Lyla Lewis, Mary Spears; Third row—Margaret E. Curlett, Andrew Kirtland, Jack Reason, Norma E. Amburgey, Evelyn M. Darrow, Lloyd Hendee; Bottom row—Robert Dilloway, Tamara Kulbicki, Fritz Gardener, Bennie Van Blaircum, Stanley Smaka and Frances E. VanderWall.

Commencement Is Wednesday

Pinckney High School Commencement is June 17. Baccalaureate to Be Given Sunday Night.

Next week is commencement week for the Pinckney high school. The Baccalaureate sermon will be given at the Pinckney Congregational church Sunday night by the Rev. C. H. Zuse. The Class of 1936 will meet at the school and march there in a body.

Commencement night is Wednesday June 17 at the community hall. The following is the program.

PROGRAM	
March	Mrs. Florence Baughn
Invocation	Rev. Fr. Carolan
Salutatory	Janis Carr, Evelyn Darrow
Class History	Robert Dilloway, Andrew Kirtland
Class Gittatory	Mary Spears, Phyllis Sprout, Lyla Lewis, Tamara Kulbicki, Lucy Hofanesian, Jean Graves
Chorus from the Grades	
Class Oration	Robert Richardson
Class Prophecy	
Norma Amburgey, Tom Young, Lloyd Hendee, Jack Reason, Harold Campbell, Stanley Smaka, Bennie Van Blaircum, Fritz Gardener	
Class Will	Frances Vanderwall
Vocal Solo	Mrs. Florence Baughn
Class Poem	Margaret Curlett
Valedictory	Marguerite Adams
Presentation of Diplomas	
Presentation of Citizenship Medal	
Presentation of Albert and Sarah Wilson Memorial Prizes in English	
Benediction	Rev. C. H. Zuse

ACCEPTS POSITION IN PITTSBURG

Russell Read, son of Mr. and Mrs. Ross Read of Pinckney, who graduates from the University of Michigan this month, has accepted a position with the Westinghouse Electrical Co. at Pittsburg, Penn., and starts his duties there July 15. Russell ranked high in scholarship while at the University and was business manager of the Michigan Daily, the University publication.

This position is only awarded to Class "A" students. We congratulate Russell on his success.

Philathea Notes

The June Sunday school offering for Missions last Sunday was very gratifying. The Barncas were a dime ahead of the Philatheas. Also our teacher was absent, being busy with Children's Day rehearsals. Mrs. Zuse is a faithful and capable leader of the Philatheas, and greatly missed when not in class. Our members will make special effort to be on hand during these summer months, and all newcomers in the community are invited to join our group as often as possible.

We are not meeting for business and the social hour this month unless later notified, the June committee taking August instead.

The next Sunday's lesson is, "Jesus Crucified." Luke 23: 33-46. "It took the best of Heaven to save the worst of earth."

Justice Court News

Local Case Involving Hauling Costs Is Settled Out of Court.

The case of Clifford Haines versus Bruce Euler was tried in the court of Justice N. O. Frye, Monday morning. It was held in the town hall, and Hiram Smith of Howell represented Euler. Haines acted as his own attorney.

The case involved work done by Haines when Euler, remodeled his tavern and grocery store at Lakeland and landscaped the grounds. Haines drew some 55 loads of black muck for the grounds and some gravel. The muck was obtained from Orval Amburgey, who lives south of Pinckney on what is known as the Peter Kelly farm. The total amount due Haines was a little over one hundred dollars. Haines had traded out about \$17.00 with Euler while doing the work. Euler gave him a check for \$47.00 and a note on Orval Amburgey for \$38.00. This note had Abel Haines and Lyle Cone, as signers. Haines had previously agreed to accept the note with the understanding that it could be cashed at the bank. This he claimed, he was unable to do and he asked Euler to take the note back and pay cash instead. The latter refused and the suit resulted. No jury was called. The witnesses were Mr. Haines, Andrew Singer, who works with him, and Mr. Euler. Justice Frye gave Haines a judgement for the amount of the note and \$7.10 additional for gravel drawn. The costs were also assessed to Euler. They amounted to about \$7.00. Mr. Euler at once offered bond for appealing the case to the circuit court.

Orval Amburgey was called, and stated that he had \$25.00 coming for the black muck sold to Haines. Also that he expected to pay the note when due. A conference was called of the interested parties. Haines agreed to accept the note and give Amburgey credit for the \$25.00. Amburgey agreed to pay the additional \$13.00 in two weeks. In case he did not, Euler agreed to pay it. The costs were split 50-50.

P. H. S. ALUMNI ATTENTION!

Invitations will be sent out this week for the annual gathering. Supper will be served by the O. E. S., after which a short program will be given in the Community Hall, followed by a dance at which a five-piece orchestra, led by Ed. Maar, with Virginia Mutter as first violinist, will play.

Plan to come.

Invitation Committee:
Nellie E. Gardner
Mrs. Don Swarthout

SCHOOL PROPOSITION CARRIES AGAIN

At the special election held at the Pinckney school last Friday night, both propositions carried again for the fourth consecutive time. One provided for bonding the district for \$25,000 for a period of twenty-five years. The other increased the 15 mill tax limitation 4 mills higher for a period of five years.

There were only 26 votes cast, all of which favored the proposition.

CHURCHES

Catholic Church Service
Rev. James Carolan
Masses 8:30 A. M. and 10:30 A. M.
Devotion to Our Mother of Perpetual Help, Saturday at 7:00 P. M.
Confessions 7:30 P. M., Saturday.

Baptist Church
A. F. Brown, Leader
Services each Sunday
Morning worship 10:30
Special and separate services for the little folks.
Sunday School 11:45
Classes for all

Congregational Church
Rev. C. H. Zuse, Minister
Mrs. E. C. Baughn, Organist
Sunday Services
The annual Children's Day service will be held with program by the children at 10:30 A. M.
In connection with the children's program of recitations and songs, there will be a Baptismal service for any children or adults who may desire such. There will not be any sermons by the pastor, just one service. At the close of the children's service, the classes of the Sunday school will be called for just long enough to obtain class records.
Sunday evening at 8:00 o'clock the Baccalaureate sermon will be preached to the graduates of the class of 1936 of P. H. S., by the pastor of this church. Special music is being arranged by the church organist and choir director.
The public is cordially invited to both of these important services.
The church where Everybody is Always Welcome.

IRA COOK

Ira Cook, a former resident of Pinckney, died at his home in Brighton, Friday. He had been ill for some time and recently returned to Brighton from the University Hospital.

Surviving are his wife and one granddaughter, Mrs. Virginia Reiner, of Ann Arbor.

The deceased conducted a barber shop in Pinckney some 50 years ago and was very prominent in the social life here. He was a good singer played a bass viol in the famous Larue orchestra, composed of Chas. Larue, Wm. Hoff and Nelson Potter. While here he joined the Masonic lodge. When he moved to Brighton he transferred there. He served as master of the Brighton lodge, and two years ago was given a life membership by them.

His only daughter, Florence, died several years ago. Ira was a hail fellow, well met and an asset to any community.

Childrens Day Is Next Sunday

The Following Program Will Be Given at the Congregational Church Next Sunday

The Annual Children's Day program will be given by the children of the Sunday school next Sunday at 10:30. Program as follows:
Processional
"The Lord is in His Holy Temple"
Girls' Choir
Invocation Rev. Zuse
Welcome Leona Ruth Campbell
Welcome Harriet Bowman
Recitation, "For Children's Day"
Shirley Reason
Song Girls' Choir
Announcements
Baptism
Exercise, "Three Golden Keys"
Emmett, Donald and Willard Widmayer
Recitation, "Such a Sunny Day"
Catherine Swarthout
Song Primary Children
Exercise, "The Workers"
Four Intermediate Boys
Recitation, "Sunday School Station"
Donald Babeock
Recitation, "At Church"
Margaret Widmayer
Song Muriel and Rosemary Read
Exercise, "Five Little Flowers"
Primary Children
Recitation, "It's A Fact"
Lois Killenberger
Recitation, "Why"
Gerald Swarthout
Song Girls' Choir
Recitation, "Advice"
Grant Cass
Recitation, "Hobby Carr"
Recitation, "My Flowers"
Dorothy Meabon
Recitation, "Sunday School Harbor"
Herbert Palmer
Hymn Congregation
Recitation, "My Resolve"
Charles Reason
Recitation, "No Better Friend"
Mildred Petch
Recitation, "Seen and Not Heard"
Ross Lamb
Recitation, "52 Sundays"
Betty Petch
Song Geraldine Vedder and Helen Reason
Exercise, "How to Keep the Day"
Four Girls
Recitation, "The Little Bird"
Jennie Meyers
Recitation, "I'd Like to be a Hero"
Kenneth Killenberger
Recitation, "Song of the Bird"
Henry Reason
Recitation, "A Sure Guess"
Garth Meyers
Recitation, "Our Share"
Francis Messersmith
Offertory, Mrs. Baughn and Virginia
Recitation, "A Little Wild Rose"
Margaret Zuse
Exercise, "Working To-gether"
Six Girls
Recitation, "The Sower"
Hollis Swarthout
Doxology

GARDEN CLUB MEETS AT WOODWORTH HOME

About 50 members of the Livingston County Garden Club met at the home of Mr. and Mrs. Fred Woodworth, Friday evening.

The Woodworth home is a beautiful place, being located on a high wooded bluff, surrounded by gardens, waterfalls and pools in a natural setting.

The program was held in the living room of the log residence and consisted of trumpet solos by James Hoff, and a talk by Miss Sarah Cooper, county president.

An invitation was received to meet with the Battle Creek Club on June 14. It was decided to send an exhibit to the Detroit Dahlia Show in September. Several new members were received, and on motion of Mrs. Harold Crandall, it was voted to make application to the Davy Tree Surgery Co., for a showing of their films, Albert Springstein, Detroit florist, gave a demonstration of flower arrangements. Ice cream and cake was served by the hostess and her daughters.

TIPLADY FARM SOLD

The old Tiplady farm, taken up by Johnson Tiplady nearly 100 years ago, has been sold to the Old Newsboy's Association of Toledo, Ohio for a summer camp. This farm is located on the north side of Big Silver Lake, adjoining the Y. M. C. A. camp and has a large frontage on the lake. Work has started now on building cabins for the boys, who will camp there this summer. This section has many such places. The University of Michigan has a large camp at Patterson Lake for boys which usually runs from July 1 to September 1. The Y. M. C. A. has the one at Silver Lake and the Red Cross girls has a similar one at Red Lake.

Following the death of Johnson Tiplady, the farm was owned by his son, Frank for many years. He died several years ago and the place was placed on the market by his heirs. We understand Norman Reason made the sale.

We are informed by Norman Reason that ten cabins are now in process of construction, and a 45x60 ft. mess hall will be built. The camp will operate approximately two months each year.

NOTICE

The Junior King's Daughters (Blue Bird Group) will meet at the home of June Lamb on June 15 at 8:30 P. M. Pot-luck.
Megan Meyer, Pres.

Current Comment

The Ann Arbor City Council may have started something when they passed an ordinance to license baffle boards and other amusement devices, last week. The ordinance provided that these machines must be licensed. The license fees are \$50 for the first baffleboard and \$10 for each additional one. As these gaming machines are numerous and some places have as many as 25, this will put considerable cash into the city treasury. Why back as far as the memory of man runs, there has been some kind of gaming machines. Years ago they were called nickle machines; later as dime and 25 cent machines were manufactured, they were called slot machines, as in all of them the money was dropped into them by means of a slot. They were invariably in disrepute and at times the officers of the law gathered them in and smashed them up with sledge hammers. These cleanups were too sporadic to have any effect, and they continued to flourish. Following Gov. Fitzgerald's much-blaunted cleanup, the machines were re-ordered and christened "baffle boards." They were supposed to give the customer an even break for his money. In most places they were allowed to operate unmolested. Ann Arbor's idea seems to be the proper solution. So far it has been impossible to keep them out of operation, so why not make them pay their share of governmental expenses.

Through Ronald Hibbard, the little town of Byron is receiving much favorable notice. Hibbard graduated from there, starting in baseball, football and basketball, while attending high school. He competed against Pinckney several times. Through the recommendation of Coach Paul Bennett of Howell, he was given a scholarship at Western State Normal College, Kalamazoo. He played on the baseball team there three years. Last year he was picked as the best college player in Michigan and was a member of a team which toured Japan. This year he was the only baseball player picked in Michigan to represent this state at the Olympic games at Berlin, Germany. No money is appropriated for baseball, and the money must be raised. 3,500 Kalamazoo fans turned out last week at a Hibbard Day game and Byron held a Hibbard Day last Friday to raise money. All these small town athletes need, apparently, is a chance to make good.

The Black Legion investigation in this state still seems to hold the first page. Charges and counter-charges continue to be bandied about, and at the present rate it will take ten years to investigate them all. On the floor of congress last week it was stated that the Michigan investigation would get nowhere, as prominent politicians were involved. The National Guard of this state was also brought into it when it was claimed that the Legion used National Guard horses and were drilled by a National Guard officer. This man, a former Monroe physician denies the charge. At the meeting at Pontiac last week a list of the Legion members were read which included many prominent people.

We have often wondered why more attention was not paid to the muck lands of this section. The principal crops raised on them are onions and celery, and of late the onion crop is rapidly increasing in Michigan. Many farmers from Ohio bought muck farms last year in Ingham and Jackson counties, and this was the cause of the increased onion crop.

Car lot shipments by counties were as follows: Allegan, 954; Arenac, 10; Barry, 19; Bay, 2; Branch, 13; Calhoun, 585; Clinton, 39; Eaton, 113; Gratiot, 3; Hillsdale, 161; Huron, 4; Ingham, 140; Ionia, 161; Jackson, 327; Kalamazoo, 3; Kent, 62; Lapeer, 3; Lenawee, 25; Livingston, 6; Montcalm, 36; Monroe, 9; Muskegon, 49; Newaygo, 660; Ottawa, 40; Saginaw, 1; St. Joseph, 2; VanBuren, 23; Washtenaw, 19.

There was such a heavy crop of corn last year that many farmers had more corn fodder than they could use. This laid out in the fields all winter, was burned this spring so the land could be used for other crops. This seems a crime, especially as several farmers were arrested for storing their stock on complaint of the Humane Society. Why some of the fodder which was burned, could not have been utilized, is a problem.

For stealing slot machines from a beer garden, according to the Jackson Citizen Press, Ted Danielwicz, Ora Smith and Walter Slaby were given prison sentences by Judge Williams last Thursday. Danielwicz 3 to 15 years, Slaby 2 to 15 years and Slaby, 1 to 15 years. We wonder if the effect of this sentence will be to legalize slot machines. In many cases, slot machine hi-jackers have been freed on the grounds that machines are illegal, and according to the law, have no legal rights.

OPENING IS POSTPONED

On account of the vast amount of work involved, the opening of new drug store has been postponed a week by C. H. Kennedy. The opening is now set for 20. Watch next week's paper for announcements.

Current Events IN REVIEW

by Edward W. Pickard
© Western Newspaper Union

Rural Housewives of World in Convention

RURAL housewives from many countries began their third triennial conference in Washington with Mrs. Alfred Watt of Canada presiding. Their first meeting was held in 1930 in Vienna, and the second in Stockholm three years later. Secretaries Hull and Wallace and Mrs. Franklin D. Roosevelt, wife of the President, extended greetings to the visitors, but beyond that there were no set speeches and little formality. Instead, the farm wives held "exchange of experience" sessions, viewed elaborate exhibits of rural needlework and crafts of organized countrywomen of the participating nations, and attended "open houses" held by all branches of the federal government in which countrywomen are particularly interested. In exchanging experiences the women learned, among other things, that:

English groups have stimulated a remunerative revival of quilting to supplement the family income. Australian countrywomen maintain seaside homes for convalescents. Canada's Federated Women's Institute promotes clubs for rural youth and combats maternal and infant mortality. By conducting evening classes for young girls Danish countrywomen have helped to check their migration to town to seek factory work. The East Africa Women's League visits native women in prisons and hospitals and provides information to prospective white settlers.

Huge Deficiency Bill Passed by Senate

THE senate by a vote of 62 to 14 passed the deficiency bill carrying \$2,375,000,000, of which \$1,425,000,000 is handed to the President to spend as he pleases for "relief and work relief." As passed by the house, the measure turned the entire amount of relief money over to WPA Administrator Harry Hopkins. Three Democratic senators voted against the bill—Tydings of Maryland, Bulkeley of Ohio and Byrd of Virginia. By a senate amendment, the bill authorizes the President to order a re-study of reports on the \$200,000,000 Florida ship canal and allocate another \$10,000,000 to carry on work upon it during the coming fiscal year. Efforts to do anything for the Pasmaguddy tidal project in Maine had proved unavailing.

New York's Wage Law Is Held Invalid

NEW YORK state's law providing minimum wages for women and minors was declared unconstitutional by the United States Supreme court on the ground that it conflicts with the fourteenth amendment by violating freedom of contract. The decision, written by Justice Butler, was concurred in by Justices Van Devanter, McReynolds, Sutherland and Roberts. Chief Justice Hughes and Justices Stone, Brandeis and Cardozo dissented. A number of other states have statutes similar to the one thus held invalid.

Zioncheck Nabbed for Test of His Sanity

MARION ZIONCHECK, the peculiar representative from Seattle, Wash., could all his previous performances in one day of wild deeds and landed in the Washington municipal hospital where his sanity was to be tested. He had made two attempts to see the President, saying he wanted to ask for machine guns and tanks to blow up a hotel where he suspected his bride was hiding, sought a warrant for the arrest of Vice President Garner on the belief that he knew where Mrs. Zioncheck was concealed, and in various other ways persecuted the authorities that his mental condition should be investigated.

Civil War in A. F. of L. Expected Soon

NINE of the richest unions in the American Federation of Labor, having more than a million members, probably will be suspended soon by the federation's executive council, and at the next convention they will be expelled if the council can command the necessary two-thirds majority. This will come to a crisis in the inter-union contest between the craft unions led by President William Green and the industrial unions led by John L. Lewis, head of the United Mine Workers. Green wants "a multitude of organized industry by skilled groups while Lewis would seek to unite all workers, skilled and unskilled, by industry into one big union. The craft unions, it was learned, intend to suspend the charters of the industrial unions at the July executive council session, a power granted the council under the A. F. of L. constitution. Lewis' group of unions includes

400,000 miners, Sidney Hillman's Amalgamated Clothing Workers, David Dubinsky's International Ladies' Garment union, the oil workers, typographers, flat glass workers, hat, cap, and millinery workers, mine, mill, and smelter workers, and textile workers.

Liner Queen Mary Falls to Equal the Record

BRITAIN'S magnificent new liner Queen Mary was given an uproarious welcome at New York as she completed the first leg of her maiden transatlantic passage. The giant steamship behaved well in every way but fell short by 42 minutes of equaling the record set a year ago by the French liner Normandie. The Queen Mary's officers offered no apology for this, but it was public knowledge that her speed had been cut down by a fog of the American coast. The Queen Mary averaged 29.13 knots on a measured course of 3,158 nautical miles, between Cherbourg breakwater and Ambrose light, completing the journey between those two points in 4 days 12 hours 24 minutes.

Business Men Oppose New Guffey Coal Bill

BOTH the United States Chamber of Commerce and the National Association of Manufacturers are firmly opposed to the new Guffey-Vinson coal control bill designed to replace the act declared invalid by the United States Supreme court.

Harper Sibley, president of the chamber, and James A. Emery, general counsel for the manufacturers' association, recalled, in almost identical language, that the most widely discredited phase of the defunct NRA was price fixing through codes. The new Guffey-Vinson bill, they said, like the old bill, is designed to establish price fixing by levying a prohibitory tax on products of mines which do not submit to its provisions. "It is time," Mr. Emery said, "that we began to analyze these stop-gap, drafted hurriedly in an attempt to make permanent law of the things that are beyond control of congress and of the federal government; things which must, in the end, be harmful to the nation as a whole. Those who object to the new Guffey-Vinson bill did not even have an opportunity to present their valid reasons for objecting."

Pope, on His Birthday, Denounces Communism

CATHOLICS the world over celebrated the seventy-ninth birthday of Pope Pius XI, and the pontiff himself marked the day by attending a solemn mass in St. Peter's in the presence of 40,000 pilgrims who went to Rome especially for the occasion. These were mainly members of the Catholic Action organization which Pius XI founded, and to them he spoke for nearly an hour. He denounced communism, as he has done on other occasions, and declared the Catholic press was one of the best forces in combating the communists. It was evident to all observers the pope's age is beginning to tell on him and that he found the long ceremony very much of a strain. That the pope's health is causing some concern also in Vatican circles was shown by the fact that the plans that were originally made for the pope to bless the crowd gathered to St. Peter's square from the outer balcony of the Basilica were abandoned at the last minute.

Japanese Find Excuse for Action in China

THERE was every reason to believe that Japan had found, or manufactured, excuses for further encroachments in northern China, and that serious conflict between the two nations would ensue unless China were submissive. The Japanese alleged that a bridge on the railway line between Tientsin and Tientsin was destroyed and that there was an attempt to wreck a troop train. The highest Japanese officers in North China were summoned to a conference in Tientsin. Yachihiro Sams, Japanese consul general in Nanking, declared publicly that China must choose either "mutual independence with Japan or war with Japan," and he said he had informed Generalissimo Kai-shek, Chinese dictator, of this viewpoint. "Japan has gone too far in retreat now and must advance straight ahead with immutable convictions," Sams said. The Japanese military command, meanwhile, disclosed frankly some of their demands upon China. These included:

- 1. Privileges of building railroads, military and civilian air bases and army barracks.
- 2. Establishment of regular air service between China and Japan.
- 3. An economic, political and military position for Japan in China.

At the End of an English Sylvan Path

Prepared by the National Geographic Society, Washington, D. C.—WNU Service.

IF ANYONE wants to know the English countryside, let him go house hunting. On such a quest he will discover Nature's cozy corners the casuals never find. They are everywhere, but as ingeniously concealed as a bird's nest. There may even be a sign which says, "Dangerous narrow road. Enter at our own risk." But that is just the kind of place to insist upon penetrating.

Enter on foot if you are afraid, but the car can squeeze in. You find yourself in one of those incomparable roads like tunnels of living green. Earth's banks of ivy and wild flowers rise ten feet high to be topped by tall trees sprung from the original hedge planted a hundred years ago. The road keeps you guessing by making such curves that there is no penetrating the secret of what lies ahead.

All at once a gate. Within, a bit of woodland, flower-brightened; beyond that, a sunny garden, moidy mossy walls, lattice windows, creepers all about and reaching to the roof tiles, which are toned from dull red to gentle green by two countries of soft rains and sun.

Who would not penetrate the wood to gaze closer—especially when armed with a handful of permits from a real estate firm? You pass through the bit of flowered woodland gay with yellow primrose patches and massed bluebells. But on emerging from the screening trees and seeing the open garden lying in the sun and the house forming a part of it, you gasp and halt.

This is the house of your dreams. A servant appears and explains that the house is to-be-let and is at your service; the lease is for sixty-five years! Exclamation marks rattle about in your head. You stagger away, feeling a kinship with Adam and Eve.

Remember Rental Customs. You select another house which you consider a perfect gem, only to be told that it is not available for "instant possession." The present tenant has the place for four years longer.

These, and other interesting rental customs you may learn in English real-estate offices. Mayfair is full of fascinating real-estate offices, most of them seeming like private homes, with their open fires, Chippendale chairs, and bookcase desks.

"Mr. Upperton and Partners" is the diverting and reticent sign over the door of one of these. Lovely way of expressing it; Upperton, Stoggs, Chair and Jones is outdone by the dignity of "and Partners."

Any of these gentlemen can teach the eager American client new uses of English words and phrases in real-estate jargon, whether or not he offers the ideal ancient house and romantic garden. And it is here that you learn that the rent of unfurnished houses is denoted in pounds sterling, while the furnished house stoutly demands guineas—an extra shilling on each pound.

You also learn that company's water "laid on" merely means that domestic water flows from taps instead of being pumped up from well or cistern. Indeed, one must not visibly shudder to learn that for 200 years houses have been occupied by gentry, modern smart people among them, who have had no running water, no lights except kerosene lamps, no telephones. Incredible! Without the tireless English servant, the English gentry must have died out for lack of comfort. One of the Partners may ask you strange-sounding questions. "Are you prepared to pay guineas?" That is disconcerting. "But I don't want a house that is actually in a state of decay." The Partner patiently explains that any sort of damage or breach must be restored by the tenant's bond bill for dilapidations—usually ten shillings about one dollar, for a flower holder. But it often happens that one must assume the dilapidations of the

previous tenant, which may include repairs and decorations of importance. He it is a word to excite suspicion. Best days are not the prosaic first of the month. They come four times a year. They are full of big game—New Year, Midsummer, Michaelmas, Christmas. It makes a romantic pleasure of paying rent.

Hunting a Country House. The hunt for the ideal takes on the aspect of a tour. It is possible to get about by commodious omnibuses. They set you down on the main roads, where local motor cars with drivers can be hired.

Gradually you come to know the districts not too far from London where certain types of the ideal house have sprung from the soil. It is a requisite of the ideal English small house that it should look as if it had pushed itself up from Nature's laboratory of the earth, just as the shrubs, flowers, and trees have done. They are close kin. They all live together in harmony and beauty.

Districts not too far from London contain an entrancing variety of old styles. The house of carved interiors and scrolled gables is a specialty of Kent; the thatched roof hides beside the roads of Hampshire's New Forest; the cottage of light-gray stone makes glad the villages of the Cotswolds; and the Georgian, or rather Eighteenth-century houses, scatter their elegant lines in all parts of the land. Timber and plaster houses tempt one almost everywhere with their Tudor charm.

West of Southampton lies the witching wood of the New Forest, where the leafage piles delicately up and up against the sky, and where the road slips softly into mossy turf of green, sun-spangled. Out in the sunny tangle of open lands the wild forest ponies roam free amid gorse and broom and heather. Farther along, where the road strikes the edge of the wood, stand ideal cottages with thatched roofs. The windows of the second story are veritable eyes which kindly contemplate. The casement of one is thrown back and the rosy face of a girl laughs with pretty boldness.

This is a country of thatch. More cottages watch by the roadside. Some are fine, but are so elegantly kept that only a lover of the picturesque, a potential artist, would be living there.

You come to one of the richest of all districts for those who hunt the ideal house when you arrive at the hills of the Cotswolds. Gradually its little stone houses catch you in the spell of their beauty. They spread themselves beside the road, taking an almost human quality. They lift their gables with dignity; they spread their mullioned windows with frankness. Their chimney, steep of the highest air, set it in said these lovely houses were built of simple, gray stone. They took the warp, light stone of the land, and even the roof tiles are made of it. All seems a peaty gray, and on this ideal color climb the bright flowers of the garden.

Mary, English Places. You wander long and drift from road to lane, from village to farm, drinking in every detail of these houses—the Tudor ornaments over the leaded windows, the neatly set arch of the front door, the beeches of the back of the house, the flowers and a stunning use of shrubs and creepers piling one spilling beauty upon another against the light-gray stone.

In Sussex and Kent hunt out the old cottages and the ancient houses of villages. They have a beauty all their own with their bricks turned to pink and softened brown. Many have an end gable of stone fashioned in the grand curves which fascinatingly recall the Wallacean who brought with them their own traditions of art when driven to England, by religious persecutions. Stone carvellers, gables have, too, a Spanish flavor, a late Renaissance copy of free-drama curves. Fascinating to see, though, a yellow cloth weaver constructed to make the homes of their eaves resemble those they had left.

FROM AROUND MICHIGAN

Jackson—As a part of the economy program of Jackson Prison, No. 8 cell block will be closed. The prison cost the last of May was 4.62%. The peopl population was 5,784 in 1932.

Lansing—Representatives of hospitals who appeared before the State Board of Tax Administration to ask that their institutions be exempted from the 4 per cent sales tax on purchases of their dies.

Grand Rapids—Sixty veteran employees, with service records ranging from 25 to 45 years, were honored by the Leonard Refrigerator Co., celebrating its fifty-fifth anniversary here recently. Gold watches were presented to 33 of the guests.

Detour—Drummond Island will have a new 100-foot steel eye tower built this summer by O.C. boys from Cassi Moran. They also will build a towerman's cabin, five miles of telephone line and a mile of truck trail.

Lansing—Due to lack of funds the Ludington and Indian State Parks, two of Michigan's newest will not be open this summer. P. J. Hofmaster, director of Conservation, announced. Fifty-three State parks were made available for public use beginning May 28.

Detroit—Growing out of the murder of Charles A. Folsa, a WPA worker, investigations are being made to determine the extent and character of the organization and activities of a terrorist band known in Michigan as the Black Legion. A Federal investigation of the Black Legion and similar organizations is probable.

Clinton—St. John's Episcopal church, one of the oldest churches in Michigan, observed its centennial on June 4. The small white frame building remains the same as when built, with the exception of an added chancel, vestibule and vestry room. The church is one of four Episcopal churches established by the Rev. W. N. Lister, Irish missionary, in the 1830's.

Lansing—The State of Michigan has agreed to rent the Mackinac Island. The finance committee of the State Administrative Board has made \$8,000 available to be used to repair five State-owned houses on the island. The chairman of the Mackinac Park Commission estimates that profits from rentals would yield the State \$1,000 a year.

Tecumseh—Rattlesnakes are increasing rapidly in this section, as a result of thousands of acres being devoted to the raising of soy beans. Previously cows were turned out to pasture along the river bottoms and the grass never grew high. Rattlesnakes had no place to hide and they were controlled easily. Two rattlers have been killed in the village recently and farm employees are under orders not to enter some sections without shoes.

Houghton—The Western Montana Rockies will be the scene of the geology-research trip taken for seven weeks this summer by a dozen upperclassmen of the Michigan College of Mining and Technology. The mining and geology students will set up their base camp 75 miles west of Helena. In addition to mapping areas near Butte, Helena, and in the Little Belt Mountains, they will go underground for mine trips and will visit several smelters.

Helding—In 1910 Walter Kingsley started carrying mail on the dusty, treeless street that led up Peck's Hill here. As a hot summer sun beat down on his head, it presently hatched an idea. Kingsley would make some shade! He began planting seeds and seedlings, but it was slow work for one man, so he recruited the Boy Scouts. This spring Kingsley resigned, but for several years he was able to walk up Peck's Hill in the shade of a man's idea.

Lansing—Recent steps of Lansing officials toward construction of a sewage disposal plant have proven satisfactory to the State, officials of the Michigan Stream Control Commission have indicated. The City Council recently employed consulting engineers to draft detailed plans and created a fund to finance the \$90,000 project from delinquent taxes. The City has applied for Federal funds to assist in building the treatment plant, which would end pollution of Grand River.

Mt. Clemens—There is still a possibility that Mt. Clemens may be designated as a site for the \$1,400,000 veterans' hospital. The local Board of Commerce has renewed its fight for the project after temporarily slowing up on receipt of word that the Veterans Administration had approved a site donated by Henry Ford in Detroit. Proximity of the mineral baths to the Mt. Clemens site, especially since many veterans suffer from rheumatic ailments, was believed to be a factor in favor of Mt. Clemens.

Lansing—A four-year program for improvement of Michigan State hospitals, involving appropriations of \$30,000,000, was recommended to Gov. Fitzgerald by the State Hospital Commission. The report of the commission said that hospital facilities are inadequate and that some of the buildings were subject to serious fire hazards. Gov. Fitzgerald promised to submit the program to the Legislature, but expressed the opinion that the costs should be met by spreading the expenditures over a longer term of years.

OUR SUBSCRIPTIONS

Peace of Mind

When we give "a piece of our mind" to someone, we are usually thrown off in a state of anger or excitement. At times we are so angry that we say things that we regret afterwards. We wish that we might have the harsh words that were spoken. But they are gone forever. We know that they have made their impression and that a piece of mind is the result of our control.

Man in the Sun Held Publicly

Historians have long been curious about a man in the sun, but a man in the sun earned a heap of publicity in 1816, says the Montreal Herald. The phenomenon was first seen in Europe, over Austria, just before sunset. A man who appeared to be waving a small flag was embrowned against the sinking sun, and a whole country shuddered at the omen.

The next day England saw the manifestation, and America reported having seen it in due course. But America, naturally, had to be different. They stated that the man was lying down, appeared to be dead, and did not possess a flag. But no one ever explained the Man in the Sun. He was last seen over West America. Quite a number of people, of course, linked him up with Napoleon.

Relieve reddened EYES

MURINE EYES

A O'Hop's of Wisdom. The first point of wisdom is to discern that which is false; the second, to know that which is true.—Lactantius.

GAS-MAKING STOVE COOKS MEAL FOR 2c

Amazing New Invention of W. C. Coleman Brings All the Modern Conveniences of City Gas to Homes Beyond the Gas Main.

Economically-minded housewives will share the enthusiasm of W. C. Coleman, inventive genius, for his new gas-making stove which cooks a meal for 2c or less.

The new Coleman will do the family cooking at a cost below that of coal, wood or kerosene stoves, and do it quicker and better.

This remarkable new Coleman Safety Range lights instantly just like gas. Makes its own gas from ordinary lead-free gasoline. Its patented, fuel-saving Band-A-Bu Burners are easily regulated to exactly the heat desired for frying, boiling, baking or broiling.

Mr. Coleman uses Everdur Metal for the fuel tank, a big safety feature. Everdur metal will not rust or corrode. In addition to providing every cooking advantage of the finest city gas range, Mr. Coleman's new Range adds beauty in the kitchen by distinctive styling and pleasing color effects in gleaming porcelain enamel finish.

Readers of this paper wishing full information about these wonderful Coleman Ranges will receive illustrated literature and a valuable Stove Check Chart by addressing a postcard to W. C. Coleman, Dept. W.D.-235, Wichita, Kansas—Adv.

DOGS

"BLACK LEAF 40"

Miserable with backache?

WHEN kidneys function badly, and you suffer a nagging backache, with dizziness, burning, empty or too frequent urination, and getting up at night when you feel tired, nervous, all these are signs of kidney trouble. Doan's are especially good for kidney trouble. Millions of boxes are used every year. They are recommended by the country's best doctors.

DOAN'S PILLS

THE RED & WHITE STORES

Fri. June 12 CASH SPECIALS Sat. June 13

24 1-2 Lb. Bag
95c

- O. K. SOAP 3 Bars..... 10c
- HERSHEY'S COCOA, Lb. 15c
- PET MILK, 3 Lge. Cans 20c
- CORNED BEEF, 12 Ozs. 18c
- DRANO, Lge. Size 19c
- RINSO, 2 Lge. Cans 39c
- IODIZED SALT 2 Two Lb. 15c

Howell Flour, 24 1-2 Lb. Sack **69c**

6 Delicious Flavors
3 Pkgs. **19c**

- WHITE BEANS, 3 Lbs. 10c
- PINEAPPLE, BUFFET SIZE 10c
- FANCY RICE, 3 Lbs. 19c
- DAIRY BUTTER, Lb. 33c

Sun Ray Crackers 2 Lb. Pkg. **17c**

ARGO Starch
BEST FOR LAUNDRY
3 PKGS. 25c

- SPAGHETTI 2 Lbs. 15c
- PEAS OR CORN 3 No. 2 Cans...25c
- COCOA 2 Lb Can 17c

CALUMET
LARGE 1 Lb. Can 25c
CLABBER GIRL
2 Lb. Can 22c

- FRUITS, VEGETABLES**
- LEMONS, Doz. 35c
 - CELERY RADISHES, CARROTS
ONIONS, BUNCH, 5c
 - FRESH STRAWBERRIES

SUGAR 10 Lb. CLOTH BAG **53c**

C. H. KENNEDY

BUSINESS STANDING

Besides being the modern way of controlling expenditures, payment by check, perhaps more than any one thing, gives you a business standing in your community.

You can only appreciate this fact by experience. Why not come in today and open your account.

FIRST NATIONAL BANK in Howell

Under Federal Supervision

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

Mr. and Mrs. Leslie Smith and family were in Detroit, Sunday.

Mrs. John Chambers and daughter, Hazel, were in Howell, Saturday.

Mr. and Mrs. Orville Nash and son, Lloyd, spent Sunday in Byron, Ohio.

James Roche has accepted a position with Arctic Dairy Products Co. in Lansing.

George Soules and wife of Fowlerville were Sunday guests of Mr. and Mrs. George Roche.

Dr. and Mrs. Robert Bird and daughters of Wayne spent the week end at Portage Lake.

Mr. and Mrs. J. Becker of Ann Arbor spent Friday evening with Mrs. George Hasselquist.

Dr. and Mrs. Morley Vaughn and family of Maybee were Sunday guests of Mrs. Nettie Vaughn.

Mr. and Mrs. T. O'Malley of Ann Arbor spent Thursday evening with Mr. and Mrs. Walter Clark.

Mrs. Reginald Schafer entertained the Contract Bridge Club at a one o'clock luncheon Tuesday.

Mr. and Mrs. P. H. Swarthout attended the funeral of Ira Cook in Brighton, Sunday afternoon.

Sunday guests of Mr. and Mrs. F. E. Bowers were Mr. and Mrs. Ira Cooley and daughter of Detroit.

The Misses Annabel and Lillian Cowie of Howell were Sunday callers at the George Roche farm.

Mr. and Mrs. Ray Dillingham attended the funeral of Mrs. Frank Maxwell in Williamson, Saturday.

Week end guests of Mr. and Mrs. George Reason were Mr. and Mrs. Glenn Macon and children of Detroit.

Many farmers are getting their first cutting of alfalfa this week. On account of dry weather it is rather short.

Dr. Cecil Hendee of St. Charles, and Mr. Larsen of Lansing were Sunday guests of Mr. and Mrs. W. C. Hendee.

Mr. and Mrs. Lee Lavy and children visited Mr. and Mrs. S. J. O'Brien near Stockbridge, Monday afternoon.

Mr. and Mrs. Will Brown had as Sunday guests, Will Hunt and wife of Webberville, Misses Dorothy Kew and Ralph Durbin of Detroit.

Mr. and Mrs. Ezra Plummer attended a six o'clock dinner given by Mrs. Don Patton in Howell, Monday, honoring Mr. Patton on his birthday.

A new milk route has been started in the section south of here near Hillard Lake. The milk goes to Adrian and does not have to pass the Detroit Board of Health inspection. A Manchester man is the hauler.

This community was visited by two regular cloudbursts Saturday night and late Sunday afternoon. It was much needed, and the crops were beginning to suffer from drought. Other communities such as South Lyon, Ypsilanti and Detroit did not get any rain at all.

Fred Reag was in Detroit on business last Friday.

Mrs. Abe Haines was in Ann Arbor, Saturday afternoon.

Mrs. Michael Lavy has been seriously ill at her home here.

Miss Mary Ellen Doyle of Ann Arbor spent the week end at her home here.

Mrs. Zora Chambers has gone back to her farm in Marion to spend the summer.

Mr. and Mrs. Dwight Wegener and daughter of Detroit were in Pinckney, Sunday.

Ora Thomas of Detroit spent the week end with his mother, Mrs. Grace Thomas.

Sunday callers at the home of Fred Lake were Mr. and Mrs. J. D. Appleton of Brighton.

Mrs. Vern Topping of Plainfield was a Sunday caller at the home of the Misses Hoff.

Miss Isabell Nash was home from Ypsilanti and Dr. James Nash from Caro over the week end.

Howard Wilcox of Milwaukee, Wis. visited his family at the home of Mrs. Nettie Temple over Sunday.

The first home-grown strawberries of the season were brought in last week by Mark Swarthout. We understand that on account of the dry season the crop will be small.

Miss Vera Bentley, Mr. and Mrs. George Bland were recent visitors at the W. Bentley home in Cornum.

Miss Elsie Dandison of Pontiac and Harold Welch of Walled Lake called on Asher Wylie, Sunday afternoon.

Mr. and Mrs. Will Mercer had as Sunday guests, Mrs. Belle Reason of Detroit, Dr. and Mrs. Walter Reason and son, Billy, of Detroit; Dr. J. W. Lannen of Lansing, Dr. and Mrs. A. J. McGregor and daughter, Ann, of Brighton.

We have received a card from Edward Kearney of Sioux City, Iowa, announcing the weekly luncheon of the Columbian Club, and also the fact that William Doyle of Pinckney was present as the guest of Mr. Kearney.

We understand that as yet no successor has been hired to succeed Thomas Howlett, science teacher and athletic teacher in the Pinckney high school, who has resigned. Several applications are, however, on file. Mr. Howlett will devote his time to the hardware business in Gregory, owned by the family.

Ross Read left Monday to attend the Republican National convention at Cleveland, in company with Hiram Smith and others from Howell. As tickets are at a premium, they were unable to get any. Michigan was only allotted 220 and there were over 2,000 applications. They expect to get tickets from some of the southern or eastern states from where the attendance will not be so large. Mr. Read is Republican County Chairman.

The Pinckney Dispatch
Subscription \$1.25 a year in Advance.
PAUL CURLETT PUBLISHER

Roy Reason was in Grand Rapids last Wednesday night.

C. H. Kennedy and Vern Cory were in Lansing, Friday.

Mr. and Mrs. M. E. Darrow were in Ann Arbor last Thursday.

Senator Harry Hittle of Lansing was a caller at the Dispatch Office, Friday.

The Misses Betty Clinton and Margaret Curlett were Lansing visitors Saturday.

Mrs. M. E. Darrow spent Sunday with Rev. and Mrs. W. H. Simmons of Brighton.

Myron Dunning and wife of Detroit spent Sunday with Mr. and Mrs. N. O. Price.

Dr. and Mrs. M. S. Morley S. Vaughn and family of Howell spent Sunday with Mrs. George Vaughn.

James Martin and son, Bobbie, spent the week end with Edgar Martin and family in Lansing.

Mr. and Mrs. Robert Gradwell of Chicago are visiting her parents, Mr. and Mrs. Michael Lavy.

A. M. Reason and Mr. Butterfield of Lansing called on Mrs. James Roche, Monday afternoon.

Dr. and Mrs. J. D. Stuchable Jr., of Howell spent Sunday with Miss Helen Tipton and brothers.

Mrs. Stella Giffin of Parma is the guest of Mrs. M. J. Jessie Green and family in Ypsilanti.

Lawrence and Mrs. George Lavy were in and Mrs. Francis Lavy and son, Jack, of Detroit.

Mr. and Mrs. Robert Gradwell returned to Chicago Saturday, following their visit to Mr. and Mrs. M. J. Lavy.

Mr. and Mrs. Harry Stuchable and son, Edgar, of William Lake spent Sunday with Mr. and Mrs. J. D. Stuchable, Sr.

The Charles Cory and Jack Reason were in Ann Arbor, Thursday.

Mrs. Vern Cory, who has been visiting the Reason family with them.

Mrs. M. J. Miller was elected assistant county clerk by Pinckney Chapter 175, O. E. S. last Friday night to succeed Loretta Dillingham, resigned.

Mr. and Mrs. Charles Clark and family of Brighton, Mrs. Channing Clark of Battle Creek, and her husband, Thomas, of South Bend, Ind., were in the week end.

Paul Lavy and Mr. Carl H. Lavy of Howell were in Ypsilanti, Saturday, to give a luncheon at the home of Mrs. J. W. Lannen, Sunday.

Five hands were present at their last degree at that time. Judge Hayden of Lansing was the speaker.

Make this Store
Your Headquarters

for
Arctic Ice Cream
Eastman Films
Prescription Service

The Pinckney Drug Store
Clyde C. Gibson, Prop.

Bill Lamb was in Lansing on business last Friday.

Mrs. C. L. Sigler and Miss Nellie Gardner were in Detroit, Friday.

Mrs. Lee Lavy and children spent Saturday with her parents at Bunker Hill.

Mr. and Mrs. P. W. Curlett and daughter, Paula, were in Rossville, Sunday.

Mr. and Mrs. James Docking and Mrs. Jennie Kellenberg were in Hartland, Saturday.

John Hornshaw Jr. and wife of Detroit spent the week end with his mother in Pinckney.

Harry Rowe visited Roy Clark one day recently. He is now located on a dairy farm near New Hudson, and is drawing milk to Detroit.

Mr. and Mrs. Louis Coyle and Miss Nellie Gardner were in Ionia last week to attend the Silver Jubilee celebration in honor of Rev. Joseph Coyle's 25 years in the priesthood. Rev. Coyle was formerly pastor of St. Mary's parish of Pinckney.

George Hornshaw is working in Dearborn.

Charles Clinton is working in Gibson's Drug Store.

Dan Driver of Dexter spent the week end with relatives here.

Mrs. Mary Fitzsimmons is spending a week with her daughter, Mrs. Geo. Kingston in Jackson.

Mr. and Mrs. Floyd Weeks and children of Howell were Pinckney visitors Friday evening.

Robert Horine has purchased 80 acres of the Floyd Reason Estate, bordering on his farm, east of town, better known as the Suckle farm.

Junior Pfau, son of Mr. and Mrs. Alfred Pfau of Marion, is laid up with blood poisoning caused by stepping on a rusty nail. Dr. C. L. Sigler is treating him.

We wish to correct an item we published last week. Miss Loretta Dillingham is not employed in the office of the State Highway Commissioner, but is attending school in Lansing.

REASON & SONS

Fri. June 12 CASH SPECIALS Sat. June 13

DEL MONTE Coffee Lb. Tin **25c**

KAFFEE 39c
HAG 39c
Shirley Temple Pitcher Free
2 PKGS. 25c

Shredded Wheat Pkg 12c
Puffed Wheat 2 Pkgs 15c
Corn Flakes Grosse Pointe Lge. Pkg. 9 1/2 c

RINSO Lge. Pkg. 19c
LUX TOILET SOAP 3 BARS 19c
LIFEBOUY TOILET SOAP SMALL PKGS 9c 3 BARS 19c

Bon Ami Powder CAN 12c
Ivory Snow Giant Pkg. 23c
Sialey's Cube Starch 2 PKG. 17c
Northern Tissue ROLL 5c
Ivory Soap 2 Med. Bars 11c
ARGO Starch 2 Pkgs. 15c

Meats
DRIED BEEF, 2 4 Oz. Pkgs. 25c
FRANKFURTS lb 19c
BEEF POT ROASTS.....Lb. 17c
STEW MEAT Lb. 13c
CHUNK BACON Lb. 19c

Fruits & Vegetables
RADISHES Lge. Bun. 5c
CARROTS Lge. Bun. 5c
BANANAS 4 Lb. 19c
ORANGES Doz. 25c
LEMONS Lge. Size, Doz. 39c

Phone 38-F3

We Deliver

You pick the route
we'll furnish the car
Chevrolet
against any other eight
Drive a Chevrolet

All Cars Serviced
Firestone Tires
WRECKER SERVICE DAY OR NIGHT

Willard Batteries
Standard Gas

Let Us Show You the New Maytag Electric Washer

Parker Chevrolet
ED. PARKER, Prop. SALES & SERVICE Phone 54F3

COMMUNICATION
Washington, D. C., May 23, 1936
Editor:
Dear Sir:

ANNOUNCES CANDIDACY FOR SHERIFF

Irving J. Kennedy has announced his candidacy for sheriff of Livingston County on the Democratic ticket at the primaries on September 8. He was born and raised in Putnam township, being a son of Mr. and Mrs. Patrick Kennedy. For the past

Irving J. Kennedy
six years he has served as a deputy sheriff under Sheriffs Henry Finley and Claude Fawcett, the last four years being stationed at the jail. He and Loren Bassett have done most of the road work in recent years. He is a good capable, efficient officer and if elected will make a good official.

WILL BE CANDIDATE FOR RE-ELECTION

Harry F. Hittle, Lansing Attorney, and State Senator from Ingham and Livingston Counties, has announced that he will be a candidate for re-election. During the last session of the Legislature he obtained wide recognition in his efforts to amend the forty-two percent small loan law. In addition, he had the distinction of being the co-author of the first Senate resolution to create a Civil Ser-

Senator Hittle
vice Commission. During the last session, Senator Hittle was safely progressive, and gained wide recognition as a leader in supporting farm labor legislation, and he was known to be intensely interested in the Old Age Pension plan and Tuesday, commenting thereon, he said: "Michigan's pension system must be revised to make it more equitable, and less embarrassing to pensioners. The amount paid should be substantially increased, and the so-called paupers' oath must be abolished, and no person should be required to deed a little home to the State to get a pension. Senator Hittle is now serving his fifth term, and it is expected that he will put up an active campaign for re-election. No candidate has appeared in opposition to him, and it is generally thought that he will have no opposition.

CIVIL SERVICE EXAMINATIONS

The United States Civil Service Commission has announced open competitive examinations as follows: Assistant petroleum engineer, \$2,600 a year, Geological Survey. Teacher in community school (primary, intermediate, special or opportunity or one-teacher day), \$1,620 a year, Indian Field Service (including Alaska). Statistical analysts (transportation), various grades, \$3,200 to \$5,600 a year, Bureau of Statistics, and Bureau of Motor Carriers, Interstate Commerce Commission. Assistant superintendent of brush factory, \$2,200 a year, Foreman of brush factory, \$2,600 a year, United States Penitentiary Annex, Fort Leavenworth, Kansas. 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 second class, or from the United States Civil Service Commission, Washington, D. C.

NEW TELEPHONE RATES

Rates for telephone calls to most foreign countries will be reduced substantially, according to the local manager for the Michigan Bell Telephone Company. Notice of the reduction has been filed with the Federal Communications Commission at Washington. The reductions will apply to both day and night rates and a new reduced Sunday rate will be established. The reductions will be effective on calls made to 45 of the 67 countries that can be reached by over-sea radio telephone from any Michigan point, with proportionate reductions from all points in the Bell System. Reductions also will be made in rates to points in Cuba, which are reached by means of deep sea cable from Key West. The new rate schedule means a reduction of \$9 on week-day calls of three minutes each to countries in Europe, \$6 on night calls and \$15 on Sunday calls. For instance, the rate for a three-minute day-time call to London or Paris will be cut from \$33 to \$24 and to \$18 for calls made at night or any time on Sunday. Three-minute calls to the South American countries of Argentina, Brazil, Chile, Paraguay, Peru and Uruguay will be reduced \$9 on week days and \$15 on Sundays. Calls to Central American countries—Costa Rica, Guatemala, Honduras, Nicaragua and Panama, will be reduced \$9 on week days and \$12 on Sundays. Calls to Puerto Rico will be reduced \$9 on week days and \$9 on Sundays. Rates for calls longer than three minutes, to all or several points affected, will be similarly reduced. Since the Bell System inaugurated radio telephone communication with Europe in 1927, there has been two changes for the service. A three-minute call between New York and London cost \$75. In 1928 it was reduced to \$45, and in 1930 to \$37. The present and third reduction brings it down to \$24.

BALLROOM USED FREE OF CHARGE

Several ladies clubs and groups have taken advantage of the invitation of the management of the Goldkette Blue Lantern to hold various activities in the ballroom and on the veranda during these hot afternoons. The ballroom will be opened free of charge to any group who may desire it for afternoon teas and bridge. A new activity scheduled to take place under the management of the Goldkette Blue Lantern and sponsored by the American Red Cross, will be free instruction in swimming for adults and children. Plans are also being formulated for instruction in Red Cross Life Saving Methods. Admission to swimming classes and additional information can be had by contacting W. W. Bleakley of the advertising and publicity department.

WOLVERINE CHAPTER, NO. 10, TELEPHONE PIONEERS OF AMERICA, HAS ELECTED FRANK SULLIVAN OF SAGINAW PRESIDENT FOR THE COMING TWELVE MONTHS.

Mr. Sullivan succeeds George M. Welch, president of the Michigan Bell Telephone Company, who served as chapter president the past year. The vote, taken by mail from the membership of 780 scattered throughout the state, was tabulated in Detroit this week. Vice presidents, elected by divisions of the territory in which the Michigan Bell Company operates, are: Detroit division, Harry L. Mason, of the accounting department of the company; Central division, Phil J. Becker, Flint, manager of the Lapeer-Rochester area; Southern division, Ralph Jackson, Grand Rapids, division traffic superintendent; Northern division, W. L. Moulman, Menominee, division plant supervisor. Frank L. Curtis of Detroit, assistant secretary of the company, was named to serve his sixth consecutive term as chapter secretary, Arthur C. Kuhn, of Pleasant Ridge, the company's auditor of disbursements, was elected to his fifth consecutive term as treasurer. The Telephone Pioneers of America is a national organization of telephone men and women each of whom has served more than 21 years in the business. Its objectives bring both inspirational and social. Mr. Sullivan, the new president, was employed at Marquette by the Michigan Bell Company in 1905 after previous service with the Swaverly Telephone company, which operated between Cadillac and Pellston at the turn of the century. Following service in both the Northern and Detroit divisions, he went to Saginaw in 1919 and was appointed Central division plant superintendent of the Michigan Bell in 1920.

LOW FOREST FIRE DAMAGE

Weather conditions and the forest fire organization combined in Michigan this spring to record the lowest spring damage by forest fires in the history of the state. The spring of 1935, which established a record up to that time for a minimum number of fires, reported 400 fires with approximately 20,000 acres burned over as of June 1. June 1, this year, the Department of Conservation reported a total of 262 forest fires with but 1,679 acres burned over. Excepting unusually dry weather, the state can expect a minimum of fires for the next two months, the Department said. In both upper and lower peninsulas, vegetation is now green, lowering the hazard. Durward Robson, of the Division of Field Administration of the Department, and in charge of forest fire activities, credited both the weather and the organization for this spring's low fire record. "Ordinarily April and May produce high forest fire hazards," Robson said. "The melting snow exposes dried leaves and duff which are highly inflammable. This spring there was considerable rain at regular intervals to lower the hazard. "A complete crew of trained men, together with much specialized equipment and aided by better communication facilities have also proved important in keeping fires which have started to relatively low losses." In commenting on the spring record, Robson also appealed to the summer influx of tourists and campers into northern Michigan. "It doesn't matter much," he said, "how green the vegetation is, there is always danger of forest fire when smokers and campers are careless. Approximately 50 percent of the 1935 forest fires in Michigan were caused by carelessly-tossed cigarette and cigar stubs, pipe heels and lighted matches." Robson credited campers with being increasingly careful not to leave lighted fires. The percentage of forest fires caused by campers has shown a consistent decrease over a period of years, while the percentage of forest fires blamed on careless smokers has shown a tendency to increase proportionately, Robson stated.

COMMUNICATION

Editor Dispatch: Please allow me the suggestion: The man, Dean, who tells of his killing his own friend, Poole, on order of his superior officer, will never be convicted of the crime of murder. The essence of guilt in murder is "malice aforethought," and it is easy to perceive there was no malice toward the man who was so deliberately killed. Allowing then the truth of my first statement, isn't it the duty of those who are directing public opinion to consider what is back of the philosophy of such cults as this "Black Legion," which just now is in the news, but which will surely be succeeded by some other organization, self-charged with the regulation of public morals. If I were called for testimony by way of helping to find out the reason for the rise of these different movements, I would say, first, there is a great ignorance in this country in spite of enforced education of the schools. I often think this country is at once one of the most ignorant and the most lawless of all in the world. And when I say schools, as in the last statement, there is no distinction as to church and state as far as each carries on the work of education.

KING'S DAUGHTERS MEET

The regular meeting of Pinckney Circle of King's Daughters was held at the home of Mrs. Fred Read, Thursday afternoon, June 4th. After the business sessions, reports of the county convention held at Winans Lake, May 27th were given by Mrs. Smollett and Mrs. Kingsley, county president. There were 11 guests and 14 members present. An interesting contest was enjoyed by all, Mrs. Richards of Lakeland winning the prize. The usual bountiful pot-luck lunch was served.

ATWOOD WOULD STOP DOLLAR BILL TIDE

With each day's mail to the Department of State containing at least several hundred dollar bills, and some days the volume reaching as high as a thousand such bills, Orville E. Atwood, Secretary of State, has asked that checks, money orders or some other form of transfer of funds be used. The primary purpose in seeking more general use of some medium other than currency or coins for the payment of fees of various kinds, is that in case any question arises as to any kind of application, a record of payment can be traced if any negotiable instrument was used in the first place. Fees of a dollar are paid for a variety of governmental services, including issuance of motor vehicle titles, operators' licenses and the like, and the "dollar tide" is running high at this season. Instances of neglect to mail applications, loss in the mails, and other reasons for loss of applications and other records, can generally be run down if records of payment are involved by the use of money orders and the like. Where post office money orders are used, they should be drawn in Lansing.

MARRIAGE LICENSES ISSUED

The following marriage licenses have been issued: Calvin Hooker, 28, Pinckney and Loretta Mae Dillingham, 26, Pinckney; Leon Rancour, 23, Howell and Phyllis Euler, 24, Howell; Clarence Blades, 26, Pinckney and Mary Rady, 26, Detroit.

ORDER APPOINTING TIME FOR HEARING CLAIMS.

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 the said County, on the 25th day of May, A. D. 1936.
Present, Hon. Willis L. Lyons, Judge of Probate.
In the Matter of the Estate of George E. Marshall, 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 28th day of September, A. D. 1936, 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.

WILLIS L. LYONS, JUDGE OF PROBATE.

A true copy:
Celestia Farhall,
Register of Probate.

WISE GARDNER USES CALENDAR

State College Instructor Suggests Schedule for Winter Storage Vegetables and for Succession in Summer.

Schedules for planting in small and large gardens can be extended as far through the summer as late in August, suggests H. L. Egan, instructor in vegetable gardening at will a succession of crops keep the table supplied, but coming and winter storage supplies will not only be the harvest. After the first plantings of string beans and sweet corn have a start, successive patches can be put every two weeks until July 15. For late cabbage, cauliflower and Brussels sprouts, set the plants from June 15 to July 1. "The right quantity of vegetables to plant depends upon the size of the family, preferences for certain vegetables and a guess as to what the soil and weather will produce as a reward for the garden work," says Egan. "Usually about 100 cabbage plants of a good storage variety is sufficient for the needs and turnips for winter storage, about 150 to 175 after early crops are harvested is enough. A good storing variety of carrots should sown in 300 feet in rows before July 15. Late spinach, radishes and green beans can be put in August 10 to catch cooler weather." At the time the cabbage plants are set this month, two or three dozen cauliflower plants and two to three plants of the Brussels sprouts should be transplanted, while Chinese cabbage can be sown directly in the garden plot.

RETAIN VITAMINS IN CANNING FOODS

State College Nutrition Studies Indicate Commercial and Home Methods Can Aid Value of Product.

To retain vitamins in commercial home canning, vegetables and fruit should be canned as soon after picking as possible. This is the advice of Flora M. Hanning, research fellow in nutrition at State College, East Lansing. Miss Hanning is making a three-year study of the effects of cooking and canning processes on vitamins. "Vitamin C, contained in fresh raw vegetables and fruits, varies with the methods of canning," she says. "The fresher the vegetables, the more vitamin C is there. So, whether in the home or in the canning factory, the shorter the time from field to garden to the finished product, the more vitamin C is contained." The amount of air included in the can or can also affects the vitamin content, she says. Experiments at college have shown, however, apples which have been allowed to stand in salt water a short time before canning have more vitamin C apples canned immediately after picking. The salt water permits some oxygen to escape. "It is very important that the food be tightly packed in the can so all the bubbles of air are forced out and as little air as possible left in the lid. Heating with the lid on air destroys some of the vitamin C," she says. Hanning also stresses the fact that cooking vegetables and fruit too long always needlessly wastes the vitamin content.

WIFE OF A MODERN CINDERELLA

Article in The American Weekly next Sunday's Detroit Times, how one of America's richest men made life pleasant for little hotel telephone girl—surprised his friends by her.

have been approved by the new TB Sanitarium at The general contract was made by the Trausmann and Company of electrical work for \$21,406 and plumbing for \$10,800. It is a

WIFE OF A MODERN CINDERELLA

Article in The American Weekly next Sunday's Detroit Times, how one of America's richest men made life pleasant for little hotel telephone girl—surprised his friends by her.

have been approved by the new TB Sanitarium at The general contract was made by the Trausmann and Company of electrical work for \$21,406 and plumbing for \$10,800. It is a

LEE LAVAY

GENERAL INSURANCE
Phone No. 1 and 3993
Pinckney, Michigan

PERCY ELLIS

AUCTIONEER
Farm Sales a Specialty
Phone Pinckney 19-F11

C. ALBERT FROST

JUSTICE OF THE PEACE
Pinckney, Michigan

DR. G. R. McCLUSKEY

DENTIST
(Successor to Dr. R. G. Gordianer)
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 Processors
Tanks
611 E. Gd. Ri. Howell, Mich.
Phone 610 Repair Work of All Kinds

N. O. Frye

JUSTICE OF THE PEACE
Pinckney, Mich.
Old Age Pension
Applications Made Out

NORMAN REASON

REAL ESTATE BROKER
Farm, Residential Property and
Lake Frontage a Specialty. I Also
Have City Property to Trade.
Pinckney, Michigan

MARTIN J. LAVAN

ATTORNEY AT LAW
Phone 13 Brighton

ORDER APPOINTING TIME
FOR HEARING CLAIMS
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 21st day of May, A. D. 1936.

Present, Hon. Willis L. Lyons, Judge of Probate.
In the Matter of the Estate of Mary Whited, 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 28th day of September, A. D. 1936, 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

A true copy:
Celestia Parshall,
Register of Probate.

ORDER APPOINTING TIME
FOR HEARING CLAIMS
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 25th day of May, A. D. 1936.

Present, Hon. Willis L. Lyons, Judge of Probate.
In the Matter of the Estate of Hetta A. Marshall, 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 28th day of September, A. D. 1936, 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.

A true copy:
Celestia Parshall,
Register of Probate.

ORDER FOR PUBLICATION

Adoption.
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 25th day of May, A. D. 1936.

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

In the Matter of the Estate of Nancy Elizabeth Revels, Minor.
Frederick John Salmon and Genevieve A. Salmon having filed in said Court their Declaration of Adoption, praying that an order be made by said Court finding that Genevieve A. (Revels) Salmon is the sole parent having legal authority to make and execute said consent to adoption, for the reason that the parents of child has not contributed to the maintenance of said child for the period of two years last said child are divorced and that Joseph Revels, the other parent, who is legally liable for the support of said child for the period of two years last preceding the date of filing Declaration of Adoption, and praying that an order be made by said Court that said Frederick John Salmon and Genevieve A. Salmon do stand in the place of parents to said child, and that the name of said child be changed to Nancy Elizabeth Salmon.

It is Ordered, That the 22nd day of June, A. D. 1936 at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition:

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.
A true copy:
Celestia Parshall,
Register of Probate.

NOTICE OF MORTGAGE SALE

Default having been made in the conditions of that certain mortgage dated the sixteenth day of November, 1921, executed by Albert Rucinski and Mary Rucinski, as his wife and in her own right, as mortgagors, to The Federal Land Bank of Saint Paul, a body corporate, of St. Paul, Minnesota, as mortgagee, filed for record in the office of the Register of Deeds of Livingston County, Michigan, on the twenty-second day of November, 1921, recorded in Liber 120 of Mortgages on Page 498 thereof.

NOTICE IS HEREBY GIVEN That said mortgage will be foreclosed, pursuant to power of sale, and the premises therein described as West half of the Northwest Quarter and the West Half of the Northwest Quarter of the Southwest Quarter of Section Twenty-nine, Township Two North, Range Five East, lying within said County and State, will be sold at public auction to the highest bidder for cash by the Sheriff of Livingston County, at the front door of the Court House, in the City of Howell, in said County and State, on July fourteenth, 1936, at two o'clock P. M. There is due and payable at the date of this notice upon the debt secured by said mortgage, the sum of \$4536.42.
Dated April eleventh 1936.
THE FEDERAL LAND BANK OF SAINT PAUL Mortgagee

Don W. Van Winkle Attorney for the Mortgagee

ORDER FOR PUBLICATION

Sale or Mortgage of Real Estate.
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 2nd day of June, A. D. 1936.

Present, Hon. Willis L. Lyons, Judge of Probate.
In the Matter of the Estate of Floyd Reason, Deceased
Marion J. Reason, having filed in said court his 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 July, A. D. 1936, 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 cause 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.

A true copy:
Celestia Parshall,
Register of Probate.

ORDER APPOINTING TIME

FOR HEARING CLAIMS
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 25th day of May, A. D. 1936.

Present, Hon. Willis L. Lyons, Judge of Probate.
In the Matter of the Estate of Mr. and Mrs. A. E. Van Slambrook are entertaining their grandchildren, Jean and Bobbie Campbell.
Ernest Fish, who has spent nearly three years near Summerdale, Alabama, returned to this place last week.
Miss Audrey Ream, Billy Meyer Junior Dinkel and Wayne Wagne were Sunday dinner guests of the Misses Hoff near Howell.
Guests on Sunday in the home of Mr. and Mrs. B. G. Isham were Mr. and Mrs. Leonard Hendee and daughter of Iosco, the Misses Fannie Shirley and Esther Conn of St. John and George, Fred, Ernest and Cloia of this place.

A true copy:
Celestia Parshall,
Register of Probate.

Notes of 25 Years Ago

DISPATCH OF JUNE 15, 1911

Pinckney high school baseball team lost their last game to Stockbridge here Saturday, 8 to 5. They were unable to solve Moffet, the Stockbridge pitcher. Paul Clark was the leading Pinckney hitter with a double and a single. The lineup for Pinckney was W. Swarthout, c; H. Swarthout, 2b; Clark, ss; L. Moran, 3b; C. Kennedy, 1b; Hendee, rf; Tupper, lf; R. Moran, c; Dunning, p. The annual Class Day Exercises of the Pinckney Public Schools will be

Neighboring Notes

700 names have been secured in Chelsea to a petition, asking house-to-house mail delivery.
At the special election held at South Lyon last week, to vote on bonding for \$18,000 for a school addition, the proposition was defeated, 118 to 60.
Herman Behling, chairman of the Jackson county road commission, has laid a plan before the board of supervisors, calling for the black-topping of 125 miles of Jackson county roads in the next three years.
All dogs in Washtenaw county have been quarantined for rabies.
St. Joseph's cemetery at Dexter has been improved in appearance by the erection of an iron fence along its 400 feet frontages on Baker road. We understand the Fleming farm on the Dexter road, and the Chris Stoll farm have both been sold.
Mrs. Horatio Abbott is the first woman postmaster the city of Ann Arbor ever had.
The Fowlerville Commercial Club will hold a banquet at St. Agnes church on June 11. The Detroit Edison Co. will present a talkie film entitled: "The Science of Stemm."
Mrs. James Morgan died at her home in Brighton last week.
Nelson Smith of Howell, formerly employed at Haller's Sport Shop, has been appointed deputy sheriff to replace Irving Kennedy.
Gov. Fitzgerald, in a recent speech came out in favor of doubling the state's allotment to the old age pension. This would give the state more Federal pension money.
\$50,000 in stock has been pledged by Ann Arbor men to establish a radio station in the First National Bank Bldg.
Miss Margaret Harris, 92, who died at Ann Arbor, was buried at Dexter last week.
Howell high school baseball team won the title in the "little six" league this year.
Mrs. Fred Woodworth entertained the Livingston County Garden Club at her home here Friday evening.

The Congregationalists met and cleaned up their church one day last week.
Grimes and Johnson shipped 200 barrels of flour to Baltimore, Maryland this week.
Edward Mercer of Pottsville joined the Sells Bros. Circus last week. He will play a cornet in their band.
Peter Kelly is building a fine new residence on his farm, south of town.
John W. Harris has a two year old Holstein heifer which, for a 14-day period extending from May 24 to June 6, gave 689 pounds of milk.
L. H. Beebe, local undertaker, has added a fine new hearse to his equipment.
Jay Allen of the Monitor Hour used naphtha to clean his clothes. He forgot about it and lit his pipe. His clothes burst into flames, and he had trouble getting out of them quick enough.
Jas. T. Eamen has bought 25,000 pounds of wool this year. It is worth about 23c per pound.
The neighbors of Mr. Smith of Unadilla met at his home the other day and planted 24 acres of corn for him. He is sick in bed.
Howell offers a prize of \$25 to the township or community having the largest number of mounted men in their parade at Howell, July 4.
Married at Plainfield, Thursday night by Rev. S. Daiky, West Nicholson, Gregory telegraph operator, to Miss Roseline Collard.
John Dixon of Dexter was badly injured in a gravel pit cave-in there last week.
J. L. Newkirk represented Fidelity Lodge No. 711 at Mason last Tuesday.

TILLERS OF THE SOIL
Sketches of the Farmers of the Township of Putnam.
Oral Wheeler is 29 years of age, born in Webster township; was married in March, 1882, to Miss Elizabeth Reese, of Dexter. Soon after this event he purchased the 80 acres upon which he now resides, about 1 1/2 miles south and west of Pinckney. Over three-quarters of this land is under cultivation. They have no children.
Mrs. Pete Harris is 66, now controls the fine 120-acre farm just west of Mr. Wheeler's. Her husband having been dead 7 years next month, who at the time of his decease, was 58 years of age. Mrs. Harris, whose maiden name was Maria Dunn, was married to Mr. Harris in June, 1849, in this township. Both were natives of Ireland, she coming across the water when but a child and residing for some time in New York. Mr. Harris settled upon the old homestead 50 years ago, which now is mostly improved, with good and commodious buildings thereon. Ten children were born to them—6 boys and 4 girls—8 of whom are alive.

Notes of 50 Years Ago
DISPATCH OF JUNE 10, 1886
The Congregationalists met and cleaned up their church one day last week.
Grimes and Johnson shipped 200 barrels of flour to Baltimore, Maryland this week.
Edward Mercer of Pottsville joined the Sells Bros. Circus last week. He will play a cornet in their band.
Peter Kelly is building a fine new residence on his farm, south of town.
John W. Harris has a two year old Holstein heifer which, for a 14-day period extending from May 24 to June 6, gave 689 pounds of milk.
L. H. Beebe, local undertaker, has added a fine new hearse to his equipment.
Jay Allen of the Monitor Hour used naphtha to clean his clothes. He forgot about it and lit his pipe. His clothes burst into flames, and he had trouble getting out of them quick enough.
Jas. T. Eamen has bought 25,000 pounds of wool this year. It is worth about 23c per pound.
The neighbors of Mr. Smith of Unadilla met at his home the other day and planted 24 acres of corn for him. He is sick in bed.
Howell offers a prize of \$25 to the township or community having the largest number of mounted men in their parade at Howell, July 4.
Married at Plainfield, Thursday night by Rev. S. Daiky, West Nicholson, Gregory telegraph operator, to Miss Roseline Collard.
John Dixon of Dexter was badly injured in a gravel pit cave-in there last week.
J. L. Newkirk represented Fidelity Lodge No. 711 at Mason last Tuesday.

Notes of 25 Years Ago
DISPATCH OF JUNE 15, 1911
Pinckney high school baseball team lost their last game to Stockbridge here Saturday, 8 to 5. They were unable to solve Moffet, the Stockbridge pitcher. Paul Clark was the leading Pinckney hitter with a double and a single. The lineup for Pinckney was W. Swarthout, c; H. Swarthout, 2b; Clark, ss; L. Moran, 3b; C. Kennedy, 1b; Hendee, rf; Tupper, lf; R. Moran, c; Dunning, p. The annual Class Day Exercises of the Pinckney Public Schools will be

FORD V-8 ECONOMY MEANS

HIGH "Dollar Mileage"
(MORE MILES PER DOLLAR)

ONLY THE FORD V-8 GIVES YOU ALL THESE FEATURES

1. V-8 ENGINE PERFORMANCE WITH ECONOMY
2. SUPER-SAFETY MECHANICAL BRAKES
3. SAFETY GLASS ALL AROUND AT NO EXTRA CHARGE
4. WELDED STEEL BODY - STEEL STRUCTURE AS WELL AS SURFACE
5. CENTER-POISE RIDING COMFORT

NO MATTER how you classify your expenditures for car up-keep — it's your total expenditure that counts. How much "dollar mileage" is your car giving you?

Dollars do go farther in the Ford V-8. Modern improved carburetion gives you unusual gasoline mileage with brilliant V-8 performance. Most owners of today's Ford change oil only every 2000 miles and add none between changes.

And after the first few thousand miles you begin to understand what Ford V-8 "dollar mileage" really means.

It gives you more miles per dollar because it gives you all-round economy — low first cost, low up-keep cost, low depreciation and long life — as well as low gasoline and oil consumption. All these are big items if you aim to buy the most economical car.

FORD MOTOR COMPANY

Ford V-8
A GOOD CAR AT A LOW PRICE

\$25 A MONTH, after usual down-payment, buys any model 1936 Ford V-8 car — from any Ford dealer — anywhere in the U. S. Ask your Ford dealer about the new Universal Credit Company 1/2% per month Finance Plans.

RADIOS

I WILL PUT YOUR RADIO IN CONDITION FOR A VERY SMALL COST.
USED ALL-ELECTRIC RADIOS FOR SALE
YOUR ELECTRIC FLAT IRON OR VACUUM SWEEPER CAN BE MADE AS GOOD AS NEW AT A VERY REASONABLE PRICE

— JUST CALL ME —
Marvin Shirev

PHONE 72 PINCKNEY, MICH.

Wrecker Service

Towing

National Batteries

Battery Charging 35c

General Repair Work

All Work Guaranteed Satisfactory.

Located on Corner of Howell Road and M-36

Give Us a Ring

Day or Night

JAS. SHIREY & SONS

PHONE NO. 72

Howell Theatre

—ALWAYS AN ENJOYABLE PROGRAM—

Wed., Thurs., Fri., June 10-11-12

"LITTLE LORD FAUNTLEROY"

—FEATURING—
FREDDIE BARTHOLOMEW and
DOLORES COSTELLO BARRYMORE
MICKEY ROONEY, CANBY SMITH, GUY KIBBEE
HENRY STEPHENSON

Comedy—"Triple Trouble" News
 Comedy—"Triple Trouble" with Ernest Truex News

SAT., June 13 2-Features-2 Mat. 2 P. M., 10c-20c

"Every Saturday Night" "The Lone Wolf Returns"

With MELVYN DOUGLAS JUNE LANG, THOMAS
 GAIL PATRICK BECK, JED PRORITY
 TALA BIRELL SPRING BYINGTON
 Betty Boop Cartoon Comedy

SUN., MON., June 14-15 Mat., Sun., 2 P. M. Cont.

WILLIAM POWELL JEAN ARTHUR

"THE EX MRS. BRADFORD"

WITH
JAMES GLEASON, ERIC BLORE, ROBERT ARMSTRONG
LILA LEE, GRANT MITCHELL, ERIN O'BRIEN MOORE
RALPH MORGAN

Comedy News Cartoon

TUES. June 16 DOUBLE FEATURE 15c With Courtesy Ticket

WARNER OLAND JAMES DUNN & SALLY EILERS

IN "Charlie Chan's Secret" "Don't Get Personal"

With PINKY TOMLIN

Wed., Thurs., Fri., June 17-18-19

"UNDER TWO FLAGS"

With
RONALD COLMAN, CLAUDETTE COLBERT
VICTOR McLAGLEN, ROSELAND RUSSELL

Comedy—"Time for Love" News

COMING—George Raft in "It Had to Happen"

Edna Ferber's "Showboat"

Al Jolson in "The Singing Kid"

"Everybody's Old Man"

Ruby Keeler in "Colleen"

HAULING-- TRUCKING

LOCAL LONG DISTANCE

STOCK—GRAIN—CREAM

Produce of All Kinds

WEEKLY TRIPS MADE TO DETROIT

W. H. MEYER

Plainfield

Mrs. Geer and two girls from Toledo were Tuesday guests of her mother, Mrs. Fred Gauss, and found her suffering with a swollen knee.

Mr. and Mrs. Jack Butler of Detroit are the parents of a new boy, born Monday morning at the home of her parents, Mr. and Mrs. John Roberts.

Mr. M. L. Wasson is spending some time with his daughter, Mr. and Mrs. H. J. Dyer.

Children's Day Exercises will be held here at the church Sunday, June 14 at the Sunday school hour, 1:30 p. m.

Mr. and Mrs. Hester Vogel of Lansing were week end guests of her parents, Mr. and Mrs. A. J. Holmes.

Little Robert Gladstone was injured with a nail last Monday, when he tore a gash in his leg just above the ankle. He was taken to a doctor and is not yet able to walk on his foot yet.

Miss Clara Welton and Irene Welton are spending their vacation in Detroit.

Mr. C. O. Dutton and A. L. Dutton were in Stockbridge, Wednesday. Master Paul Roberts spent a couple days with his grandmother, Mrs. A. L. Dutton, recently.

The Ladies Guild met last Tuesday for a pot-luck dinner at the church. A travel-social will be held at the church Friday night, June 19. All come and partake of supper from several countries.

The W. M. S. will meet Wednesday, June 10 at Mr. and Mrs. Erwin Hutson's in the afternoon.

Mr. and Mrs. Frank Barnhart and Mrs. Ella Hempstead of Dansville called Sunday afternoon on Mr. C. O. Dutton.

Mr. and Mrs. A. L. Dutton, Mr. and Mrs. B. W. Roberts and Paul were Sunday visitors at Mrs. N. Wainwright's at Flint.

Dr. and Mrs. Braly were supper guests last Wednesday night of his mother, Mrs. E. N. Braly and Mr. and Mrs. A. J. Holmes.

Gregory

Kenneth Kuhn and son are visiting at the home of Mark Kuhn.

Mrs. Clyde Titus, Edwyna and Mrs. Cotton of Mason, Mrs. Wolover, and Mr. and Mrs. Combs of

Hill and Maylin Titus viewed the Cascades at Jackson last Sunday.

Mr. and Mrs. Ward Ueckick and children of Parma spent Sunday with Mr. and Mrs. Roy Wright. Mrs. Ueckick stayed for a longer visit.

Dan Howlett was in Detroit, Thursday.

Mr. and Mrs. Clyde McClellan are now living in their new home.

Mr. and Mrs. Ed. McCormoy of Jackson were week end guests of Mr. and Mrs. Charles Galbreath.

Richard Crawford is visiting his grandparents at Road City.

The baseball team from Gregory defeated at the State Sanitarium Sunday by their team.

Mrs. Lawrence Riggs and son returned to their home north of Stockbridge, Wednesday evening, after spending a week with her parents.

Mr. and Mrs. F. A. Howlett were here visiting from Detroit, Sunday.

Miss Mary Reechko spent Saturday evening and Sunday with Miss Jean Hartley.

Harold Sawdy was home from Detroit over the week end with his family.

Mr. and Mrs. Omer Moore and children of Howell spent Sunday afternoon with their parents, Mr. and Mrs. Charley McGee.

Mrs. Charley Gallagher and Miss Edwyna Titus called on Mrs. Fannie Hill, Monday.

Mrs. Faye Crawford and Anna Lucille are visiting relatives in Lansing this week.

Miss Rita Young and Robert were home with their parents Sunday.

Mesdames W. J. Crossman and F. M. Bowditch were shoppers in Detroit, Monday.

Mrs. Harold Sawdy spent Thursday at Clarence Embury's and helped care for Ruth, who is ill, but is improving.

Rev. and Mrs. Ed. Mullens of South Bend, Indiana visited the latter's sister, Mrs. Ed. Thomas and family last week.

Mr. and Mrs. Wm. Buhl called on Julian Buhl, Monday afternoon.

Born to Mr. and Mrs. R. D. Brenner, a daughter at the Rowe hospital.

Howard, Clarence, Fred and Edgar Marshall spent two days fishing near Houghton Lake last week.

Mr. and Mrs. H. E. Munsell and children spent Sunday with Mr. and Mrs. Faye Rogers of East Lansing.

Mr. and Mrs. Henry Love were in Howell, Saturday.

Will Rose of Ann Arbor and Chan- Wolever, and Mr. and Mrs. Combs of

Lansing called at the H. E. Munsell home Sunday evening.

Mr. and Mrs. Emery Hoard and Mrs. Carl Lining attended the funeral of Mrs. Hoard's uncle at Holt, Saturday.

Mr. and Mrs. Will Rose of An Arbor spent the week end with Mr. and Mrs. Fred Rose and Mrs. Flori Gallup and Ella Taylor.

Lakeland

Mr. and Mrs. L. H. Metzgar and children of this place, and Mrs. Metzgar's grandparents of Fenton spent Sunday with Mrs. Metzgar's parents, Mr. and Mrs. Ed. Martin of Toledo, Ohio.

Mrs. Harry Lee and Mrs. Chas. Welner of the Lakeland Circle of King's Daughters, Mrs. Herbert Palmer, Mrs. Ford Lamb, Mrs. Gerald Reason and Mrs. Roy Smollett of the Pinckney circle attended a board meeting and luncheon at Ben Hur Farms near Brighton, Monday.

Miss Mildred Jack of Howell was a week end guest of her parents, Mr. and Mrs. Robert Jack.

Mr. and Mrs. E. C. Burdick of Riverside spent Monday and Tuesday in Detroit.

Miss Helen Vanderwall is spending a few days with her aunt, Mr. and Mrs. Frank Sisley at Byron Center.

Dr. and Mrs. Hollis Sigler of Howell spent Sunday with Mrs. Sigler's mother, Mrs. Martha Matheson.

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

Hamburg

Mrs. Edwin Shannon, Jr. was hostess at the regular monthly meeting of the Ladies' Guild of St. Stephen's Episcopal church at her home at Silver Lake, Thursday afternoon, with the president, Mrs. Emil J. Kuchar presiding. The meeting opened with singing, "Onward Christian Soldiers," and prayer by the president.

A pieced quilt-top was presented to the guild by Mrs. Lina B. Olsaver. It was voted to hold a bake-sale at Hamburg village Saturday, July 4. Official reports were given and other regular business of the society transacted. The next meeting will be held at the home of Mrs. Edwin Shannon, Sr., Thursday afternoon, July 2. A "Guess what's in the box" contest was held, no one guessing correctly. On a draw, Mrs. William H. Keedle won the prize. Mrs. Shannon served grape juice and small cakes.

For good of the order at the Mac Cabe meeting, held at I. O. O. F. Hall Tuesday afternoon, Mrs. Emily Blades and Mrs. Minnie Buckalew conducted a "Trip around the World contest". Mrs. Inez Burdick won first prize and Mrs. Ida Knapp, second on a tie with Mrs. Emma Hayner. Regular business of the order was transacted. Those who will act for good of the order at the next meeting to be held Tuesday afternoon, June 16, are Mrs. Emily E. Docking and Miss Julie Adele Ball.

The regular meeting of the 4-I Club was held at the home of Donald Shannon, with the leader, Mrs. Edwin Shannon, Sr., in charge. After the meeting a memory contest was held, the prize being won by Edwin Shannon, III. Chocolate milk and wafers were served. The next meeting will be held at the home of Arlene Lear, Friday afternoon, June 12.

Mr. and Mrs. Henry M. Queal left Thursday morning for a motor trip to Montana and North Dakota. They stayed with their son and daughter-in-law at Mio, Thursday night. They were going across the straits, thence to Duluth, Minn., then west across the country.

Mrs. Nellie E. Haight and Amos Pickett accompanied by Mrs. Haight's cousin, Mrs. Ida Henderson and Frank Henry of Whitmore Lake, visited Mrs. Henderson's and Mr. Henry's brother, Elbert Henry, at the home of his son-in-law and daughter, Dr. and Mrs. Jack Frips at Durand, Wednesday.

Mr. and Mrs. John D. Moore returned home Wednesday from a trip to Virginia in company with Mr. Moore's brother and sister-in-law, Mr. and Mrs. Ralph Moore of Detroit where they witnessed the graduation of Mr. and Mrs. Ralph Moore's daughter.

Mrs. Mary E. Royce was called to her daughter's, Mrs. Harry J. Murphy at Kalamazoo on account of her grandson, Jimmie Murphy, having had his leg broken when he was thrown from his bicycle by an automobile.

Mrs. Elmira Bennett, who is spending the summer with her daughter, Mrs. George Rose and family in Lansing spent the week end at their home here. Her son, Edward Bennett of Lansing accompanied her.

Mr. and Mrs. Charles Warner of Ann Arbor and daughter, Mrs. Russell Spouser of Chelsea, visited Mr. and Mrs. William H. Keedle, Wednesday.

Mrs. Leona B. Olsaver has a new great grandson, John William Leeco, the son of Mr. and Mrs. Curtis Leeco of Detroit.

Mrs. Harry Shankland and two daughters, Misses Harriet and Carolyn of Ann Arbor visited Mrs. Shankland's parents, Mr. and Mrs. William Blades, Sunday.

Mr. and Mrs. Clifford C. Van Horn have been visiting Mr. and Mrs. Harvey Sanderson at Piqua, Ohio. Mr. Van Horn's father, Stephen E. Van Horn of Howell stayed at their farm during their absence.

Miss Dorothy Roiser of Ann Arbor was guest of her sister, Mrs. Edwin Shannon Jr., and family Sunday.

Among the graduates at the Brighton high school Thursday night were Miss Norma Williams, Salutatorian and James Noecker of Hamburg.

Mrs. Ida Henderson and brother, Frank Henry of Whitmore Lake were guests of their cousin, Mrs. Nellie E. Haight, Sunday.

Mr. and Mrs. Eugene Smith have returned to the home of their son,

but not as automatic as
**ELECTRIC
 HOT WATER!**

Set your automatic toaster going, and in a minute or two, up pops your slice of toast—golden brown and done to a turn, just the way you want it. Here is automatic service, surely . . . yet this popular breakfast-table appliance is not nearly as "automatic" as a new convenience for the home—automatic ELECTRIC hot water. Electricity has provided so many household comforts that it is not surprising to discover one more. And this new service is one of the finest of all—a genuine contribution to better living.

With automatic electric hot water, you need worry no longer about vexing problems of water heating. You are freed forever from such bothersome details as running up and down stairs to light a manually operated heater, the annoyance of waiting for water to get hot, the inconvenience and delay caused by having only lukewarm water in the pipes. This new service provides an unlimited supply of hot water. Yet it is completely automatic: It requires no attention whatever. Whenever you need hot water, simply turn the faucet—and there is your hot water on tap.

Stop in at your Detroit Edison office today and we will gladly give you complete information about automatic electric water heating.

THE
DETROIT EDISON
 COMPANY

Gardening Needs

With seeding and gardening time right at hand a new set of garden tools with which to do the work will make it much easier and pleasanter.

A new lawn mower will trim that grass down to a smooth even size when it is mowed. The kind we sell runs easy and smooth and will please the most particular person. Get a wheelbarrow to use as a "handy wagon" around the place; it will pay for itself in a season in back-breaking carrying by hand.

A full line of high grade garden tools awaits your selection. We sell nothing but the best.

Teeple Hardware

Chubb's Corners

Cleo Smith and family after spending a few days with relatives at Lansing and Mason.

Mr. and Mrs. Edwin Shannon Jr. and son, Edwin, III, and Mr. Shannon's mother, Mrs. Edwin Shannon, Sr., visited the latter's daughter, Mrs. Howard Brown and family in Ann Arbor, Monday.

Mrs. Lawrence R. Quail and children, Jacqueline and Leland of Mio are keeping house for Mr. and Mrs. Henry M. Queal during their western trip. Mrs. Shirley Brayton and daughter, Mary Louise of Mack Lake, Mio, and Marjory Wright of Mio are staying with Mrs. Quail.

Mrs. Robert Grainger is quite sick with the mumps.

Carl Alexander of Kalamazoo is visiting his aunt and uncle, Mr. and Mrs. Wagner, for a few days.

Mr. and Mrs. Lyle Martin of Lake Chemung called on Mrs. Mark Allison, Saturday. Mrs. Allison is ill at the Albert Dinkel home.

Mrs. Andrew Campbell and daughter are visiting in Dearborn this week. Sunday guests of Mr. and Mrs. Albert Dinkel were Mr. Elmer Reason of Stockbridge and Mr. and Mrs. Meade of Flint.

Mrs. Thomas Mosher and children were guests of friends in Dearborn, Saturday.

Alberta Dinkel entertained two girl friends from Pinckney, Saturday.

Frank Smaka of northern Michigan called on Mr. and Mrs. Albert Dinkel and other friends here one day last week.

CIRCUIT COURT SESSION

Judge Collins held a brief session of court last week. A decree of divorce was granted to Elmira Blades from Clarence Blades on a cross bill. The case of Louise Glenn vs. Kenneth Purchase, et al, was heard and the judge took the matter under advisement and will render his decision later. This had to do with a mortgage foreclosure.

Dragons Drive You

By EDWIN BALMER

Copyright by Edwin Balmer
WNU Service

SYNOPSIS

Jeb Braddon, young and fantastically successful broker of Chicago, is infatuated with Agnes Glenith, beautiful daughter of a retired manufacturer. Rodney, a doctor, in love with Agnes, visits his brother, Jeb. Rod plans work at Rochester. Jeb suggests that he make a try for Agnes before leaving. In Rod there is a deeper, obstinate tenacity and much sterner restraints than in Jeb. Agnes believes to be happy, a girl must bind herself entirely to a man and have adorable babies. Rod visits Agnes and tells her of his great desire, but realizes it can never be fulfilled. Agnes' mother is attempting to regain her husband's love. Bob Glenith arrives from New York. Agnes has disturbing doubts as to what attracts her father there.

CHAPTER I—Continued

There was no mark of deterioration upon him. It was plain that his impulses and his needs for closest, emotional contacts had not fled or even retreated. Plain too, it had been for some time, that they had failed him here. What was he "doing"? What had he done?

"Don't think about it," instincts warned her.

He swung about to her. "When I was in New York, I got out of something I got into awhile ago; and I made half a million. . . . Tell me what you want, little Light One."

"I don't want anything, Father," she answered before she realized how much she was disappointing him; for she was thinking once more of her mother. He would offer to buy her, too, anything she liked; but it was nothing that he needed buy which Mother wanted from him. And this half-million additional in his hands would not help her. No; it would not help Mother at all.

"Bob?" they both heard her voice.

"Bob? Are you home?"

She had come to the top of the stairs and was calling down.

Agnes saw him start slightly. "Hello, Tricky," he called back. "Wait up there. Coming!"

They screened their first meetings, these days, from their daughter.

"Anybody for dinner tonight?" he inquired of Agnes, as he turned.

"Jeb, I guess, Father." And she added: "Rod was here this afternoon."

"The Deep Sea," her father said, and suspected, aloud. "Why was he taking off the afternoon?"

"He was going away. He's gone."

"I see," said her father, satisfied with that, and he did not inquire whither. "Good fellow. But his brother—how that young man does know his way about!" And he started, at last, for the stairs.

Headlights played on the windows and swung away as a car skidded to a stop.

Jeb came in, cold and stamping and all alive.

She was his goal, this girl who braved her bare arms and shoulders to the chill from the door to meet him. She, above all others and all else in the world tonight, was the sole object he sought, and nothing could keep him from her. That was how Jeb made you feel when you faced him.

"Hello, Glen!" He held her, making her palms press his. "Hello, Glen!"

"Jeb, why did you drive tonight?"

He laughed, and his happiness at the triumph of this arrival thrilled down her arms from her palms held to his.

"Thought the train might not get through, Glen. I had to. Are you glad, a little?"

"Oh, yes, I'm glad, Jeb!"

He jumped open his overcoat and threw it on and upon a chair for Cravath to pick up.

"Rod came?" he asked, as they passed the blazing hearth before which her father had halted.

"Yes, he came. He—wonderful, Jeb. Wonderful. We talked in there."

Why did she indicate the room—and avoid it? She had no idea of taking Jeb to it. Something quite separate from Jeb had transpired in there, and she would not have him intrude upon it.

"But you couldn't do it?" said Jeb.

"No, I couldn't do it."

They were in the great drawing-room, where, on this stormy night, a huge wood fire also was blazing. He turned to her in the warm light, tall as his brother, and straighter. There was no ready-made veil, no marks of carelessness, nothing could make Jeb appear pitiful.

Her mind flew to her mother's room, where there was another man whom she could not picture pitiful.

The four were alone at dinner.

Her mother and father had dressed, for they were going out. There was always, in these days, something for them to go out to, if they wished; and tonight, though he was just home, they utilized this escape from their evening together. So Father sat at the end of the table in his dinner jacket, and Mother at her end, in décolleté.

She was forty-seven, for she had been twenty-two when she had borne Bob; the Dark One, the daughter like herself. But Bee, after barely three years of marriage and two babies (so Mother had had) was not now so happy as Mama had been for the twelve years in the "little" house where she had been a bride.

ended it, once you had it—both of you—as he at his end of the table, and she opposite him, had had?

"We're together! Isn't it good! Good! Good to be together, together so!" That was how the old house had felt. Here it was gone. Most particularly tonight it was gone from Father and Mother. You could feel no current of closeness.

Across the table Jeb sat. He was happy to be here, and to have her here. Of course it was because he was close to her, the table temporarily separating them, that he was happy.

He was in business clothes, as he had come from his office. He and Agnes were not to go out, to seek escape from themselves tonight. Quite to the contrary! Why did conversation drag so?

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

Her father mentioned insult to Jeb. "Stronger every minute," Jeb said. "I'm putting all my people into Midwest Utilities."

There Mother sat, alone, no longer the closest, most necessary person to any one. Her figure, once as slender, was by no means heavy. Women complimented her upon it, but men had

like a little Japanese room, with softly padded straw mats fitted together to form the floor, and with a slightly raised section, laid with thicker and softer mats, for lounging upon and sunning.

Here, in the soothing sun, you could play with your boys' round, strong little bodies, and imagine them men—great men, splendid men, inspiring, important and thrilling. When you did this, you omitted imagining them like their father. They must be more than Davis ever would be. Davis, your husband, who was only thirty but for whom you no longer held illusions of greatness or of real importance, though you loved him. Of course you loved him.

He lacked something that, for one, Jeb Braddon had. Jeb, who had been at "the house" last night, as Beatrice had learned when she phoned her father after dinner, to say hello. How much further had Agnes and Jeb "gone" last evening?

Bee wished that Agnes would hurry over.

There she was! They faced each other in the sun, but Agnes immediately bent to the babies, rubbing her hands briskly to be sure of their warmth before she touched the brown little bodies. Bobbie kissed back on her cool cheek after she kissed him; she swept with her lips the soles of Davy's chubby little feet, one after the other.

"How's Jeb?" asked her sister, seating herself before her.

Agnes held to one of Davy's feet. "All right, Bee," she answered.

"Did you go anywhere last night?"

"Not us. Father and Mother went to the Stinsons'; but we stayed home," said Agnes a bit breathlessly.

"What'd you do?" demanded Bee.

"Bee, I guess Jeb and I got sort of engaged."

Beatrice's gaze jerked up. "Don't you know?"

"I know he said we were, Bee."

Agnes leaned over and resorted to clasping both of Davy's feet, and pulling him gently along the mat.

Beatrice quickly touched a bell behind her. "They've been long enough in the sun," she decided suddenly, and bundled her babies into robes. When the nurse knocked, she handed the children out and secured the door again.

"All right now," said Bee, dropping to the mat.

"I liked him a lot last night, Bee. I let him know it."

"How about this morning?" Beatrice demanded.

"I'm going downtown to have lunch with him today."

"But are you engaged? Did you say you'd marry him?"

"I didn't; for I didn't know I would. I don't know now."

"You mean you don't know whether you want to?"

"I guess I want to marry him, Bee."

"Then what in heaven's is it you don't know?"

"What it will be like to be married to Jeb," said Agnes. "I didn't want to talk to Mother about it, at all. She's too unhappy. You aren't?"

"No," said Bee quickly. "How was Father when he got home?"

"No different. He made a lot more money in New York."

"I gathered that. . . . But you and Jeb?"

"He thinks we ought to get married as quick as we can arrange it. Oh, Bee, I never, never had such a day. Rod came in the afternoon."

"Rod?"

"I can't tell you about that. I can never tell anyone about that! . . . Then Father came home; and Mother was making ready for him. . . . Bee, they'll separate when I get married, I know."

"Then I should think you'd hardly rush off and marry."

"But that makes me want to, don't you see? Oh, if you were in the house, you would."

"I wouldn't," said Bee.

Agnes proceeded to Chicago on the noon train. As she neared the city, she wondered, more practically, what plan he had made for her and himself? For she felt that today, of all days, he would have a special surprise for her.

Agnes started when she saw him. How much more here, since last night, was this man at whom women gazed; and for whom they turned, after they had passed. Now he saw her!

Oh, this was something! She was shaking from excitement as hardly she had last night.

He took her away in a taxi, and still, saved the tension of their restraints. He named a restaurant where a few of their set were sure to be. So they sat side by side at a little table, looking out upon the wide, gay room just as if nothing at all had happened, since they had been seen together.

So many people gazed at them; and Agnes knew that they whispered to each other: "That's Jeb Braddon."

Agnes' hand on the seat beside her touched his, and his closed on hers, briefly only.

"Nothing today," he told her, "or more!"

More than last night? What could he mean? Marriage today? Had he a license in his pocket?

They left the restaurant, and Agnes watched the women looking up at him; he watched the men's eyes on her, and was very satisfied.

He took her into a taxi and gave an address on the North Side.

"I'm going to show you a building, Glen," he told her then, "where I've had you and I would start."

"Oh?"

"I spotted it for us—you with me, and I."

"How long, Jeb?"

"(TO BE CONTINUED)

Lovely Lace Makes Lovely Brides

By CHERIE NICHOLAS

COMES now fashion's big moment to play up romance and the picturesque for the June bride-to-be is calling, calling for lovely gowns for herself and her attendants that shall group into a "perfect picture" on her wedding day.

What bride is not a "vision of loveliness"? Her gown is so carefully selected, and fitted, her veil is made just so—to tune perfectly to her individuality, to drape correctly, at the same time beguilingly over the head and down while the train must hang in just the right proportion and line with the dress.

Many a spring bride this 1936 found the expression of her dream of a vision of loveliness in a lace gown and veil. With its importance in the current fashion picture generally it but follows in the natural sequence of events that lace should become first choice with brides. Now that the early brides have demonstrated how really lovely lace is for the wedding gown, June and midsummer brides-to-be have taken their cue and are enthusiastically planning their trousseaux in terms of beautiful lace.

Not only does the lace gown in itself enhance feminine charm to the utmost but lace for the bride brings up the splendor and richness of former periods, when lace played so important a part in the costumes of historical and royal brides. The fact of the lure of lace for brides was dramatically brought out in a "Bride-of-Two-Centuries" sewing recently held in New York, in which fifteen period bridal costumes copied from those worn by prominent brides in the last two hundred years was the feature. This bridal show was topped by the modern bridal party, done entirely in lace, in shades of azalea pink.

Which brings us to a very important subject—that of the fashion approval of color for the bride instead of the traditional all-white. A modern bride may wear lovely bluish pink or ice blue or any tone or tint of her fancy.

One of the attractions of a "lace wedding" is that lace offers every opportunity to work out fascinating color schemes, for this existing flair for lace is not exclusive with the bride but the theme is carried out for bridesmaids as well. One of the newest features is that of lace dresses, with cunning lace capes for each bridesmaid.

Brides, too, are looking into the future in the selection of the wedding gown, having in mind a dress that may be worn later to social events. This feature is admirably interpreted in the very chic and lovely gown in the illustration. Since the full long train is detachable at the waist, the dress alone becomes perfect for the cocktail or dinner hour. The sweep of the train, and the smooth silhouette of the gown cut on true princess lines are the more lovely because of the lace of fine alençon of which this bridal gown is designed. The dress with its narrow waist and tailored neckline, buttons all the way down the front. Tulle is used for the veil which falls in a beguiling drape over the face and hangs quite long at the back.

The bride in the foreground chooses exquisite chintilly lace for her gown. It bespeaks an elegance of simplicity in every detail. The effective arrangement of the tulle veil adds greatly to the glory of the "picture."

© Western Newspaper Union.

HER SMART COAT

By CHERIE NICHOLAS

Mannish tailoring in suits and coats for grown-up ladies of fashion has its echo in boyish tailoring for the younger misses from toddlers to teen-agers. The cunning little girl here pictured in the double-breasted flannel coat is ready for her outing in the park, in a coat her little brother would envy. Broad lapels and wide notched collar are becoming. Fitted slightly at the waist for chic the coat is roomy and comfortable. Six smart bone buttons, masculine and substantial, trim the high double-breasted closing. This little model is the very sort that little girls are teasing their mothers to buy for them.

PASTEL TONES IN SUMMER TAILLEURS

Summer tailleurs are more fanciful than ever and synthetic fibers either are mixed with wool or replace wool entirely. Thiebaut-Brion has made a specialty of novel fabrics for this type of tailleur. His collection includes several rayon crepes with a woolen appearance and some rayon serges, either plain or chined. Some of his woolen fabrics show the same chine effect produced with twisted rayon yarns that fleck the surface.

There are new mossy crepes with a woolly texture, also a number of pastel-colored fine woollens, spotted with brown or black rayon nubs or tufts. Some of these fabrics have a tweed-like appearance and are seen in very delicate pastel tones, including sweet pea colors.

Lace Dresses Continue to

Be Tops at Paris Show

Lace dresses continue to be tops in Paris. They're shown in amazing variety and startling numbers by all the leading designers. To emphasize the importance of this material in the feminine costume, a ball was held recently at the Hotel George V at which only lace dresses were worn. Dull silences were much in evidence, particularly in dark shades such as midnight blue, purplish blue, green, eggplant and a dark tone of tortoise shell brown.

Evening Sandals

Outset sandals of gold or silver mostly with high heels are first in evening shoe fashion. It is considered very chic to wear these with very sheer pastel-colored hose to either match or contrast with the dress instead of the perennial flesh colored ones.

Beaded Necklaces

Beaded necklaces as wide as collars and taking the place of collars are in vogue in importance and desirability.

AN EXCLUSIVE DRESS SIMPLE TO CROCHET

Even the butterfly enamoured of his little charmer's newly crocheted frock—a style that's winsome and dainty for tots of four to eight. So easy to crochet, too, in a simple all-over pattern, topped by yoke of plain mesh which serves as sleeves and collar. Use white or colored string.

In pattern 5638 you will find directions for making the dress shown in sizes 4, 6 and 8; illustrations of it and of all stitches used; material requirements.

Send 15 cents in coins or stamps (coins preferred) to The Sewing Circle, Household Arts Dept., 239 W. Fourteenth St., New York, N. Y. Write plainly pattern number, your name and address.

Liberality in the Present

He who is not liberal with what he has, does not deceive himself when he thinks he would be liberal if he had more.—W. S. Plumer.

KILLS ANTS

Sprinkle Peterman's Ant Food along window sills, doors, any place where ants come and go. Peterman's kills them—red ants, black ants, others. Quick. Safe. Guaranteed effective 24 hours a day. Get Peterman's Ant Food now. 35c, 55c and 60c at your drugist's.

PETERMAN'S ANT FOOD

Inward Qualities
Be not dazzled by beauty, but feel for those inward qualities which are lasting.—Seneca.

Stop PAINFUL PINCHING

Apply New De Luxe Dr. Scholl's Zino-pads on any sensitive spots caused by shoe pressure or friction and you'll have instant relief. They stop pain of corns, calluses and bunions; prevent sore toes, blisters; ease tight shoes. Flesh color, waterproof; don't come off in the bath; economical. Sold everywhere.

Dr. Scholl's Zino-pads

And Needs It
A wallflower girl has plenty of time to develop philosophy.

No Need to Suffer "Morning Sickness"

"Morning sickness"—is caused by an acid condition. To avoid it, acid must be offset by alkalis—such as magnesium. Why Physicians Recommend

Milnesia Wafers

These mint-flavored, candy-like wafers are pure milk of magnesia in solid form—the most pleasant way to take it. Each wafer is approximately equal to a full adult dose of liquid milk of magnesia. Chewed thoroughly, then swallowed, they correct acidity in the mouth and throughout the digestive system and insure quick, complete elimination of the waste matter that causes gas, headaches, bloated feelings and a dozen other discomforts.

Milnesia Wafers come in bottles of 20 and 48, at 35c and 60c respectively, and in convenient tins for your handbag containing 12 at 20c. Each wafer is approximately one adult dose of milk of magnesia. All good drug stores sell and recommend them.

Start using these delicious, effective anti-acid, gently laxative wafers today.

Professional samples sent free to registered physicians or dentists if request is made on professional letterhead. Sales Promotion, Inc., 4402 23rd St., Long Island City, N. Y.

The Original Milk of Magnesia Wafers

MAKE YOUR MONEY GO FARTHER WITH

43% LONGER NON-SKID WEAR

1 THE GOODYEAR MARGIN OF SAFETY with tough, sure-gripping center-traction tread that gives 43% longer non-skid mileage than even former Goodyears.

2 BLOWOUT PROTECTION IN EVERY PLY—because of patented Supertwist Cord—more resilient, more enduring than any other cord.

3 LOWEST COST PER MILE service with greater safety in every mile—proved by the experience of millions.

Registered

THE GREATEST NAME IN RUBBER

GOODYEAR

LEE LAVEY, Dealer

SOFT BALL LEAGUE SCORES

Dillon Beats Clark, 9 to 3, and Ledwidge Wins Game from Singer 5-1

In the local soft ball league last week the Dillon team won from Clark's team 9 to 3, and Ledwidge beat Singer, 5 to 1. In the first game Paul Singer won a pitching contest from Swarthout, mostly on account of errors made by the latter's supporting cast. In the game Thursday night Hube Ledwidge only allowed 5 hits and would have had a shut-out except for an error.

Home-run hitters last week were Paul Singer, Andrew Singer, and Hube Ledwidge.

Dillon	AB	R	H	PO	A
Dillon, 1st	4	2	2	4	0
S. Dinkel, 1st	4	0	2	2	0
P. Singer, p	4	1	1	2	0
Shelton, 3b	4	1	2	1	3
P. Dillon, rf	2	0	0	0	0
Darrow, lf	1	1	1	0	0
A. Singer, 1b	5	2	2	4	0
J. Schen, cf	2	1	0	2	0
F. Haines, lf	3	0	1	0	0
E. Meyers, c	3	0	0	0	0
W. Meyer, 2b	3	1	1	1	1

Clark	AB	R	H	PO	A
Clark, 3b	3	0	0	0	5
Read, lf	4	0	0	1	0
Swarthout, p	3	1	2	2	0
Campbell, c	3	1	1	1	0
J. Singer, 1b	3	1	3	1	1
Young, 2b	3	0	2	1	1
R. Clinton, 1st	3	0	0	0	1
A. Lee, 3rd	3	0	0	0	0
J. Dinkel, rf	3	0	0	0	0
Knob, cf	3	0	0	0	0

Singer	AB	R	H	PO	A
A. Singer, 1st	3	0	1	2	2
Arburg, 1st	3	0	0	0	0
Campbell, 3b	3	0	1	3	2
Joe Singer, 1b	3	0	0	3	0
Joe Singer, lf	3	1	1	1	0
P. Singer, p	2	0	0	1	2
C. Clinton, c	3	0	0	1	1
D. Wolf, 2b	3	0	2	1	1
S. Aschen, cf	3	0	0	1	0
R. Clinton, rf	1	0	0	0	0

Ledwidge	AB	R	H	PO	A
J. Aschen, cf	3	0	0	1	0
H. Ledwidge, p	4	2	2	1	4
Reagan, 1b	3	0	1	1	0
C. Miller, 2b	3	0	0	1	2
M. Ledwidge, lf	3	1	1	1	0
J. Haines, rf	3	0	0	0	0
E. Meyers, c	3	2	2	4	0
J. Dinkel, rf	3	0	0	1	0
Kennedy, 3b	3	0	0	1	4
F. Haines, 1st	3	0	1	0	1

Official Standings	Won	Lost	Pct.
Clark	5	2	.714
Dillon	4	3	.571
Ledwidge	3	4	.428
Singer	2	5	.285

Games This Week and Next
 Wednesday—Clark vs. Ledwidge
 Monday—Clark vs. Dillon
 Wednesday—Singer vs. Ledwidge

Dr. George Mann of Detroit visited his mother, Mrs. Alvin Mann, on Sunday.

Mr. and Mrs. Maurice Smith and family of Detroit were Sunday visitors at the John Carr home.

Mesdames Harry Lee, Chas. Weinert, Harry Palmer, Gerald Reason, Roy Smollett and Ford Lamb attended the King's Daughters' County board meeting and one o'clock luncheon at the Ben Hur Country Club, Brighton, Monday.

Travelling

Compare bus fares with other transportation costs. Greater travel bargains than ever before to all America.

from PINCKNEY to One Way

Flint	\$2.10
Grand Rapids	3.05
Toledo	1.95
Detroit	1.70
Cleveland	3.80
New York City	11.25

Be sure your ticket reads via SHORT WAY-GRAY-HOUND for Service plus Savings.

DEPOT AT

Kennedy's Drug Store

An Aim in Life

A WRITER once said, "An aim in life is the only fortune worth having; and it is not to be found in foreign lands, but in the heart itself." The trend of education lies more and more toward establishing "in the heart itself" higher aims and motives for living. It is to the advantage of society that wrongdoers are being taught repentance and reformation, and are in many cases being given extended opportunities to develop their talents and usefulness. Education that promotes temperance, honesty, gentleness, reciprocity, is an asset, for as higher, holier aims are firmly planted and unshaken within the heart of each world citizen, so will community, national, and international relations be measurably improved. Righteous aims are to be esteemed above money and jewels, for the fortunes they bring are indestructible and of inestimable worth.

Certain Bible characters had aims in life, holy and commendable. Who, after reading of Daniel's spiritual insight and ability to subdue lions, has not felt a greater desire to know Daniel's God, who "delivered and rescued"? Daniel did not claim to be unique. He explained his rescue on the basis of infirmities before Darius, his king. Previously, when called upon to interpret the dream of king Nebuchadnezzar, he said (Daniel 2:30), "This secret is not revealed to me for any wisdom that I have more than any living." Who that has studied the life of Moses, his meekness, courage, spirituality, has not experienced a deeper incentive to live according to God's plan? And surely those who read the words and works of the master Christian long to do and do likewise, even though they do not fully perceive the spiritual import of the message. To attain moral excellence is a worthy aim for anyone.

In "Science and Health with Key to the Scriptures" Mary Baker Eddy has given the world this viewpoint: "God is a soul and faith should be to find the footstep of Truth, the way to health and holiness." And a few pages farther on she tells how this may be accomplished: "Mortals must gravitate Godward, their affections and aims grow spiritual,—they must near the broader interpretations of being, and gain some proper sense of the infinite,—in order that sin and mortality may be put off" (pp. 241, 245).

Jesus urged all to love God supremely and to regard their neighbor with loving-kindness. It is quite true that if we did this, there would be no temptation to break the Ten Commandments; that is, we should live purely and honestly, resisting with success temptations to kill, steal, bear false witness, covet, or commit adultery. We should honor the Father-Mother God, and keep every day holy unto Him.

Aspirations and motives to live rightly are natural and normal to children who have been correctly taught. Often a child is so conscious of love and goodness as to be protected from harm. He is often so conscious of expressing loving-kindness that he is totally unaware of another's evil thoughts. Parents may early establish in their children an aim in life that incorporates fellowship, generosity, industry, thoughtfulness, and is expressed in daily occupation.

More mature students, also, may guard and guide their thinking in accordance with Truth and Love. One who welcomes and appropriates even faint desires for better living, clarifies them, early in his heart, and strives openly to produce them, finds his life becoming productive, progressive. Consecration to Truth is a character builder, promoting the welfare of the individual and thus elevating world conditions. Still thoughts and aims like the house built on the sand, fall eventually, even if for a time they seem prosperous and incident. The Bible gives us firm foundations for our individual building. —The Christian Science Monitor.

ALL WE SERVE

—benefit naturally, by our many years of experience. In many years of close application to our professional activities, we have learned much that is of infinite value to those we serve.

Experienced mortuary service is important; just as it is important to secure experienced professional service of any kind, when professional service is needed.

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

FOR SALE & EXCHANGE

HOUSE FOR RENT—Wm. Darrow, Pinckney.
 WANTED—Experienced waitress, 6 days a week work. Hotel Livingston Howell.
 FOR SALE—A day bed. Inquire at Dispatch Office.
 FOR RENT—Good sod ground for crops or pasture. Philip Sprout.
 FOR SALE—A Singer Sewing Machine; rotary with drop head and attachments; in good condition. C. P. Sykes.
 FOR SALE—Fresh Guernsey Cow. Good work horse, and seed potatoes. George Roche.
 FOR SALE—30 bushel late seed potatoes; riding calculator; Golden Evergreen sweet corn; early maturing Dent seed corn. Harry Cooper, Unadilla.
 FOR SALE—Yellow Dent Seed Corn. 98% Germination. J. S. Stackable, Gregory, Mich.
 FOR SALE—Wide tire truck wagon. Guy Hall.
 FOR SALE—Yellow Dent seed corn. \$1.00 per bushel. Good germination test. Max Ledwidge.
 FOR SALE OR EXCHANGE—White enamel Red Star gasoline tank for Electrochef. Phone 12, Pinckney, Mich.
 WOOL WANTED—I am ready to receive wool at corner of Main and West 14 Gallatin barn. Give me a chance to bid before you sell. Phone 9322. W. C. Hendee.
 FOR SALE—A good Wilton rug, 11x11, \$10. Will take half in trade in poultry or what have you. Phone or see Mrs. A. VanSickel.

FOR SALE—One large dining table and one refrigerator. Cheap if taken at once. Mrs. Nettie Vaughn.
 FOR SALE—A Jersey cow with calf by side; also a good work horse. George Griener.
 FOUND—A commercial truck license plate. Owner can have same by paying for this adv. Inquire at Dispatch Office.
 FOR SALE—Oak dining room table, buffet, living room table, desk, pictures; several small stands, ice box, rug, electric washer, commode, odd chairs, ironing board, Victrola, egg-per boiler. All in good condition. Fine for a cottage. A. F. Wegener Estate. Inquire of Mrs. Wm. Jeffreys.
 FARM FOR SALE—55 acres; 6-room frame house, solid, and in best repairs; basement, electricity, running water inside; chicken coup, 12x24; 2-car garage, 20x16; granary, 10x20. Wood lot; 10 apple trees. Free and clear, \$2,500.00 cash. Exactly 4 miles from the Pinckney limits, west on US-36. T. Boda. —June-Sept.

FOR SALE—About three acres of alfalfa hay. S. H. Carr.
 FOR RENT—40 acres of pasture for cattle or horses. Eugene Campbell.
 FOR SALE—Eating Potatoes. Orville Smith, 3 miles north of Pinckney.
 HOUSEKEEPER WANTED—One in family. Middle-aged widow preferred. H. K. Firth, Lakeland.
 WANTED—A Housekeeper. John Hasseneau.
 FOR SALE—The Giant Lighter-Heater Lantern. Make your hens lay by using this. 1/2 gal. gasoline lasts 24 hours. Suitable for cottages and camping. E. Presley, Hi-Land Lake Store.

WANTED—To buy wool. Will buy now, before it is shorn. Advance \$1.00 per head. Market prices. Phone 42F2. Lucius J. Doyle.

FOR SALE—Tomato plants, excellent quality, three varieties; also good quality late White Rural seed potatoes. Arthur Sheehan.

ATTENTION—I am still selling automobiles. Let me handle your deal. See me week ends, or leave word at the house. Phone 47. W. C. AtLee.

Established 1865
 Incorporated 1916
 Over Sixty-Eight Years of Safe Banking

McPherson State Bank
 Howell, Michigan
 Capital \$500,000.00
 Surplus \$75,000.00

Banks are necessarily quasi-public servants. For that reason they are examined periodically by both State and Federal agencies. The nature of our business is essentially service.

We are prepared, therefore, with trained employees to offer you service by supplying a depository for commercial funds for present needs, or savings for future needs. We have Safe Deposit Boxes in which your valuable papers may be kept safe from fire. The use of our name and credit for the payment or collection of out-of-town accounts may be secured by purchase of drafts or use of our collection department.

Money to loan at reasonable rates, all deposits up to \$5,000.00 insured by our membership in the Federal Deposit Insurance Corporation.

McPherson State Bank

Fri. June 12 **Specials** Sat. June 13

Broilers, 2 1-2 to 3 1-2 lbs DRESSED	30c
LAFER BROS. COFFEE	Lb. 25c
TEA SIFTINGS	2 1 Lb. Pkgs. 25c
BISQUIT	20 Oz. Pkgs. 15c
KRAFT'S TRENCH DRESSING	8 Oz. Bottle 17c
FIG BARS OR GINGER SNAPS	2 Lbs. 25c
CATSUP, Large Bottle	2 for 25c
BAKING CHOCALATE	1/2 Lb. Bar 10c
COTTAGE CHEESE	Lb. 10c
SWEET PICKLES	Qt. Jar 25c
DILL PICKLES	Qt. Jar 15c
MUSTARD	Salt or Pepper Shaker 5c
MAXWELL HOUSE COFFEE	Lb. 27c
PEANUT BUTTER	2 Lb. Jar 27c

YOU'LL GET BETTER MEATS AT CLARK'S

Clark's

THE HOME OF HIGH QUALITY MEATS
 PINCKNEY, MICH.

We Deliver at all Times

Phone 51

Auto Repairing

Guaranteed Whatever it is—and whatever's wrong with it—we'll fix it right the first time! No coming back for arguments and re-adjustments. No extra-charge work without your permission. And we leave no grease on the steering wheel to soil your clothes.

WILLARD BATTERIES FOR SALE
Charles Clark WELDING

McPherson State Bank