

Current Events

by Edward W. Pickard

President Returns From His Western Tour

PRESIDENT ROOSEVELT returned to Washington from his tour through six western states and, though he was rather tired, he hoped to run up to New London, Conn., for the Yale-Harvard boat race. That depended on the congressional situation. He had to deal with the lawmakers who were all tangled up in the controversy over the tax bill, and also to complete his speech of acceptance to be delivered at Philadelphia on June 27.

President Roosevelt

The final speech of Mr. Roosevelt's trip was delivered at Vincennes, Ind., where he dedicated the handsome memorial to George Rogers Clark. He paid eloquent tribute to that conqueror of the Northwest, and found occasion to appeal for support of his own program. Said he:

"In his (Clark's) day among the pioneers there were jumpers of land claims and those who sought to swindle their neighbors though they were poor in this world's goods and lived in sparsely settled communities. Today among our teeming millions there still are those who by dishonorable means seek to obtain the possessions of their unwary neighbors.

"Our modern civilization must constantly protect itself against moral defects whose objectives are the same but whose methods are more subtle than their prototypes of a century and a half ago. We do not change our form of free government when we arm ourselves with new weapons against new devices of crime and cupidity."

In a series of rhetorical questions the President defended the AAA subsidies to farmers, soil conservation, reforestation, and preservation of wild life.

From Vincennes Mr. Roosevelt went to Hodgenville, Ky., for a brief visit to Lincoln's birthplace, and then his train carried him back to Washington.

Senator Norris Again Will Support Roosevelt

FOUR years ago Senator George Norris of Nebraska, Independent Republican, warmly supported Franklin D. Roosevelt for the Presidency, and he now announces that he will again back the Democratic ticket. He urges his countrymen "to forget partisanship and come to the support of the man who more than any other man in recent years has stood for the welfare of the common people."

The senator said the Cleveland convention "nominated a man for President whose greatest asset is that nobody knows him and nobody knows what he stands for. It does not necessarily follow from this that the nominee is not a good man. But it does mean that if he will not take orders from the undisclosed bosses who made him, then these eminent gentlemen have been deceived."

Landon and Knox Are Named by Republicans

IN ONE of the greatest demonstrations of popular acclaim in the history of American politics, Gov. Alfred M. Landon was nominated for President of the United States by the Republican national convention meeting in Cleveland.

Nominated on the first ballot, Governor Landon received the unprecedented number of 984 out of a possible 1,003 votes. The nomination was made unanimous. Although his name had not been placed in nomination, Senator William E. Borah of Idaho received 19 votes, including 18 from the Wisconsin delegation and one from West Virginia.

Col. Frank Knox of Chicago, publisher of the Chicago Daily News, was nominated unanimously for Vice President on the ticket.

Party unity and harmony were the watchwords of the delegates. The action of the three other leading candidates for the Presidential nomination—Col. Frank Knox of Chicago, Senator Arthur Vandenberg of Michigan and Senator Borah—in withdrawing in Landon's favor paved the way for a militant and united front in the coming campaign by the Republican party.

The convention adopted a platform of "Americanism," pledging a broad farm relief program, repeal of reciprocal tariffs and opposition to American entry into the League of Nations and the World Court.

Governor Landon in a telegram read to the convention by his campaign manager, John Hamilton, placed his own interpretation on certain planks in the platform. Under the title of labor he advocated a Constitutional amendment permitting the states to adopt legislation necessary to protect women and children in the matter of maximum hours, minimum wages and working conditions, provided it is not possible

to do so under the Constitution as it now stands.

He likewise advocated a currency expressed in terms of gold and convertible into gold, adding: "I recognize, however, that this requisite must not be made until and unless it can be done without penalizing our domestic economy and without injury to our producers of agricultural products and other raw materials."

Concerning the merit system in civil service, he suggested that it should include every position in the administrative service below the rank of assistant secretaries of major departments and should cover the entire Post Office department.

Russia to Become Only "Real Democracy"

RUSSIA proposes to establish what its rulers assert will be the only real democracy in the world. A new constitution, to be promulgated next fall, has been drawn up under the direction of Josef Stalin, the dictator, and will be acted on by the all-union congress of soviets on November 25. This document guarantees protection for private property, suffrage for all citizens more than eighteen years old, regardless of race, sex, religious belief, and previous activities or property ownership. The communist party will be retained as the only recognized political organization.

There are to be two legislative bodies, the council of the union, elected by the people, and the council of nationalities, selected by the present indirect system. These two bodies will elect a board of 31 officials to run the government. The chairman of this board will be equivalent to the president of a republic.

The official press in Moscow says bourgeois democracy is a "dictatorship of capitalism," whereas the Soviet democracy will grant the widest rights to all working people, the "old, exploiting classes" having disappeared over there.

Eastman Offers Program of Railway Reform

JUST as his office was about to expire, Joseph B. Eastman, federal coordinator of transportation, submitted a report in which he proposed a lot of reforms by which the railroads might win back the business they have lost to the truck and the automobile.

Among his suggestions are lower fares, lighter weight, and speedier cars, use of buses and trucks by the railroads to meet competition and consolidation of terminals and other facilities.

He also advised the development of a nation-wide "container" service in the movement of freight by railway, highway and water, predicting that this would save millions of dollars in the handling of present freight and would create much new business. The containers are now used in a limited manner in some localities and industries.

Eastman recommended a "searching examination and thorough overhauling" of railroad pullman service, and a plan of operation under which the Pullman company would own and operate the cars and railroads, leasing them and retaining the entire revenue from the sleeping and parlor car service.

Pershing Says Outlook for Peace Is Not Bright

GEN. JOHN J. PERSHING is not optimistic concerning world peace. Addressing the graduating class at the United States Military Academy on the fiftieth anniversary of his own graduation, the general said "no one can tell when we shall again need our armies." He continued: "The situation in the world today is far from reassuring. None can foresee the effect upon us of another world catastrophe. Loyal citizens cannot shut their eyes to the possibility of war. They owe it to all that is sacred to make ample preparation against an evil day."

The 276 cadets of the 1936 class go on three months' leave before reporting to their first stations as second lieutenants.

Death of G. K. Chesterton, Noted English Author

ONE of England's most distinguished and interesting authors and critics passed from the scene in the death of Gilbert Keith Chesterton, generally known as "G. K." He was sixty-two years old. Chesterton was converted to Catholicism in 1922 and thereafter much of his writing was devoted to his championship of that church. For many years his writings were very popular and in 1926 he established his own weekly magazine. He was the author of about 50 books and innumerable articles.

Chesterton loved to write something incongruous and was called "prince of paradoxes." Combative, unconventional, and dramatic, he was a distinctive style. His outspoken criticisms in addresses and writings frequently led to controversy.

Farm Mortgage Body Shows Good Profits

ANNOUNCEMENT by the Federal Farm Mortgage corporation shows that its net profits from its organization to March 31 last were \$15,280,716. This sum has been set aside as a reserve against mortgage loan losses.

The profit and loss statement of the corporation, published in the first issue of the Farm Credit Quarterly, shows that the organization held, as of March 31, first mortgages on farm real estate amounting to approximately \$308,000,000, second mortgages valued at \$510,000,000, and consolidated federal farm loan bonds bought from the federal land banks amounting to about \$759,000,000. Outstanding bonds of the corporation on March 31 totaled \$1,047,258,900.

John Hays Hammond Is Taken by Death

DEATH came to John Hays Hammond, eighty-one, internationally famed mining engineer, economist and writer, at his home at Gloucester, Mass. He had lived a life high in adventure and rich in experience. He was a friend and confidant of Theodore Roosevelt, Mark Twain, H. Rider Haggard, Cecil Rhodes and many other figures of the past half century.

Mr. Hammond was born in San Francisco, California, in 1855 where his parents settled after the Mexican war in which his father served as a major. It was the era of the spectacular California gold rush. He watched miners pan for gold dust as a boy. After graduation from Yale he set himself up as a mining engineer. Soon he visited the West coast of Mexico.

He became known as an expert judge of mining property and was sent to South Africa by "Barney" Barnato, great speculator of the last century. Hammond experienced some romantic adventures including an acrimonious encounter with Paul Kruger, president of the Transvaal republic who sentenced him to be hanged and released only on the intervention of the secretary of state.

After developing mining property in many parts of the world, Mr. Hammond was appointed by President Taft in 1911 as special ambassador and personal representative at the coronation of King George V.

Two New Cardinals Are Appointed by the Pope

IN A secret consistory Pope Pius XI raised to the rank of cardinal two of his old friends, Giovanni Mercati and Eugenio Tisserant. Twenty-seven cardinals were present at the ceremony, among them being Cardinal Dougherty of Philadelphia.

During the consistory the pope formally proclaimed appointments of three American and two Canadian bishops. They were Msgr. George L. Leech, bishop of Harrisburg, Pa.; Msgr. Hugh L. Lamb, auxiliary bishop to Cardinal Dougherty, Msgr. William Adrian, Nashville, Tenn.; Msgr. Francis Carroll, Calgary, Alta, and Msgr. Patrick Bray, St. John.

Strikes Still Annoy New Regime in France

AFTER settling a general strike in which 1,000,000 workers had paralyzed the industrial life of France, the new "popular front" government under Premier Leon Blum was faced with further difficulties in the form of a series of new strikes. Although the government had tolled day and night trying to adjust disputes and though most of the demands of strikers had been satisfied by employers, there was a smaller return to work than had been expected. It was reported that as fast as strikes in some industries were settled, others were affected.

The extent of the permanent ravages which will be left in the wake of this upheaval will only become apparent later on. Some observers predicted that private industry would be forced into bankruptcy so as to secure operation by the state. But whether Premier Blum and his "popular front" government were prepared for such extreme measures was not at all certain.

Mussolini Gives Up Three of His Cabinet Jobs

IN A long expected cabinet shake-up in Italy, Premier Mussolini gave up three of his eight portfolios. There are 15 posts in the cabinet. He appointed his son-in-law, Count Galeazzo Ciano, as foreign minister. Ciano, only thirty-three, is the world's youngest foreign minister. He moved up from the cabinet post of propaganda. Mussolini also gave up the ministries of colonies and corporations, these posts going respectively to Ferruccio Lantini and Alessandro Lessona. Count Ciano's former ministry was taken by Dione Alberi. Giuseppe Bastianini, ambassador to Poland, was made undersecretary for foreign affairs. He is only thirty-seven.

Elsewhere in the world governments were experiencing changes. In Nicaragua, Dr. Carlos Breaes Jaquin, completing the unexpired term of the deposed President, Dr. Juan B. Sacasa, announced his cabinet.

In Madrid, the Spanish government crushed what was described as a rightist conspiracy to seize control of the government.

FROM AROUND MICHIGAN

Lansing—The State Conservation Commission has voted \$226,500 for game protection during 1936-37, the highest allotment in four years.

New Era—A junior high school harmonica band of 15 members has become a public asset to New Era. Several concerts were presented at public entertainments this year, and a nucleus for a new organization next year remains in school.

Mt. Pleasant—Miss Elizabeth E. Wightman, founder and head of the Central State Teachers College Art Department, has resigned after teaching college art at Mt. Pleasant 39 years. She estimates that 125 special art teachers now teaching in Michigan were trained in the Central State Art Department.

Monroe—The Monroe Port Commission has obtained an option on 200 acres of marsh land east of Monroe along Lake Erie. The property is located between the old bed of the River Raisin and the Government canal. It will be used for industrial development in connection with the Monroe Harbor project.

Grand Rapids—Brig. W. H. Fox, divisional commander of the Salvation Army for Western Michigan since September, 1933, has been given charge of the Wisconsin and Upper Michigan Division, which includes all of Wisconsin and 15 counties in the Upper Peninsula of Michigan. He will report for duty July 8.

Flint—Trackless trolleys were given a ten-year franchise by an overwhelming majority in a special election here. The vote decided Flint's transportation problem for the next decade. The sponsors of the trolley coaches have six months in which to install the new system. The minimum fare rate in the franchise is 10 tickets for 50 cents.

East Lansing—A crop summary from the United States Weather Bureau states that the spring's dry weather is resulting in a shortened first cutting of alfalfa in southern Michigan. It told, also, of damage to corn and truck crops by cutworms, with a contrasting optimistic note in a report that undamaged fields of truck stuffs, small grain and meadows were showing excellent progress following heavy rains.

Lansing—Michigan drinkers of French brandies and wines will save more than \$100,000 a year under reduced tariff schedules to France on a "favored nation" basis, the Liquor Control Commission has estimated. Imported French beverages are a minor part of the commission's total volume, but include several brandies of repute. The average \$6 a case tariff reduction would affect 15,000 cases of liquor sold yearly in the state.

Detroit—Malcom Germany, Detroit boy who went with the Buchanan schoolboy Alaska tour in 1932, has delivered 182 lectures in public schools in 73 states, telling what he learned about Alaska. Now he is back in the far north studying geology and anthropology and getting more material for stories and lectures. Still in his early twenties, Germany has worked for several years under direction of the American Museum of Natural History in New York City.

Lansing—The State Supreme Court recently decided that injuries sustained in games in industrial plants are not compensable under the workers compensation law. An award by the State Commission of Labor and Industry, giving William Clark \$18 a week for injuries suffered while playing basketball in the Chrysler Corp. gymnasium in Detroit, was set aside. "Industry must take care of its disabled, but optional gymnasium exercises cannot be said to be part of employment," the court held.

Dearborn—A plan to conduct foremanship conferences at Wayne University was approved by the State Board of Control for Vocational Education. This program will cost \$4,500 a year and will be supported by Federal trade and industrial teacher-training funds. A. C. Tagg, of Dearborn, will assume his duties as head of the Department of Vocational Rehabilitation next September. This department is training 2,904 handicapped citizens to become self-supporting and has a waiting list of 1,246.

Lansing—Two Detroit widening projects are included in \$6,000,000 worth of road and bridge jobs on which bids have been called for by the State Highway Department. A bill providing the allocation for Federal-Aid highways in Michigan has been signed by President Roosevelt, and the Federal Bureau of Public Works notified the Highway Commission that construction could start by July 15. Michigan will match Federal funds to make up the \$7,600,000 construction purse. Projects are located in 29 counties.

East Lansing—Michigan State College experts are using new strategy in combating the noisy pest, the cicada known popularly but erroneously as 17-year locust. The strategy is to make a spray of a synthetic preparation known as phycyapate which is applied to trees in infected areas. If the plan works, the cicada will fall to the ground after coming into contact with the sprayed tree, and there a heavier concentration of the spray will be used to kill it. Cicadas have settled in the southeastern section of the State.

Jackson—Prizes were awarded in 75 classes in the third annual Jackson rose show. This show is part of a five-year program to make Jackson known as the Michigan "rose city" instead of "prison city."

Pontiac—Pontiac's July tax rate, for both City and School District levies, will be \$20.19 a thousand, it was announced by the Board of Assessors. Based on a slightly higher valuation, this rate is 94 cents less than last July's rate of \$21.13, and is the lowest summer rate in 18 years, the assessors said.

Lansing—The State health and agricultural laboratories are preparing to move into a new home with better facilities for research. It is a new \$150,000 three-story brick structure, built with PWA funds. The health department and agricultural laboratories will each spend \$20,000 to move equipment and specimens. Moving day has been set for Aug. 1.

Durand—With passenger rates at two cents a mile instead of 3.6, the Durand ticket office of the Grand Trunk Railway reports that sales during the first week in June were sharply increased. Sales of tickets to points on the Grand Trunk lines increased 250 per cent, and to points on other lines 350 per cent over sales for the first week in June a year ago.

Lansing—Pennsylvania Airlines, which operate across Michigan on their Washington-Detroit-Milwaukee route, have installed new Boeing planes capable of attaining a speed of 182 miles an hour. The new ships are equipped with a specially designed flotation gear for the flights across Lake Michigan. This is in accord with rules prescribed by the Federal Bureau of Air Commerce.

Lansing—More than \$26,504,974 received from the Federal Housing Administration's plan have been used in Michigan to help home-builders. The FHA does not furnish money directly but it insures banks and other financial institutions against losses up to 20 per cent of their housing and modernization loans. In Michigan the administration has insured 2,911 home mortgages totaling \$12,613,630.

Lansing—Reporting results of a meeting of the educational committee of the State Safety Council, Dr. Eugene E. Elliott, superintendent of public instruction, announced that Michigan definitely is committed to a program of safety education through the schools. Mandatory instruction probably will begin the second semester of next year and will be a part of the program of all grades including those of the high schools.

Grand Rapids—Seen at the Inventors Congress here: A fearless onion slicer. Copper bathing suit. Shave eliminator, a cross between a football nose guard and gas mask. Ash tray that clamps on your wrist. Detachable pants pockets. However, of all the hundreds of inventions, only a few were in the "gadget" class. Others ranged from burial vaults and airplane landing gear to fancy curtain rods and better mousetraps.

Birmingham—The Birmingham Police Department will be linked with the Royal Oak police radio system under the terms of a contract approved by the Birmingham City Commission. Beginning July 1, three Birmingham police scout cars will be equipped with receiving sets, and a fourth receiver will be installed in the police station. All transmitting will be done from Royal Oak. Cost of the equipment and service was estimated at \$680 a year.

Lansing—Tourist traffic to the Upper Peninsula has begun in heavy volume much earlier than usual. May traffic records show a 25 per cent increase in automobiles, a 27 per cent increase in passengers and a 26 per cent increase in receipts over those of the corresponding period last year. To meet the demand, the State highway commissioner ordered the entire fleet of State-owned ferries at the Straits of Mackinac into operation June 20.

Lansing—William Haber, State Emergency Welfare Commissioner, reports that a new relief setup has been devised to make possible "a greater degree of participation by local officials." After July 1, the membership of the county relief commissions will be the chairman of the county board of supervisors, the chairman of the present county emergency relief commission and a third member to be recommended by the county board of supervisors.

Ann Arbor—More than \$35,000 for scholarships and other purposes and one of the finest collections of rare shells in existence has been made available to the University of Michigan by the will of Bryant Walker, 79-year-old alumnus, who died recently. Three scholarship funds of \$10,000 each are established in Mr. Walker's will. One is for "post-graduate women who excel in English literature"; one for post-graduate women studying medicine and one for post-graduate work in sociology.

Lansing—Michigan fishermen are hopeful that some new records for big fish will be established this year. The world's records for game fish native to Michigan waters, taken on light tackle, include a 14-pound small mouthed black bass; a 22-pound, four-ounce large mouthed black bass; 58-pound, four-ounce muskellunge; a four-pound yellow perch; a 45-pound, 12-ounce great northern pike, an 18-pound walleye; a 14-pound, eight-ounce brook trout; a 30-pound, three-ounce brown trout; a 48-pound lake trout and a 26-pound rainbow trout.

Uncle Phil Says:

Work First, Then Play

Play is an important part in the program of life, but work must be done before we can afford to play. You never can tell. Reform sometimes gets no farther than stirring up the mud.

It isn't necessary to be forward to make progress.

Somehow or other it seems so much easier to profit by the mistakes of others than by our own.

Since there are so many mistakes to make, what's the use of making the same one twice?

Reliability First

The worst thing that can happen to a man is to lose his reputation for reliability. Nothing can square him.

Indiscretion causes about as much mortification as sin.

It is not a few faint wishes, but a lifelong struggle, that makes us valiant.

Most men who complain that the world does not understand them ought to be glad of it.

He's a Philosopher

What is a confirmed bachelor? A "confirmed" bachelor is one who has quit kicking about his food, his company, his shoes and his amusements.

If a man is right he doesn't have to get mad about it.

Cast your bread upon the water. It certainly has a softening influence.

NEW KITCHEN STOVE MAKES ITS OWN GAS

Housewives Marvel at Coleman Range That Lights Instantly Like City Gas—Cooks a Meal with 2c Worth of Fuel

A new kitchen range that offers every cooking convenience of the finest city gas range is now available to housewives, wherever they live.

W. C. Coleman, pioneer inventor of gas-pressure appliances, brings to a lifetime of inventive genius his crowning achievement in this amazing new Coleman Safety Range. This new stove makes its own gas from ordinary, lead-free gasoline. A patented method of carburization converts liquid fuel into gas, much the same as in present day automobile engines. The Coleman Range lights instantly, like city gas. Its fuel-saving Band-A-Burners, another of Mr. Coleman's outstanding developments, produce a clean, clear-blue flame, so hot that a low flame does all ordinary cooking. Tests show an average family meal for five takes about 2c worth of fuel. Coleman Ranges are finished in gleaming porcelain enamel. Their pleasing colors combine outstanding beauty with unequalled performance.

Readers of this paper wishing full information about these wonderful new Coleman Ranges will receive beautifully illustrated literature and a valuable stove check chart by simply addressing a postcard to Mr. W. C. Coleman, Dept. WU-236, Wichita, Kansas.—Adv.

Blemishes Made Her Old Looking

Face Clear Again with Cuticura Soap and Ointment

Here is a letter every skin sufferer should read. Its message is vital. "There were blemishes on my face, of external origin, and they made me look old and haggard. They were red, hard and large. They would hurt, and when I scratched them the skin would become irritated, and I would lie awake at night and start digging at my face.

"But after using two cakes of Cuticura Soap and one tin of Cuticura Ointment my face was cleared again." (Signed) Mrs. L. Wheeler, 2nd St., Florence, Pa., June 15, 1935.

Physicians can understand such letters. The Cuticura formulas have proved their effectiveness for over half a century. Remember, Cuticura Soap and Ointment are also for pimples, rashes, ringworm, itching of the scalp, and other externally caused skin blemishes. All druggists. Soap 25c. Ointment 25c.—Adv.

Rid Yourself of Kidney Poisons

Do you suffer burning, scanty or too frequent urination, backache, headache, dizziness, loss of energy, leg pains, swellings and puffiness under the eyes? Are you tired, nervous—feel all unwell and don't know what is wrong?

Then give some thought to your kidneys. Be sure they function properly for functional kidney disorder permeates every waste to stay in the blood, and to poison and upset the whole system.

Use Doan's Pills. Doan's are for the kidneys only. They are recommended the world over. You can get the genuine, time-tested Doan's at any drug store.

DOAN'S PILLS

LEE LAVEY
GENERAL INSURANCE
Phone No. 1 and 8973
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. E. G. Gordanier)
112 1/2 N. Michigan
Office hours
8:30-12:00 1:00-5:00
Tuesday and Saturday evenings
7:00-8:30

DON W. VANWINKLE
Attorney at Law
Office over First State Savings Bank
Howell, Mich.

JAY P. SWEENEY
ATTORNEY AT LAW
HOWELL, MICHIGAN
Office at Court House

DRS. H. F. & C. L. SIGLER
PINCKNEY, MICH.
Office hours 1:00 to 2:30 P. M.

GUS RISSMAN
LICENSED MASTER PLUMBER
Plumbing and Heating
We Do Plumbing and Heating of All Kinds. We Handle Electric Pumps, Septic Tanks and Water Pressure Tanks
611 E. Gd. Rd. Howell, Mich.
Phone 610 Repair Work of All Kinds

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

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 of Mortgage or 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,

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

Neighboring Notes

Following the dismantling and wrecking of the Hotel Downey at Lansing, the Roosevelt Hotel management has announced that they will build on two additional stories to their building.

George Hughes, 96, of New Bern, N. C., who became a father at that age, will attend the Democratic national convention at Philadelphia this week.

Jackson and Ypsilanti will both hold centennial celebrations on July 4.

The Detroit Board of Education has leased the Mill Lake Camp in the Waterloo Project and will bring 100 Detroit boys there during the month of July and another 100 during August.

The Gregory softball team is tied with the A & P team for first place in the Stockbridge softball league.

Mrs. Nora Covert retired as postmistress at Springfield last week after 30 years of service with one eight year vacation under Woodrow Wilson. She was assistant to her father for 18 years and postmistress herself for 12 years.

The Livingston County Republican Press points out that, under a law passed in 1934, it is unlawful to sign nominating petitions for more than one candidate for the same office.

The Milford village tax is \$14 per thousand.

Seventy-two young turkeys recently perished in a brooder house fire on the Parent farm at Chubb's Corners.

The Cromaine Crafts building will be opened in the Old Shields' home at Howell, June 26. It was donated for the purpose by Frank Shields. There will be a tea room, and rugs and draperies made by the Cromaine industry.

Born to Mr. and Mrs. Jack Bidwell (Olah Docking) of Brighton on June 15, a nine pound son.

Under the Ford scheme whereby motor cars are to be grown on farms, we trust the rye crop will go into the fenders instead of the driver. Fred Keister.

The Village of Milford has purchased 20,000 gallons of road oil with which they will black-p their streets.

19-year-old Harry Wolfe, of West Pointe Park, has been given a contract with the Detroit Tigers. He is not like other women in some respects. I am very fond of these slim, sly, slick and stirring fellows. He is a credit to Pinckney's business fraternity.
What's the use of talking about

Notes of 50 Years Ago

DISPATCH OF JUNE 24, 1886

School closes today. The firecracker and the small boy are again united.

James Dunn, 84, died June 19. Funeral was held Monday from St. Mary's church.

Mrs. E. A. Allen now has ice cream on sale every day.

Erie Campbell presented us with a box of fine cherries the first of the season. They are "Early Richmond" and fine quality.

The Detroit baseball team had their long winning streak broken by Chicago on Saturday, but won again Monday behind Lady Baldwin's pitching.

29 cases on the court docket this month: 4 criminal, 10 issue of fact, 15 chancery. Horton was given a judgement against Starkey, Monday for \$1250.

Prof. Sprout and his pupils will give an exhibition at the rink Wednesday evening.

Clyde Bennett is now the Evening News' agent here.

The Howell Opera House will be sold at Chancery Sale on July 30.

Mr. and Mrs. David Bennett celebrated their 25th wedding anniversary recently.

A Temperance rally will be held at Unadilla tomorrow night. K. S. Searle and James Murphy of Ann Arbor are the speakers.

Married at Lansing, June 22, Dr. D. M. Greene of Plainfield to Florence Newbro.

The Pinckney ball team defeated Gregory, Saturday, 21 to 6. The teams were:

Pinckney	Gregory
A. D. Bennett	E. Kuhn
Ed. Haynes	M. Kuhn
C. Brown	W. Edwards
E. G. Tremaine	W. McClear
C. Coste	T. McClear
L. Haynes	J. Durkee
B. Isham	J. Backus
G. Russell	J. McClear
M. Roche	E. Foster

Joe Loree of Marion sold a clip of wool weighing 327.6 pounds to S. B. Lockwood for 26 1/2 cents a lb. Alvah Dibble, the youth acquitted of murder in the shivaree shooting case near Howell has gone to Washington territory.

J. T. Eamen has a 13-months old heifer which gave birth to a calf last week.

J. T. Eamen has bought and shipped 31,000 pounds of wool to Boston this spring.

Prof. Wm. Sprout claims he picked two bushels of strawberries last week from one-sixteenth acre of land.

The pioneers of Burr Oak Plains will do honor to their venerable matron and neighbor on July 4, Mrs. Harriet Grievie of Woods Corners, Unadilla. There will be a picnic and social visit combined.

A stock yard has been built at Anderson. Jim Flick will engage in the drover business there.

Born to Erwin Ball and wife of Hamburg last week, a son.

Ned Winans has returned from the M. M. A. at Orchard Lake. He expects to go to West Point.

About 70 relatives and friends of Mr. and Mrs. D. D. Bennett gathered at the home of the latter last evening and gave them a joyous surprise, it being the 25th anniversary of their marriage. After the company was all assembled Rev. F. M. Coddington made some very fitting remarks concerning the occasion, which was followed by remarks and the re-marriage ceremony by Rev. H. Marshall (and the kissing of the bride by Dr. Haze).

The Doctor here explained that he had expected to perform the ceremony, but the minister got in ahead of him. He then, in behalf of the company, presented Mr. and Mrs. Bennett with a few tokens of esteem, which consisted of the following: a silver rocking chair, silver cake basket, set silver teaspoons, silver mounted pickle castor, granite coffee pot and tea pot, two silver napkin rings, silver butter knife, oil lamp, glass cake stand and napkins, 1 doz. napkins, china bread and milk set, and a mammoth fried-cake for set.

Mrs. Bennett spoke her thanks in a few feeling words, and Mr. Bennett also spoke his piece—as far as netted allowed him. Jokes and congratulations followed, and the inner way was well provided for in the man of edibles and ice-cream, and many of the guests of the night were the small hours of the night were reached, despite the stormy weather without. It was a merry time, and without.

We think the thus honored couple will always cherish with fond remembrance their 25th anniversary. The success of the affair is due to Della and Nellie, the instigators of the celebration, and the many friends who assisted them to carry it out in such fine style.

The Livingston Republican has issued a Fourth of July edition which is a novel of wonderful writings. Among other things is a list of Livingston handsome men, purported to be the opinions of various females of the county. We blush and smile at such fine style.

I have no fault to find with the "sporty" kind of handsomeness that W. S. Livermore represents. As a Unadillian, he has my approval.

LADY R.
J. L. Newkirk, the Pinckney editor, captures the plum from my standard of judgement, but, Oh, dear! he's a married masculine.

Frank L. Brown is not what every woman calls handsome, but then I am not like other women in some respects. I am very fond of these slim, sly, slick and stirring fellows. He is a credit to Pinckney's business fraternity.

ETHEL
What's the use of talking about

a matter so evidently one-sided, when all who know him agree that Jas. VanHorn, the popular and pleasant Hamburger, is the best looking of them all.

I am a Unadilla woman through and through and will not desert home-talent when we have such a soldier, inspiring beautiful man as Halsted Gregory to vote for.

MINNIE.

Notes of 25 Years Ago

DISPATCH OF JUNE 29, 1936

Auditor General Fuller has ruled that all holders of mortgages must pay a tax on same.

The first arrivals for the Old Boys and Girls reunion are Mrs. D. C. Clark of Los Angeles, Cal., and Miss Belle Kennedy of Long Beach.

While picking cherries, Mrs. James Henry fell from a tree and broke her leg. This happened Friday.

Pinckney lost to Fowlerville here in ten innings last Saturday, 6 to 5. The lineups were:

Pinckney	Fowlerville
M. Roche, 1b	Manning
F. Swarthout, ss	Long
H. Swarthout, lf	Rector
L. Lavey, c	Westmorland
A. Lavey, 2b	Bravener
Dancer, 3b	Fowler
R. Moran, cf	VanGorder
Dunning, if	McCarthy
Ledwidge, p	Munsell

Mrs. Peter Kelly has moved into the Hendee house which she recently purchased. Mr. and Mrs. Hendee have moved to Howell.

The Misses Kate Brown and Clara Dunn, who are teachers in Chicago, have returned home for the summer.

"ONCE A THIEF, ALWAYS A THIEF"

An article in The American Weekly, with next Sunday's Detroit Times, describes how Canada's most notorious gunman pretended he had reformed, was let out of prison, was petted as a hero, and was offered well-paid jobs—but he was shot to death in a masked holdup when he killed a policeman.

CIVIL SERVICE MERIT SYSTEM ESTABLISHED FOR STATE & CO. EMERGENCY RELIEF COM.

The State Emergency Welfare Relief Commission announces that effective July 1st, 1936, Civil Service procedure is to govern the employment of State and County Relief Commission employees.

Present employees will be required to pass a qualifying examination which will be given shortly. The results will be used to make necessary staff reductions.

New appointments in the counties will be made by the County Relief Administrators, with the approval of the County Relief Commissions, from lists of eligible candidates who have been approved by the Personnel Department on a merit basis. These lists will be made up of successful applicants who pass a competitive examination. The examinations will be based on a weighted basis, giving credit for education, experience, personality and ability to pass a test. The details of these examinations are now being worked out by a Committee made up of Civil Service experts. Appointees will be required to serve a 90-day probationary period. Preference will be given to the employment of local persons. In the absence of available eligible candidates on the lists, persons who have not qualified may be given temporary appointment for a period not to exceed 60 days, and such appointment will not be renewable.

An employee may be laid off at any time if changes in the program or limitation of funds so warrant. In such case, the employee's name shall be returned to the eligible lists.

An employee may be separated from the service at any time for cause. Dismissed employees may request an investigation and secure a hearing. Such investigation will be made by the Field Representative of the State Relief Commission for the Personnel Department. After consideration of all facts, the findings will be submitted to the State or County Relief Commissions with recommendations.

County Commissions and Administrators will be asked to co-operate in the conduct of employee training programs to the end that the quality of service rendered may be continually improved. The persons so employed will be rated from time to time by means of service ratings by the Personnel Department. These will be used to determine salary changes, promotions, staff reductions and dismissals.

No applicant, eligible candidate, or employee shall in any way be discriminated against when an appointment, advancement, promotion, staff reduction, demotion or dismissal is to be made because of political or religious convictions or belief.

No employee shall engage in any political activity whatsoever, other than to express his views on local state or national matters of general public concern as a citizen, and to public concern as a citizen. Emphasis his vote in any election. Employees who are candidates for public office or hold public office or take an active part in political campaigns must resign. Proof of political activity shall be considered cause for dismissal.

Allie Bentley, mail carrier, accompanied South Lyon Lodge, F. & A. M. to Northville, Monday night and helped confer three third degrees.

Mr. and Mrs. Ross Read and son, Howard, attended the commencement exercises of the University of Michigan, Saturday. Their son, Russell was one of the graduates.

BUY AT HOME! DON'T SHOP OUT-OF-TOWN!
Give local industry and labor a chance. They are well equipped to serve you. Make your purchases in local stores—hire local men and women.
Cooperate and help lift the depression!

SAFE BULL PENS
SAVE BULL'S LIFE the college.

"Save the good bull and yourself" is the admonition of the dairy extension department at Michigan State College in their warning to dairymen in the state that they are wise in being cautious in handling a mature bull but that a bull should be butchered into safe and efficient pens at low cost and for good results.

Good food is a must for the bull. A dairy man may be throwing away several hundred dollars when he butchers a young bull, says A. C. Baltzer, extension dairymen at the college.

tion may be minimized by the use of valuable material which is not safe can be secured at low cost. Good food is a must for the bull. A dairy man may be throwing away several hundred dollars when he butchers a young bull, says Necessary materials are not costly.

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 24-25-26

A Dozen Famous Stars in a Whirl of Laughs and Girls!
"THE SINGING KID"

With
THE YACHT CLUB BOYS—CAB CALLOWAY
SYBIL JASON—CLAIRE DODD

EDWARD EVERETT HORTON—ALLEN JENKINS
Comedy Cartoon News

SAT., June 27 DOUBLE FEATURE Mat. 2 P. M. 10c-20c

ZANE GREY'S

Also

"DESERT GOLD"

"F-MAN"

With
LARRY BUSTER CRABBE
ROBERT CUMMINGS
MARSH HUNT, TOM KEENE
MONTE BLUE, RAYMOND HATTON
Cartoon

WITH
JACK HALEY
GRACE BRADLEY
WM. FRAWLEY

SUN., MON., June 28-29

IRVIN S. COBB

Mat. 2 P. M. Sun., Cont.

"EVERYBODY'S OLD MAN"

WITH
ROCHELLE HUDSON, JOHNNY DOWNS
ALAN DINEHART, SARA HADEN, NORMAN FOSTER
WARREN HYMUR
Major Bowles Amateur Hour

Popeye Cartoon

News

TUES., June 30 DOUBLE FEATURE 15c With Courtesy Ticket

By Popular Request

SHIRLEY TEMPLE

"Little Miss Marker"

"Car-99"

With
FRED MACMURRAY
SIR GUY STANDING
ANN SHERIDAN

WED., THURS., FR., July 1-2-3

"COLLEEN"

WITH
DICK POWELL, RUBY KELLER, JOAN BLONDELL
JACK OAKIE

News

Comedy

Short Subject

COMING—"The King Steps Out"

"Show Boat"

"Sutters Gold"

HAULING-- TRUCKING

LOCAL

LONG DISTANCE

STOCK—GRAIN—CREAM

Produce of All Kinds

WEEKLY TRIPS MADE TO DETROIT

W. H. MEYER

Hamburg

At the meeting of Hamburg High No. 392, Lady Macabees, held at I. O. O. F. hall, Tuesday afternoon, it was voted to hold the next meeting on Tuesday, July 7, at the home of Mrs. Minnie Cooper at Silver Lake. Picnic dinner at noon and a picnic following the business meeting. Mrs. Emily Kuchar, Mrs. Jenni. Shannon and Mrs. Charlotte Metzger were appointed committee on arrangements.

For good of the order, Miss Julie Adele Ball conducted a series of games of "cootie," the champion being Mrs. Inez Burdick; consolation prize going to Mrs. Emily Kuchar. Regular business of the order was transacted in charge of the commander, Mrs. Gladys Lee.

The Happy Householders 4-H Club held their regular meeting at the home of Ariene Lear, in charge of the leader, Mrs. Edwin Shannon, Sr. Following the work of the club, various games were played and light refreshments served. The next meeting will be held at the home of Miss Elsie and Edna DeWolf, Friday afternoon, June 26.

Mr. and Mrs. George E. Sheridan motored to Sheridan, Wednesday, where they attended the funeral of Mrs. Sheridan's brother-in-law, Ray DeHart.

Word has been received from Mrs. Mary E. Royce, who is at her daughter's home, Mrs. Harry J. Murphy, at Kalamazoo, that infection had developed in the broken leg of her grandson, Jimmie Murphy, necessitating the removal of the cast.

Mr. and Mrs. James H. Hayner and son, J. R. Hayner, Mrs. Nellie E. Pearson, Mrs. Earl C. Lear, Miss Harriet Cornell and Miss Dorothy Thompson attended commencement exercises of Wayne University, Detroit, Thursday morning. Russell A. Hayner, son of Mr. and Mrs. Hayner received his degree of Doctor of Medicine. He completed the course at the University in June, 1935, and has been an interne at Highland Park hospital the past year.

Mr. and Mrs. Clifford C. VanHorn attended the burial services for Mrs. VanHorn of Grand Rapids at Grand Rapids Cemetery, Howell, Thursday afternoon. Mrs. VanHorn, who was employed at Grand Rapids, died a few days' illness.

Mr. and Mrs. William J. Nash and daughter, Miss Ruth Nash, attended

commencement exercises at Cleary Business College, Ypsilanti. Miss Isabelle Nash, daughter of Mr. and Mrs. Nash, being one of the graduates.

Mr. Fred Damman and Mrs. Roy Damman of Detroit called on Mrs. Damman's brother, William Zeeb and Mrs. Zeeb near Chilson, and Miss Julie Adele Ball, Mrs. Charles S. De Wolf and other friends here Thursday.

Mr. and Mrs. Robert Ward of Detroit and Mr. and Mrs. Wilbur Winkelhaus and daughter, Janet Kay, of Ann Arbor, were guests Sunday, of Mrs. Ward's and Mr. Winkelhaus' parents, Mr. and Mrs. J. William Winkelhaus.

Mr. and Mrs. William Blades have been spending a few days with their daughter, Mrs. Dan Brooks and family at Ypsilanti.

Latest word received from Mr. and Mrs. Henry M. Queal, is that they arrived at Billings, Mont., Tuesday, June 16, where Mrs. Queal's sister, Mrs. Alice Ball Osborne of Boulder, Montana met them. They were leaving for Yellowstone National Park, Wednesday. They had been spending several days with Mr. Queal's cousin, John Reeves and Mrs. Reeves at Minot, N. D.

Mrs. William J. Nash and daughter, Miss Ruth Nash of Hamburg township, and Mrs. Nash's son, Dr. James Nash of Caro, have gone to Chicago, to visit Mrs. Nash's son-in-law and daughter, Dr. and Mrs. Robert Johnson and other relatives.

Mr. and Mrs. Emil J. Kuchar went to Lansing, Sunday to attend a three days' session of the Michigan Federation of Typographical Unions. Mr. Kuchar goes as a delegate from the Ann Arbor Union of which he is president.

Lawrence R. Queal spent the week end with his wife and children at the Henry M. Queal farm.

Gregory

Mr. and Mrs. Henry Buman, Mr. and Mrs. L. A. Parrish, Mr. Ed. Buman, and Miss Myrtle Jonavon, all of Jackson; Mr. and Mrs. L. A. Worden, Mr. and Mrs. Fred Worden, Mr. and Mrs. Ed. Rikeard, Mr. and Mrs. Arlo Worden and sons, Earl and Leon of Gregory, enjoyed a picnic dinner at Island Lake, Sunday in honor of Mr. and Mrs. Buman's son.

and wedding anniversary and a Mr. Buman's birthday.

Mr. and Mrs. Ray Lavey and children were callers at the Ora Jacobs home in Plainfield, Sunday evening. Dr. and Mrs. N. T. McCleer, of Stockbridge were Sunday dinner guests of Mr. and Mrs. Clyde McCleer.

Mrs. Harry C. Schlehuber of Bremerton, Washington, is visiting her brother, Harold Sawdy and family.

Mrs. F. M. Bowdish was a luncheon guest of Mrs. Paul Kingsley on Friday, and attended the Brighton King's Daughters' meeting.

Mrs. Paul Ludtke received word of the death of her brother's boy from Fowlerville, Saturday. He was driving a team along the highway when he was struck by a truck.

Mrs. Sarah Mapes is visiting her son, C. A. Mapes and wife.

Mrs. R. D. Brenner and daughter Joyce Roseland, came home Wednesday and Mrs. Lillian Wylie is caring for them.

Mr. and Mrs. Frank Oviatt and Mr. and Mrs. Don McCormey were Sunday dinner guests of their niece, Mrs. Jay Sumner, and husband of Flint.

Mr. and Mrs. Allen and children of Akron, Ohio returned to their home last week, after visiting Mrs. Allen's sister, Mrs. Cecil Galbreath and family, and other relatives near Ann Arbor.

Frankie Ritter of New York State is visiting her aunt, Mrs. Frankie Baker, since Monday of last week.

The Misses Beatrice Lamborne and Esther Jorgensen were in Howell on Thursday.

Rev. and Mrs. Emerson of New York State spent Thursday evening with the former's brother-in-law, the Rev. Slaybaugh, and wife, on their way to Chicago to visit their son and family.

Mr. and Mrs. Otto Dinkle and children, Betty, Lois, Glenn and Robert, of Sioux City, Iowa, were supper guests of Mr. and Mrs. Ray Lavey and family, Monday. They are visiting relatives in and around Pinckney for two weeks.

Mr. and Mrs. Harold Sawdy and their company attended the auto races at Jackson, Sunday.

Miss Marion McCleer is spending her summer vacation with her parents, Mr. and Mrs. L. N. McCleer.

Charles Burden is visiting his three sister and their families in California.

Mr. Seymore Sawdy and friend Mrs. Jennie Medcoff of Lansing were Sunday dinner guests of the former's on Grand and family.

John Livermore and his sisters of Dexter are visiting their grandparents, Mr. and Mrs. James Livermore.

Mrs. Duane Lantis of near Stockbridge called on Mrs. J. E. Groshans Monday.

Elmer Wright was home from his work in Chelsea over Thursday.

The Gregory ball team were defeated by the Sanitorium team Sunday.

Mr. and Mrs. Clyde Purchase are driving a new car.

Mrs. James Livermore and Mrs. J. E. Groshans were Jackson shoppers Friday.

Mrs. Theresa Marsh and Mrs. Sarah Mapes were luncheon guests of Mr. Ralph Chipman, Friday.

Plainfield

Mr. Floyd Boyce and mother visited Mr. and Mrs. Miller near Ann Arbor, Sunday.

Mr. and Mrs. Gladstone and family, Mr. and Mrs. Albert Vogel, Mr. and Mrs. Clare Holmes of Lansing, Mr. and Mrs. Roy Palmer and Mrs. Shadt of Eaton Rapids were Sunday visitors of the A. J. Holmes family.

Dr. M. N. Braley and daughter, Elizabeth Ann, of Highland Park were Sunday guests of his mother, Mrs. Persis Braley and took Mrs. Braley for a ride to call on Mr. and Mrs. F. L. Wright at Stockbridge. Mr. Norman Topping and Mrs. Jessie Topping.

Mr. and Mrs. B. W. Roberts and Paul, Mr. Wyvern Jones, Miss Bertha Waters and Mrs. A. L. Dutton motored to Hillman to spend the week end with Mr. and Mrs. Douglas Kenyon and family.

Mr. and Mrs. Kice of Detroit and brothers two children were Sunday guests of Mr. and Mrs. Clayton Anderson and attended Sunday school.

Mr. and Mrs. Carl Topping and family of Midland, Mr. and Mrs. Hank Altes, and sons of Detroit were Sunday guests of Mrs. Jessie Topping and family.

The Ladies Guild will serve ice cream in the basement of the church, June 26. Everyone invited.

Arlo Wasson entertained his Sunday school class Friday night and treated them to a marshmallow roast in Mr. Carl Bollinger's woods.

Mr. and Mrs. Jerkes of Detroit were week end guests of Mr. and Mrs. Ira King and family at their farm.

Mrs. Arieta Palen of Detroit spent Sunday with Mr. and Mrs. H. A. Wasson celebrating Father's Day and Ann's birthday.

Mrs. Sam Elliot and children of Cheboygan, were Saturday evening callers at the home of Mr. and Mrs. M. E. Darrow.

Mrs. John Chambers, her daughter, Hazel, and Miss Lila Lewis were in Howell, Saturday and called on Miss Alice Gearhart.

Mr. and Mrs. F. E. Bowers had as Sunday guests, Mr. and Mrs. Wm. Rockelman, Roy Rockelman and wife of Detroit.

Mrs. Hettie Teeple, Mrs. George Butters, Mrs. Howard Wilcox and daughters were guests of Mrs. Percy Dudley in Ann Arbor, Sunday.

Mr. and Mrs. George Roche, the Misses Juanita and Loretta Burch visited Mrs. Burch at the Maybury Sanitorium, Northville, Sunday.

Dr. and Mrs. Walter Mercer and son, Billy, of Webberville, Dr. and Mrs. A. J. McGregor and daughter, Ann of Brighton were Sunday guests of Mr. and Mrs. Walter Mercer.

"AUTOMATIC"

but not as automatic as

ELECTRIC

HOT WATER!

Your electric refrigerator does its work quietly and efficiently, without attention—save for an occasional defrosting. It is "automatic" ... but not as automatic as a new electric service for the home: **ELECTRIC HOT WATER.** Here is the last word in carefree, trouble-free water heating—and it is *completely automatic.* Once it is installed, you need not even press a button to enjoy constant hot water. You can forget about water heating problems *permanently*, assured that you will always have hot water when you want it. An electric water heater requires no attention whatever, and ends forever the annoyance of waiting for water to get hot, the bother of running up and down stairs to light a manually operated heater, and the inconvenience and delay caused by having only lukewarm water in the pipes.

Once you have enjoyed the luxury of this automatic hot water service, you will wonder how you ever did without it. Electric water heating is one of the finest services that electricity brings to your household. Stop in at any Detroit Edison office for complete information today!

THE DETROIT EDISON COMPANY

Local and General

Mrs. Herbert Palmer was in Detroit, Monday.

Miss Marilda Rogers is home from Detroit for the summer vacation.

Mrs. Will Kennedy and Mrs. Oscar Beck were in Ann Arbor, Friday.

Walter Mowers has resigned his position at the Michigan State Sanitorium.

N. Pacey and wife spent Sunday with Mr. and Mrs. Walter Glover in Fowlerville.

A. M. Roche and son, Roland, of Lansing called on Mrs. James Roche, Sunday afternoon.

James Roche and wife of Lansing were Sunday guests of Mr. and Mrs. George Roche.

Mrs. Mae White of Howell was a Sunday guest at the home of Mr. and Mrs. Lee Lavey.

Mr. and Mrs. Orville Nash and son, Lloyd, spent the week end with relatives in Toledo.

Mr. and Mrs. W. H. Meyer had as Sunday guests, Mrs. Anna Meyer of Pasadena, Cal.

Mr. and Mrs. Herman Vedder and family attended the Sunrise service at Belle Isle, Sunday.

Mary Lou and Ronald Roche of Lansing are visiting their grandmother, Mrs. James Roche.

Mrs. Lee Lavey and children visited Mr. and Mrs. Steve O'Brien near Stockbridge, Saturday.

Mrs. C. J. Clinton of Chelsea spent several days this week with her mother, Mrs. Will Fisk.

William Brown, Jr. underwent an operation at the McPherson Hospital in Howell last Wednesday.

Mrs. James Shirey and children are spending three weeks with relatives in Cloverdale, Ohio.

The Lamb family enjoyed a picnic sponsored by The Tool Engineers at Maple Grove Park, Utica, Sunday.

Mrs. Martin Carpenter and Fred Lake were Friday guests of Mr. and Mrs. J. D. Appleton in Brighton.

ATTENTION—FARMERS

My stock of used and rebuilt farm implements is large and the price is OK. I stand back of every sale. Every machine must stand up to the guarantee at time of sale.
R. E. BARRON, Howell.

The Fishing Season Opens

JUNE 25

Is Your Tackle Box Ready?

If Not See Us

Teeple Hardware

THE RED & WHITE STORES

Fri. June 26 CASH SPECIALS Sat. June 27

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 Oza. 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

BEST FOR
LAUNDRY
3 PKGS. 25c

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

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

The Pinckney Dispatch

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

Mrs. Wealtha Vail now drives a new Dodge sedan.
George Hornshaw was home from Dearborn over Sunday.
Roy Reason has purchased the Culhane house on Howell Street.
Louis Clinton was home from St. Catherine's, Ontario, over Sunday.
James Martin and son, Robert, visited their farm near Howell, Sunday.

Michael Roche and Arthur Floyd Haines transacted business in Howell Saturday.

Miss Margaret Curlett visited Miss Betty Devereaux in Howell, Friday night and Saturday.

Miss Alice Stottmiller left Thursday for her home in Cambridge, Ohio to spend the summer.

Dr. C. L. Sigler has purchased a new Ford V-8 sedan. He sold his Pontiac sedan to Vern Kellenberger.

We understand that Miss C. H. McKorie has signed to teach in the Burgess district school this coming term.

Mr. and Mrs. Myron Ely and daughter, Charlotte, of Ann Arbor, spent Sunday with Mr. and Mrs. M. E. Darrow.

Mr. and Mrs. Bronson and family of Ypsilanti are now living in their summer home here, formerly the Murta home.

Mr. and Mrs. Otto Dinkel and children of Sioux City, Iowa are visiting his mother, Mrs. Maria Dinkel.

Russell Read, son of Mr. and Mrs. Ross Read, graduated from the school of business administration of the University of Michigan last Saturday.

Mrs. Roy Caverly, who has been a patient at the Pinckney Sanitarium for several weeks, returned to her home in Howell, Saturday.

Mr. and Mrs. J. Cummins of Ypsilanti and Mr. and Mrs. Reynolds Wyllie and children of Howell were Wednesday evening guests at the home of Mr. and Mrs. Bert VanBlaricum.

Mr. and Mrs. Norman Campbell, Mr. and Mrs. Harold Bates, Mr. and Mrs. James Walters and Mr. and Mrs. Will Downey of Detroit were visitors at the home of Erwin Campbell last Wednesday.

Guests at the home of Mr. and Mrs. M. J. Reason last Wednesday were Mr. and Mrs. John Rame and son, of Whitmore Lake, Mr. and Mrs. Fred Ariz, Eugene Reason and Miss Helen Reason of Detroit.

Sunday guests at the home of Mr. and Mrs. Patrick Kennedy were Mr. and Mrs. Frank Kennedy and children of Detroit, Mr. and Mrs. George Malloch of Grand Rapids and Irving Kennedy and family of Howell.

Ready to Serve You

The New Pinckney Drug Store is ready to serve your needs and cordially invites you to come in and make known your wants.

We are thoroughly equipped to give you first class service in anything in our line. We intend to run the best drug store in the county and want you to help make this possible. Whatever it may be you will find us prepared.

PRESCRIPTION SERVICE COSMETICS
CONFECTIONERY DAILY PAPERS
GIFT SHOP FOUNTAIN SERVICE
MAGAZINES CIGARS-CIGARETTES
STATIONERY BOOKS

The Kennedy Drug Store

VERN CORY, Mgr.

Kenneth Reason was in Detroit one day last week.

84 Girl Scouts from Ypsilanti camped at the U. of M. Peterson Lake Fresh Air Camp last week.

Mr. and Mrs. Don Riley and son of St. Louis, Missouri are visiting at the home of Mrs. Jesse Amburgey.

Mrs. Hattie Eamon of Garden City, Kansas, is visiting her sisters here, Mrs. Villa Richards and Blanche Martin.

Mr. and Mrs. George Dillaway and Mrs. Katharine Callahan, all of Detroit, are visiting at the home of Mr. and Mrs. William Dillaway.

The following members of the Pinckney high school senior class visited Greenfield Village, Edgewater Park and the D. C. A. Museum last Thursday.

Harold Campbell, Robert D. Darrow, as Young's, and others, visited his Sprout, Michigan, and Margaret Curlett, James Curlett, and Andrew Kitchland.

Mrs. M. Carpenter of St. Petersburg, Florida, visited at the home of Fred Lake last week.

Miss Helen Tiplady underwent a tonsil removal operation at the Pinckney Sanitarium last Thursday.

Mrs. Alma Harris and daughter, Zita, of Detroit are spending the summer at their farm south of town.

Mr. and Mrs. Dean Reason and daughter, Sally, of Lansing, were Sunday guests of Pinckney relatives.

Michael Roche, William Roche, and Max Ledwidge attended the dinner given by St. Patrick's Catholic church of Northfield, Sunday.

Dr. C. M. Sigler of Lansing and Dr. R. G. Sigler of Detroit visited at the home of their parents, Mr. and Mrs. George Sigler, Sunday.

Bert Roche came in fourth in the night races at Davison last Wednesday with his colt, Ruby Dewey. Saturday night Roche drove Diamond Dewey, but was forced to withdraw her when she was injured.

A BANKING SERVICE SUITED TO SERVICE MEN RECEIVING THE BONUS

A Safety Deposit Box in our strong vault will provide protection against fire and theft for your Adjusted Service Bonds and other valuable papers.

If you desire to redeem all or a part of your bonds for cash, we are authorized to handle the transaction for you. When you receive the cash, you can find no better way of paying it out than through a commercial account in our bank.

We invite you to place any surplus in an interest bearing savings account. If you wish to purchase Money Orders or Traveler's Checks, we have them. The cost of any of our services is reasonable.

FIRST NATIONAL BANK in Howell.

Under Federal Supervision

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

Mrs. Edna Spears and Lawrence Carroll were in Jackson one day last week.

Sunday guests of Mr. and Mrs. F. E. Bowers, were Mr. and Mrs. Henry Rockelman, Roy Rockelman and wife of Detroit.

Mesdames W. H. Meyer, O. J. Campbell and Ed. Parker were guests at a one o'clock luncheon given by Mrs. Minnie Newman and Mrs. H. Dean at the latter's home in Brighton, Friday, for the County Officers of the O. E. S.

George Roche and H. J. Doolittle attended the races in Flint, Saturday. Mr. and Mrs. Will Brown, Homer Milliron and wife visited Mrs. Albert Gunther, (Lucile Brown) in the U. of M. Hospital at Ann Arbor, Sunday.

Roy Reason was in Coopersville, Monday night.

Mrs. Mae White visited Mr. and Mrs. Lee Lavey, Sunday.

Donald Mowers of Detroit is visiting his grandmother, Mrs. Ida Mowers.

Ed. Drewery and wife of Howell called on Mr. and Mrs. C. J. Teeple, Saturday.

Miss Mae Higgins of Ann Arbor is visiting her sister, Mrs. George Hassencahl.

Lorenzo Lavey is spending a couple of weeks with Robert Gradwell in Chicago.

Miss Virgilene Stackable is visiting her aunt and uncle, Mr. and Mrs. C. G. Stackable.

The Misses Mary and Dorothy Stackable of Detroit spent the week end with their parents.

Lemuel Martin left Monday morning with a group of friends for a motor trip to the Soo.

J. Brigham and wife of Grass Lake were Sunday dinner guests of Mr. and Mrs. John Martin.

Mr. and Mrs. Harold Tooman of Ypsilanti spent the week end with Mr. and Mrs. Ross Read.

Mr. and Mrs. Glen Macon and children of Detroit spent the week end with Mr. and Mrs. George Reason.

The Misses Fanny Monks and Nellie Gardner, Mr. and Mrs. Fred Read and daughters were in Detroit, Tuesday.

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

Mrs. C. E. Bucher had as guests Friday, her sister, Mrs. S. T. Reid of Niles, and Mrs. William Barden of Redford.

Mr. and Mrs. Ed. Cappel, Weldon Cappel and wife of Detroit were Sunday luncheon guests of Mr. and Mrs. Will Mercer.

Mrs. Ray Chandler, their son, Matt, Mr. and Mrs. Ed. Peterson of Kalamazoo were Sunday guests of Mrs. John Jeffrey.

Monday dinner guests of Mr. and Mrs. Ray Lavey, were Mr. and Mrs. Otto Dinkel and family of Sioux City, Iowa.

Mr. and Mrs. Ed. Cappel, Weldon Cappel and wife of Detroit were Sunday callers at the home of Mr. and Mrs. N. O. Frye.

The Pinckney Drug Store has discontinued business and the stock has been stored in Floyd Weeks' garage on East Main Street.

Sunday dinner guests of Mr. and Mrs. James Roche were Mr. and Mrs. Hicks and family of Lansing. Mrs. Nellie Briggs of Howell, Roland Briggs of Midland, Mrs. Ed. Nash, Mr. and Mrs. J. Nash of Marion.

Mrs. Mary Jane AtLee spent the past week with friends in Chicago.

Miss Dorothy Wilson si home from Royal Oak for the summer vacation.

Miss Dorothy Carr has accepted a position in a Beauty Shop in Detroit.

Robert Dickinson of Stockbridge is now employed in Reason & Sons Store.

Bert Beumann, well known in this section, died at his home near Brighton, Saturday.

Mrs. Robert Gradwell of Chicago is spending a couple of weeks with Mrs. Mike Lavey.

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

Mrs. M. E. Darrow visited her mother, Mrs. Will Simmons and Rev. Simmons, Friday.

Mr. and Mrs. C. G. Stackable and daughter, Julie, were in Lansing, Monday on business.

Miss Alice Metevier was a Sunday guest at the home of Mr. and Mrs. C. G. Stackable.

Gordon Hester and wife of Detroit were week end guests of Mr. and Mrs. A. L. Nisbett.

Mr. and Mrs. Glen Slayton and children of Howell spent Sunday at the home of esse Richardson.

Frank Timmons and wife of Jackson were Sunday callers at the home of Mr. and Mrs. Patsy Kennedy.

Miss Betty Macon of Detroit is spending the week with her grandparents, Mr. and Mrs. George Reason.

Mr. and Mrs. W. C. Hendee and daughter, Marjorie, spent Sunday with Mrs. N. F. Chubb in Webberville.

Mr. and Mrs. Mark Farrell and children of Detroit were Sunday guests of Mr. and Mrs. W. H. Meyer.

Mrs. George Malloch and daughter, Dorothy, of Grand Rapids, are spending the week with Mr. and Mrs. Patsy Kennedy.

Mr. and Mrs. Wayne Carr and son, Mike, were Sunday night dinner guests at the home of Mr. and Mrs. C. G. Stackable.

Mr. and Mrs. Francis Shipper and son, Jack, and Mrs. Murta Sigler of Detroit called at the home of Mr. and Mrs. George Sigler, Sunday.

Mrs. Ruth Eck, Mrs. Emily Jedele, Mrs. Cora Rehm and Mrs. D. E. Quish of Dexter were callers at the home of Mrs. Elizabeth Curlett, Sunday.

Mr. and Mrs. Charles Bullis, Mr. and Mrs. Arthur Bullis and daughter, Olive, spent Sunday with Mrs. Arthur Montague and Mr. and Mrs. Manning in Flint.

Mrs. K. E. Haley of Cleveland, who is visiting her mother, Mrs. C. E. Bucher, entertained at a luncheon, Thursday for Mrs. Roland Hatcher, Mrs. George Reid and Mrs. George Klusman of Detroit, and Mrs. Ed. Gleetman and Mrs. Grace O'Hara of Flint, and Mrs. Loretta Rushleon of Birmingham.

REASON & SONS

Fri. June 26 CASH SPECIALS Sat. June 27

DEL MONTE Coffee Lb. Tin 24c

SARDINES IN OLIVE OIL 4 CANS 25	4X SUGAR LB. 8c	APPLE BUTTER QT. JAR 15c
PUFFED WHEAT 2 PKGS. 15c	9 A. M. COFFEE LB. 15c	SILVER DUST 2 PKGS. 25c

Gold Dust Scouring Powder, 2 CANS 9c

CRISCO LB. CAN 21c	MARSHMALLOWS LB. 17c	GRAPENUTS LGE. PKGS 17c
PALMOLIVE SOAP BAR 5c	LaFRANCE 3 PKGS. 25c	GOLD DUST LGE. PKGS 15c

Climalene. LGE. PKGS. 19c

Gauze Toilet Tissue, 4 Rolls 17c

MEATS

Ring Bologna LB. 17c
Beef Pot Roasts LB. 17c, 20c
Fresh Cottage Cheese LB. 12c
Chunk Bacon, LB. 19c

Phone 38-F3

We Deliver

Chevrolet Cars & Trucks

Nowhere Else in the World

WILL YOU FIND SO MANY FEATURES at Such a LOW PRICE

1929 CHEVROLET COACH FOR SALE.

All Cars Serviced
Firestone Tires

USL Batteries
Standard Gas

WRECKER SERVICE DAY OR NIGHT

Let Us Show You the New Maytag Electric Washer

Parker Chevrolet

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

CO. FARM AGENT'S LETTER

Canker Worms on Elm Trees

Our elms are in danger of becoming practically defoliated. In many cases the insect has carried its work to considerable extent. People that have elm trees as ornamentals should apply a spray to control these insects as a tree that is defoliated at this time of the year does not have the opportunity to store up the proper amount of food materials to carry it through the winter and give it a vigorous start the following spring. These insects are known as canker worms. It is rather difficult to find these insects. However by the appearance of the trees we are sure that they are present.

To control these insects we recommend from 3 lbs. to 5 lbs. of arsenic of lead, 3 quarts of summer oil in 100 gallons of water. These trees should be sprayed thoroughly.

Peaches

During the past week a very disastrous condition has been reported by one of the peach growers of the county. His entire orchard has become infested with a beetle known as the rose chaffer. These beetles do not effect the foliage but rather confine their efforts to demolishing the fruit. In some cases 10 to 15 of these insects will be eating on a single peach. At the first sign of this insect the grower should apply a spray to curb their activities. Professor Hutson from the Entomology Department of the Michigan State College recommends the following spray: 5 lbs. derris, 1/2 gallon of liquid soap, 100 gallons of water.

Another insect that will cause a great amount of damage to the current peach crop unless the fruit is covered with some arsenical in the curculio. You will notice little bits of gum exuding from the skin of the peach which shows the presence of this insect.

Last, but not least, is the damage that is being done by the lesser peach borer. This insect may be controlled by an application of parathion, benzene and cotton seed oil, mixed at the rate of 1 lb. to 2 quarts of cotton seed oil. The grower may determine the presence of the borer by the gummy exudate on the bark. This material may be applied with a paint brush to control the lesser peach borer.

Potato Beetle

There are many compounds that can be used for spraying or dusting potatoes to control the Colorado potato beetle. A good efficient mixture for the control of this insect and also the early and late blight may be obtained by using 20 lbs. of lime, 6 lbs. of calcium arsenic and 5 lbs. of monohydrated copper sulphate. This should be enough material to cover one acre. Use this material as a dust.

Egg Production

Owners of the 10 highest individual layers in the 14th annual Michigan egg laying contest are wondering whose prize hens are going to be first to take vacations, if any. The leading individual, hen No. 359 of the St. Paul Hatchery, St. Paul, has been setting the pace during the first eight months with a laying percentage of 88.4, while the tenth highest has a laying percentage of 83.8. The top hens following the St. Paul cackler are from poultry plants at Lowell, Zealand and Romeo, Mich. Corvallis, Ore., Maysville, Ky., and Westmoreland Depot, N. H. The contest will end October 23 after 51 weeks of competition.

To date, says Professor C. G. Card of the poultry husbandry department at Michigan State College, East Lansing, where the contest is being held, a slight decrease in mortality in recent weeks has been shown. Deaths during the contest have totaled 129, a 15.7 per cent mortality. Autopsy reports indicate individual troubles, but no contagious diseases, thus pointing to causes that originated in the hens, flocks from which the contestants were selected and showing the necessity of strict sanitation in poultry raising.

Pens Save Bulls, Life
A good bull and yourself!
The Michigan State College has a fine collection of the dairy extension department at Michigan State College in their warning to dairymen

in the state that they are wise in being cautious in handling a mature bull that it is foolish to butcher a valuable animal when personal safety can be assured at low cost.

Good herd sires are scarce and are much too valuable to be sold for beef. A dairy farmer may be throwing away several hundred dollars when he butchers a young bull.

By constructing a bull barn or a box stall which opens into an exercising lot to which a breeding chute is attached, the most dangerous bull can be managed with perfect safety and can be kept until he is proved.

Costs of construction may be minimized to a small sum for materials. Directions for a lumber order and construction are included in extension bulletin No. 32 which may be obtained at the County Extension Office.

4-H MILK TOUR

Through the courtesy of the Michigan Milk Producers' Association, a trip has been made available for some of the 4-H Club members that are interested in dairy production. The purpose of this trip is to familiarize the boys with the channels through which milk passes in the marketing process.

It is the plan to have the 4-H Club members meet at the office of the Michigan Milk Producers' Association on the afternoon of June 25th. From this time on they will be the guests of the Association. After supper the boys will be taken to the various milk distributing plants where they will be given an opportunity to watch the handling of milk and a chance to go out on the routes. They will be back from these routes some time between 9:00 and 12:00 A. M. on Friday the 26th.

The following boys are to represent Livingston County at this affair: Stanley Frederickson, Raymond Schrepper, Kendall Hoisington, Richard Lannen, DeWitt Steinacker, Ronald Maxwell and Kern Steinacker.

Weed Control

During the past few weeks many people have made inquiries as to the control of small areas of quack grass and other weeds. In a recent publication from the College, quite a lengthy discussion is given over to this type of work. Some of the control methods that are listed are: double plowing, summer fallow, summer plowing, quack grass cultivators and the eradication by chemicals.

Probably in most cases where small areas of quack grass are prevalent the chemical control method would be the most effective. However, the cost of this material would prohibit the use of it on large areas.

Two pounds of Atlacide or one pound of sodium chlorate is dissolved in one gallon of water and sprayed on one square rod of area. Quack grass should receive three or more applications, about 30 days apart. One application usually is not effective. The application should be repeated when the quack grass has made new top growth and should be repeated until the quack grass fails to produce a new top growth.

Sodium chlorate should be applied with a sprayer. A three-gallon hand pressure sprayer is well-suited for this purpose. Atlacide may be applied as a dust or as a spray. Less material is required and a more even application may be obtained by spraying. Spray cans should be washed immediately after being used. If this precaution is followed, chlorates will not be injurious to sprayers. Wood containers should not be used for storing chlorates in solution. The wood will absorb the chlorate and may cause trouble later.

The Springport Signal Says

We never heard that it was a necessary qualification of a state or national delegate that they first win prizes at a hog calling contest, but from some of the voices that come out of the loud speakers, a lot of them are certainly well qualified.

Signing of The Declaration of Independence, 160 Years Ago. An Historical Print Reproduced in Full Color in The American Weekly, the Magazine Distributed With NEXT SUNDAYS CHICAGO HERALD AND EXAMINER.

THE SOUTH BOOMS

W. H. Euler, who spent the winter in Alabama, handed us two clippings from the Onlooker, published at Foley in Baldwin county, Alabama. It states that the farmers of that county expect to receive a total of \$2,500,000 for their spring crops. The potato crop brought \$1,750,000 the cucumber crop \$88,000 and green corn, \$202,500. In addition, watermelons, cantelopes, sweet potatoes, cabbage, etc. will be worth \$42,540,000. Watermelon shipments started last week, eight boatloads being sent to New Orleans and Mobile.

The other article relates to melon culture. It states that vines grow so fast they have to be moved to prevent them wearing the melons out by rubbing on them. Melons are usually grown on sandy soil from which the timber has been removed and which is good for little else. Alabama melons have thin rinds and are usually shipped by boat as they do not stand truck or car travel well. Fishing schooners do most of the hauling. New Orleans is the best market and half a dozen schooners have been known to sell out in a single day.

FEDERAL HOUSING ADMINIS.

The Federal Housing Administration has insured notes for the modernization of homes and small business places through April 30, 1936 for Livingston County in the sum of \$21,839.29, according to a report issued by Abner E. Larned, The State Director of The National Emergency Council for Michigan.

Mortgages accepted for insurance on existing homes and new homes through March 31, 1936 for Livingston County total \$4,400.00.

The entire State total of modernization notes insured under Title 1 of the Federal Housing Act is \$13,891,344.04 and mortgages accepted for insurance under Title 2 is \$10,425,450.00, Mr. Larned states.

CIVIL SERVICE EXAMINATIONS

The United States Civil Service Commission has announced open competitive examinations as follows: Junior chemist, \$2,000 a year.

Junior agronomist, junior animal fiber technologist, junior animal husbandman (beef and dual-purpose cattle), junior animal husbandman (sheep), junior animal husbandman (swine), junior biologist (food habits research), junior biologist (fur resources), junior soil surveyor, junior soil technologist, junior zoologist, \$2,000 a year, Department of Agriculture.

Personnel officer, \$4,600 a year, principal personnel assistant, \$3,800 a year, senior personnel assistant, \$3,200 a year, personnel assistant, \$2,600 a year.

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

BUYING CLOTHES REQUIRES ENERGY

Specialist at Michigan State College Tells Women Not to Shop When Tired, Indorses Window Shopping

First rule in shopping, for women, if the search is for something to wear, is to shop when sufficient time is available and when the shopper is not exhausted by trivial errands and all the purchases that frequently are put on a Saturday shopping list.

Such is the suggestion offered by Miss Eleanor Cramer, extension specialist in clothing at Michigan State College. When one is tired and exhausted, says Miss Cramer, it is impossible to be enthusiastic, all the patterns look alike and the creative spirit is too dull to recognize patterns and designs that will be suitable as well as clever.

"Wait to purchase your pattern until you have shopped around to see whether you can find the materials," suggests Miss Cramer. "Perhaps the pattern depends upon a long tassel or a certain type of button to make it complete. If they are not available, better select another pattern."

"It requires either a very artistic imagination or a great deal of experience to be able to visualize how a certain fabric and a selected design are going to look. If the shopper will be frank and admit lack of experience, considerable help can be obtained from designers, experienced sales clerks and from those ridiculed sources provided in 'window shopping'."

HALF PRICE PLATES GO ON SALE SOON

On Wednesday, July first, automobile license plates for 1936 will go on sale at half price, Orville E. Atwood, Secretary of State has announced. The plates will be available from that date on, at the Department of State and all branch offices throughout Michigan.

Cars that have been on the highways with 1935 plates have been equipped with 1936 half-year permits or "stickers." Cars placed in operation on the highways prior to July first must be equipped either with half-year permits or with 1936 plates purchased at full price, it is pointed out.

Owners of cars which have been equipped with half price "stickers" have had at all times the privilege of purchasing 1936 plates upon payment of the balance of the 1936 license plate tax. But in any event, all operated motor vehicles must be

GRAND OPENING Lines' 5c = \$5 Store Sat. June 27th

New Air-Conditioned Building, New Stocks, New Counters, Ice Cream Bars and Luncheonette Units.

Gigantic Opening Sale

Saturday, June 27, Ends Friday, July 3. Splendid New Merchandise in All Depts. go on sale at prices so low that they will astound you.

Free Souvenirs for All the Family

A New Music Dept. Featuring Popular Songs, Piano and Orchestra Music, 3 for \$1.00. Also a fine assortment of 5c sheet music.

A BARGAIN BASEMENT

Featuring Ladies', Men's, Childrens' wear, yard goods and shoes for all the Family. Quality Merchandise at low cost will be the keynote of our Basement Policy.

Lines 5c-\$5 STORE

Howell,

Michigan

AIR-CONDITIONED

AIR-COOLED

Great Lakes Exposition Opens Saturday, June 27

WITH bands playing, thousands of gay-colored pennants whipping in the lake breeze, and with massive exhibit structures shimmering in the sunlight, countless numbers of eager spectators will pass through the towering pylon-entrances of the Great Lakes Exposition when that gigantic 150-acre fair opens its doors on Cleveland's lakefront next Saturday.

Opening day activities at the fair, which celebrates Cleveland's hundredth birthday and one hundred years of progress in the vast trade empire of the Great Lakes area, will be given over to a panorama of colorful festivities and special events. Radio broadcasts in the afternoon and evening will bring to the nation the news of the opening.

At night, the huge Exposition will be a gorgeous fantasy of illumination. These lights will be turned on by the "man in the moon." As the rays of the moon flash on the "eye" of a powerful telescope, an impact of light will strike a photo-electric cell, which in turn transmits the impulse to switches controlling the lights.

For visitors to the Great Lakes Exposition there is a vast variety of free entertainment. From the huge orchestral shell, directly north of the fair's main entrance on St. Clair avenue, will come the melodious strains of concert music played by the Great Lakes Symphonic orchestra of 100 pieces.

Opposite the Plaza and inside Cleveland's beautiful Public Hall, scene of the recent Republican National Convention, will be the Exposition's Radioland. Here, in the largest broadcasting studio in the world, visitors will see and hear the greatest stars and acts on the radio networks.

In the Municipal Stadium, the gorgeous Marine Theater built on

This shows the decorative Main Entrance of the Great Lakes Exposition at Cleveland, which will open on June 27 for 100 days.

the lake, and in the two main exhibit buildings, the Automotive Building and the Hall of Progress, visitors will find all types of free attractions, ranging all the way from sports to interesting, educational exhibits.

Following the winding roads that lead throughout the entire Exposition area, spectators will see the marvelous Court of Presidents, its sides lined with golden eagles dedicated to the presidents born in, or elected from, the Great Lakes states.

There is the Parade of the Years, a stirring pictorial drama of transportation, the beauty of the quarter-million dollar Florida State exhibit, the lure and excitement of the 40-acre amusement zone crammed and jammed with arcades, side shows, rides and marine concessions.

Further eastward and terminating the colorful Exposition Midway is the Streets of the World, a complete international settlement of thirty-six separate villages housing more than 165 buildings.

Council Proceedings

JUNE 18, 1936

Council convened with following members present: Pres. Kennedy, Trustees Bowers, Lavey, Harris and Meyer. Absent: Read and VanBlaricum.

Minutes of last meeting read and approved.

Bills presented:-
Assessor's Roll \$ 2.99
Lee Lavey, Ins. Policy, Wm. Dillon, Jr., mowing sq. 6.00
Motion by Bowers, supported by Meyers to pay bills. Motion carried.
Motion by Lavey, supported by Harris, to accept tax roll and commission of \$16993 on fire truck No. F 16993 for fire truck to collect taxes by August 1, 1936. Motion

carried.
Motion to adjourn.
Nellie E. Gardner, Clerk.

**Sale
Bills
PRINTED**

If you want to have a sale at our prices

We are fixed for turning out work of this kind in double-quick time.

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 Gleneth, 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 decency 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. Agnes has disturbing doubts as to what attracts her father in New York. Jeb tells Agnes he is going to marry her, and together they view an apartment in Chicago. Jeb asks Agnes to set an early date, but she tells him she cannot marry him. When the agent, Mr. Colver, offers to show them a furnished apartment, Jeb asks Agnes to see it alone, saying he must return to his office. Agnes consents and Jeb leaves. A radio is blaring terrifically from one of the apartments. Colver raps upon the door, which is opened by a scantily clad girl, who draws Agnes into the room. Colver finds her husband, Charles Lorrie, fatally shot. He calls the police. Myrtle Lorrie asks Agnes to phone Cathal O'Mara, a lawyer, to come at once. Agnes does.

CHAPTER II

"O'Mara's got to get me out of this! He can get me out," Mrs. Lorrie assured herself, "if he wants to! . . . You stand by me! I'm Myrtle—Myrtle Stiver Lorrie. You call me Myrtle! You're Agnes."

Agnes did not answer; she continued to step back away from the hands seeking her. She stared at the hands, white and soft and sensuous, and with scarlet stain on the nails; and she thought of one of those hands—the right one—holding a pistol, and that weak forefinger, with its scarlet stain, pulling the trigger once, twice—three times!

Some one rapped a demand for admittance upon the door; and Colver opened it.

Three men had come, none of them in uniform; but they were the police. They stepped in, instantly the door was opened.

The nearest man was the shortest of the three, but he was tall enough; he was straight and alert-looking and wiry. He was gray-eyed, and there was gray in his hair. Agnes had no need to be told that he was in command of the other two men, both bigger than he, and younger.

The last man in had quickly closed the door behind him, and he posted himself with his back against it; the other man advanced with his leader. Agnes found that she had retreated, as they came in, or she had let Myrtle Lorrie pull her back to the center of the room; for she was standing there with Myrtle Lorrie's arms clasped tight about her.

These police in ordinary clothes were looking at her—at her and Myrtle Lorrie.

"You live here?" the gray man said to Myrtle. "You're the wife?"

But the wife did not answer; so Agnes did. "Yes, she lives here; she's the wife."

"Who are you?"

"I don't live here," said Agnes. "I just happened to come in."

"You mean you're a friend of hers?"

"No."

"How did you happen to come in?"

"I'll tell you," Colver now hurried to help her. "I'll tell you, Lieutenant Dolega. I was showing her, and the gentleman with her, some apartments. I had them upstairs; then the gentleman had to go; but she stayed. We heard the radio going in here; we knocked—"

Colver's quick, incoherent words ran over each other, and Lieutenant Dolega let him go on. At the end, he asked one question:

"Where is it?"

"Down there," said Colver; and Lieutenant Dolega and the other man moved away.

The man at the door had a notebook in his hand, and his pencil kept writing.

Lieutenant Dolega and his man, who had accompanied him, were walking very slowly. Would they never get there? Agnes pulsed with impatience. The calmness, the deliberation of these police in ordinary clothes, tantalized her. She watched them slowly proceed, studying the walls and the floor of the passage; when they were out of sight, she listened for some outcry such as Mr. Colver had made. But there was none.

They must have reached "it"—this girl's husband, shot and dead upon the floor. They had stopped and were stooping, probably, to see exactly what Myrtle Lorrie's soft, sensuous hand had done. How many times had she shot her husband?

That petty, particular curiosity strangely plagued Agnes. How long they had been married. How long had it been?

Agnes had to ask it, though she spoke in that awful silence. "How long were you married?" It came out in a whisper.

"Two years," Myrtle Lorrie whispered back. "My God, two years!"

From the bedroom there came no word nor voice of any sort—merely a succession of slight, rasping, mechanical sounds.

Myrtle Lorrie could stand this no longer. She dragged herself up until she supported herself on her own feet; and she screamed. She convulsed her arms tighter, but her scream gave Agnes strength to throw her off. Agnes was free, and she staggered off from her, shivering.

By EDWIN BALMER

Copyright by Edwin Balmer
WNU Service

"O. K., Ulrich?" calmly inquired a voice from the bedroom.

"Go right ahead," replied Ulrich; but footsteps, which proved to be Dolega's, approached. At sight of him, Myrtle Lorrie stumbled backward and dropped into her big soft chair.

Some change glowed in Lieutenant Dolega's eyes; and his lips, when he spoke, moved less than before. His eyes noticed none of the others; from the moment he reappeared, he centered on Myrtle.

"Well," he said, "I saw what's done. Who did it?"

"I don't know! I don't know!"

"Were you here?"

"No; I came in! I tell you I came in!" she was shrieking now. "I came in; and there he was! Oh, my God, there he was!"

"So what did you do?"

"What?"

"What did you do! You took off your clothes and turned on the radio and sat here," Dolega supplied. He spoke, almost casually, to Colver.

"The pistol back there; did you pick it up?"

"Yes, sir; I saw there were four chambers discharged; then I put it back right where it was."

Dolega turned to Agnes. "Now I need your name."

Agnes gave it. If it meant anything to him, he did not betray the fact.

"Where do you live?"

She told him.

"Who was you with when you came?"

Agnes shook her head; she would not tell. She was in this, but she would keep Jeb out. She was in no condition to appreciate that this was impossible.

There was a noise in the outer hall. Some one knocked in a sharp, commanding manner.

"Hello, Ulrich," Agnes heard in the silence which ensued when the door was opened.

Ulrich repeated a name which Agnes did not catch; and he admitted, with some deference, a man of me-

dium height, self-confident and half bald. He was altogether different from the first three. He was whiter and softer of flesh and wore the marks of education along with his authority.

"Mr. Nordell," Dolega called him, and said to her: "Mr. Nordell is an assistant state's attorney."

"Miss Gleneth—this is Miss Agnes Gleneth. Mr. Nordell—is a daughter of Robert C. Gleneth. She says, and he says—Dolega jerked toward Colver—"that he was showing her a flat; and they just happened to come in here. It looks as if it might be so."

"It is so," said Agnes; but fear for herself had reached her at last.

"Ready to look at it?" Dolega asked the attorney.

Agnes' eyes followed Dolega's gray head and Mr. Nordell's round, bald spot at the crown of his head as they went to the bedroom. It was at this moment that she realized that they were not going to that room merely to see what was there, but that their purpose was to collect proof that Myrtle Lorrie had killed her husband, so that they could have her killed—have her life, in her turn, taken from her.

Her warm, soft, sensuous life that she loved so! Agnes gasped at her, huddled in her big chair, her sensations sweeping over her; she was frightened as she had not been before.

"When's he goin' to come?" she gasped at Agnes. "Oh, God, when's he goin' to come?"

"Who?" said Agnes. "Bert?" For suddenly she remembered Myrtle's cry into the phone: "Oh, God, Bert!" Who was Bert, and what was he to her?

Myrtle pined from one of the hot flashes that swept her, and then went pale. "Shut up about Bert!" she gasped, barely audibly. "Where's that damn lawyer of mine?"

So it was not horror that swept her—horror at what she had done. That must have been it, but chiefly it was fear, and her longing for life,

for her own sensations to continue in her soft, warm body, no matter what she had done.

There was a new knock at the door. It was not loud; the man was not striking with his knuckles. He tapped with a finger-tip which said: "Take your choice; admit me or take the consequences."

Ulrich opened the door.

"I'm coming in, Ulrich."

Ulrich let him in; and his presence was like an alarm, calling Nordell and Dolega from the bedroom; and the fourth man (some one called him Jensen) followed them. So the three police in plain-clothes and the assistant state's attorney confronted the young man who had come in.

He was tall but not quite so tall as Jeb—and Rod. Why did Agnes' mind suddenly flee to them? Her thought caught them only in a flash of comparison; for this man was of their age, with some quality like Rod—or like Jeb; which was it? She was confused, responding to the new emotional tension.

The feeling of conflict filled the room. These men were antagonists—one against the four.

The one by himself stood easily, but on watch. He was not on guard; for to feel one on guard, you feel him thrown back into an attitude of defense. It was the four who confronted him who, you felt, were on guard; he was alone, but it was he who would, at the opportunity, strike.

Agnes did not begin to comprehend how her presence influenced everything that followed. It was her intrusion and the consequent involvement of Agnes Gleneth in the murder of Charles Lorrie that the case would turn upon. O'Mara had had nearly twenty minutes in which to appreciate that fact; and he had required not one—he had felt it immediately.

"You're quick on a case, O'Mara," incautiously Nordell cut at him. "If you were a surgeon, they couldn't call you an ambulance chaser. You leave it behind. Did you start from your office after or before the shooting?"

The tension in Agnes' feeling tightened. So these men not only were antagonists, but they had fought before, bitterly and without forgiveness on one side, at least.

She took sides; she could not help it. The man whom she had asked to come stood before the four and a little away from the wall. Whatever else he was, he was incompatible to any of them; his was the mold of another order of man. It had shaped his head so that your eyes lingered looking at him—lingered on the line of his good lips that he kept shut lest he speak too soon, on the cleft of his clean-cut chin, on his fine broad brow and his bold black hair. He held his head with a little lift that you liked.

He stepped unhindered past the police and to the center of the room, where Myrtle Lorrie clung to her refuge in her soft chair.

"I'm O'Mara," he said to her. "Did you ask for me?"

She caught his hand, but he disengaged it.

"Did you ask Miss Gleneth to send for me?"

"Yes. For God's sake, save me, save me!"

"I must find how things are. Meanwhile, you—" He spoke in a lower tone, swiftly, his voice continuing in definite, curt admonitions. But now Nordell and Dolega were beside him; there was a clash of words from which emerged a sudden truce.

"I'm taking you out of this," Martin O'Mara said to Agnes Gleneth, looking down at her. "Not all the way out, I'm sorry to say; we'll be long before being through with you. But we've no need to keep you here, distressing you, when so many more must soon be coming."

"Many more?" repeated Agnes, looking up at him.

"Faith," he said, "faith, they've barely begun to come."

How gentle he could be, this best damn lawyer in town who could face off four men and lay down his own conditions of truce with them!

The very way of his words was altered, when he spoke to her. No accent crept in; he spoke as before, but he let you feel, through the phrases that came to him unbidden, his closeness and accustom to plain people of ready emotion and sentiment, and simple speaking.

"One thing we'll be needing," he added. "It's him who came with you. You've not named him, I hear; but it's got to be. Who was he?"

"Mr. Braddon," said Agnes. "Jeb—Judson E. Braddon."

"You and he came here, I took it, not knowing these people."

"No."

"You came to look over these apartments, because you were marrying."

"Yes," said Agnes, "because we were marrying."

And this brought her back to that; she had come here considering the idea of marrying Jeb; that meant becoming his wife in rooms like these upstairs. . . . She could never, never move into such rooms now.

She looked at the girl in the big soft chair. "How could she do it? He whispered her horror to O'Mara. He shook his head. "When such a thing is done, you don't do it. No; you never do it," he said. "It's your dragons you have in you that drive you to it."

"Your dragons? What do you mean?"

"You know naught of them? . . . God has been good to you."

(TO BE CONTINUED)

Smart Silks for Spectator Sports

By CHERIE NICHOLAS

IF THERE is one place more than another that daytime fashions show off in a panorama of surpassing style interest, it is at the races. The influence of the French races and Ascot was very evident at the openings of our own American tracks this season. Although there were no trailing skirts there were the reminiscent cartwheels, the tiny elaborate "doll" hats which smart Parisiennes love so well with flower, vegetable and bird trimming—millinery fantasies such as are almost amusing in their eccentricities, yet quite worthwhile in that they are adding such zest to the current mode. Silk taffeta frocks and suits were numerous and set the pace for an interesting style movement. Skirts 14 inches from the ground, many of short-sleeved dresses and jackets with universally square shoulders were likewise interpretative of new fashion trends.

Typical of the choices of many well-dressed women was the very short black silk crepe suit with a fitted jacket that is worn with an enormous black feather-trimmed cartwheel hat. A huge white kid water lily at the shoulder gave a dramatic touch. Much is being said in fashion circles in regard to water lily colorings and water lily boutonnieres and corsages. As to suits of this type the fashion parade includes them in dark silk failles, in faconne silk taffeta, and of course, the gay printed silk suits are that ubiquitous they are taken for granted.

As to the newer silk prints there is a marked tendency to select tiny neat patternings for daytime wear. Made up in trimly tailored frocks with short sleeves and matching jackets, you have the costume-ideal for going about town

and for the practical hours of general activities. Now that summer is nearing the trend toward cool silk sheers, both plain and print are obvious. To glorify these intriguing prints one must be accessory-minded to a high degree, which is not at all difficult since the shops are filled to overflowing with the most fascinating neckwear, gloves, bouquets, belts, footwear and handbags that genius might devise.

Some of the smartest women are endorsing tunics over slim skirt foundations. See the tunic model to the left in the picture. Schiaparelli's newingham silk taffeta is the fabric chosen for this tunic. It is worn with a red leather belt over a black silk crepe skirt.

Seen at the Belmont race track was the jacket dress centered in the illustration. It is styled of dotted silk crepe, white on gray (a very important color is gray this season). Fitted jacket, square shoulders with big sleeves, and a ruffled jabot on the dress are details that interpret high swank. The bag is white calf, the hat a black straw pillbox with red and chartreuse flowers. The contrast jacket is a pet project with fashion these days. Note to the right in the illustration the stunning model. Here a black sheer silk dress is topped by a short swaggy jacket of white silk crash embellished with coin dots in jockey colors—maroon and blue. The hat is of white silk crash with extreme eye-shading brim which is inspired by a jockey's cap.

© Western Newspaper Union.

WHITE LINEN SUIT

By CHERIE NICHOLAS

The linen suit in natural or pure white is an important number on the style program for summer. The accent on suits has been most pronounced all spring and now enthusiasm for suits is continuing for summer—suits of linen particularly that are cool and comfortable as temperature rises. The classic white suit here pictured is of linen of superfine grade imported from Moygashel, Ireland. It is particularly smart for town wear when accompanied with dark accessories such as fashion decrees with white. Note the navy beret, the navy-striped silk shirt, the navy gloves and bag. These identical accessories carried out in Dubonnet red are stunning.

A Fox Bracelet

Fur bracelets are next. Fox takes the lead and either bands the elbow or encircles the lower arm just above the wrist.

CIRCULAR LINES FOR NEXT AUTUMN

While most women are concentrating now on the purchase of their summer wardrobe those who are designers of fashionable clothes are concerned about next fall and winter's styles. They are considering the creations shown in recent Paris collections and thinking up ideas to produce something new in the way of silhouettes for the autumn.

The first inkling of the trend which has leaked out of the workrooms concerns the width of hemlines. Circular lines are said to be so well liked that every one of us will be wearing skirts that whirl around us like ballet costumes before many months have gone.

Camisoles and Petticoats

Should Be in Vacation Bag

Every young woman's bag packed for vacation this summer will carry its supply of dainty camisoles and rustling petticoats. The favored ones are lace-trimmed. The camisoles are made with shoulder points front and back, and are edged with lace. Many have shoulder straps made of one row of insertion banded on each side with lace. Others are made of sturdy net with Val trimming.

As for petticoats, some are the old-fashioned fine muslin with eyelet embroidery; others are of pastel taffeta, or plaid, or flowered taffeta, with rows and rows of narrow Val lace ruffles.

Swankiest Tailored Suits

Are Boasting Lace Gilets

Many of the swankiest tailored suits boast lace gilets. They are dainty and soft and provide just the right background for a beautiful clip, brooch, or treasured strand of pearls. Some of the daintiest gilets have lace fronts and collars and net backs with elastic in the waistline. Others are backless; others are really all-over lace blouses with short sleeves. Alencon, yards of val, or net are the favored materials. If you visit the smart neckwear departments or lace yardage departments, you'll want a supply of gilets to provide variety for your stand-by suit.

Foreign Words and Phrases

Ad astra. (L.) To the stars (to exalted place or state).
A fortiori. (L.) By a stronger reason; all the more.
Cogito, ergo sum. (L.) I think, therefore I am.
Egalite. (F.) Equality.
In totidem verbis. (L.) In so many words.
Quien sabe? (Sp.) Who knows? That is, I do not know, or do not care to say.
Siste, viator. (L.) Stop, traveler.
Tiers etat. (F.) Third estate, the common people.
Veni, vide, vici. (L.) I came, I saw, I conquered.

Great Responsibility

Hard work and great responsibility are the best kind of insurance against sickness. When the mind is fully employed, there does not seem to be much chance for disease to get in its work, for a busy, full occupied mind is the best kind of safeguard against illness.—Marden.

Quick, Safe Relief
For Eyes Irritated
By Exposure
To Sun, Wind
and Dust —

MURINE
FOR YOUR
EYES

You Hurt Others
Friends are those who really feel
hurt when you do something foolish.

**SURE DEATH TO
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. 25c, 35c and 60c packages at your drugist's.

**PETERMAN'S
ANT FOOD**

Thrift Begins Low
Thrift begins with the 50-cent
pieces, not with the \$5 bills.

THIRSTY?
DRINK
KOOL-AID
MAKES 10 GLASSES
AT 5¢

Sail the Great Lakes

Via S.S. OCTORARA S.S. JUNIATA
NATURE'S ROUTE TO AND FROM THE WEST
A Great Lakes cruise has glamour. Heighten that glamour with modern ship luxury, and you begin to get the meaning of a Great Lakes Transit cruise. For the Great Lakes Transit Corporation offers you the cruise bits of 1936. Only the comfort and luxury of the superbly appointed S.S. OCTORARA or the S.S. JUNIATA can give you the superlative joy that abounds in an island cruise. Include the Great Lakes in your vacation plans. Your agent can arrange for your passage with convenient railway connections.

GREAT LAKES TRANSIT CORPORATION

CLASSIFIED DEPARTMENT

AGENTS

MEN AND WOMEN WANTED
To introduce new line of household necessities used daily; sales guaranteed. Write WUNDER PRODUCTS CO., Canton, Ohio.

WNU—O

26—84

FOUR
TEASPOONFULS
OF MILK OF MAGNESIA
IN ONE TASTY
WAFER

DOLLARS & HEALTH

The successful person is a healthy person. Don't let yourself be handicapped by sick headaches, a sluggish condition, stomach "nerves" and other dangerous signs of over-acidity.

\$ & ♥

MILNIESIA FOR HEALTH

Milnesia, the original milk of magnesia in wafer form, neutralizes stomach acids, gives quick, pleasant elimination. Each wafer equals 4 teaspoonfuls milk of magnesia. Tasty, too. 20c, 35c & 60c everywhere.

MILNIESIA

SEE HOW MUCH MORE WE GIVE YOU

We Goodyear dealers sell the most tires—by millions! So expect more for your money in a Goodyear—you'll get it from us with another plus: our real service!

Goodyear Margin of Safety for quickest stopping—plus 43% more miles of real non-skid grip—proved by our customers' records!

GOODYEAR ALL-WEATHER

Warm Roads "Blow" Weak Tires
New Goodyears are blow-out protected by Super-twist Cord in EVERY ply. Ask to see demonstration.

LEE LAVEY, Dealer

PINCKNEY SOFT BALL GAMES

Clark and Singer Teams Win Swarthout Pitches a One Hit Game.

The Clark and Singer teams won last week in the local softball league. Swarthout, pitching for Clark, let the Dillon team down with one hit, winning the game 5 to 0. Stanley Dinkel was the losing pitcher. Singer won from Ledwidge, 8 to 4 in the second contest. Home runs were again abundant last week. Hookie Battle hit two off Dinkel, Monday, both being long smashes. The best Swarthout and Bill Lamb could do were triples. Lefty Reason, the other long distance hitter, did not break into the lineup last week.

	AB	R	H	PO	A
Dillon, rss	3	0	0	0	0
Meyers, c	3	0	0	5	1
Dinkel, p	2	0	0	1	2
F. Haines, 2b	3	0	0	5	2
P. Singer, cf	3	0	0	0	0
Shehan, 3b	2	0	0	2	1
C. Clinton, 1b	2	0	0	7	0
Darrow, lf	2	0	0	0	0
Joe Singer, lss	2	0	0	1	1
Kennedy, rf	2	0	1	0	0

	AB	R	H	PO	A
Clark	1	1	0	3	0
AtLee, rss	3	1	0	0	0
H. Read, 2b	4	0	0	0	1
Swarthout, p	3	0	0	2	4
W. Lamb, c	3	1	1	6	0
Battle, 3b, 1b	4	2	3	8	0
Basydio, lss	2	0	0	1	2
Jas. Singer, lf	2	0	0	1	0
J. Haines, rs, 3b	3	0	0	1	1
J. Dinkel, cf	3	0	1	0	0
Hannett, rf	3	0	2	0	0

	AB	R	H	PO	A
Ledwidge	4	0	0	1	0
M. Ledwidge, p	2	0	1	2	0
N. Miller, 3b	3	0	1	2	2
C. Miller, 2b	4	1	2	1	1
L. VanBlar, cf	2	1	0	1	0
P. Singer, 1b, p	3	1	1	4	0
B. VanBlar, c	3	1	1	5	0
Connors, rss	1	1	0	1	1
Dillon, lss	3	0	0	1	1
Kennedy, rf	3	0	1	0	0

Games This Week and Next

Wednesday—Clark vs. Singer
Monday—Ledwidge vs. Singer
Wednesday—Clark vs. Dillon

Mrs. W. C. Hendee and Mrs. Walter Clark were in Ypsilanti, Friday.

Mr. and Mrs. L. G. Devereaux and daughter, Ruth, were Sunday dinner guests of Mr. and Mrs. W. J. McQuillan in Howell.

Mrs. Will Fisk spent last week with Mr. and Mrs. Vern Fisk in Monroe and attended the wedding of her granddaughter, Mary Fisk, and Clarence Zeisman at the Trinity Lutheran church.

Phone 53F3 for All Bus Information

DEPOT AT

Kennedy's Drug Store

Lakeland

Mrs. Edward Martin of Toledo spent Saturday with her daughter and son-in-law, Mr. and Mrs. L. H. Metzgar.

Mrs. Harry Lee of this place and Mrs. William Zeeb of Chicago attended the musicale tea, given by the Howell Circle of Kings Daughters at Howell, Friday.

Miss Viola Petter attended the funeral of the late Mrs. Glen Van Horn at Howell, Thursday.

Mr. and Mrs. B. H. Burton of Detroit have been spending a few days in their home at Strawberry Lake.

Mr. and Mrs. James Helber of Ann Arbor have come to spend the summer in their home at Strawberry Lake.

Mr. and Mrs. C. C. DeWitt and children of Houghton, have opened their cottage at Strawberry Lake.

Mrs. Frank Sisley of Byron Center spent a few days this week with her sister and brother-in-law, Mr. and Mrs. Jack Vanderwall and attended commencement at Pinckney high school Thursday night. Her niece, Frances Vanderwall was graduated.

McCORMICK DEERING REPAIRS
I carry the largest stock in Central Michigan. 90% of all orders filled from stock. I have many repair customers who drive over 30 miles to obtain parts wanted.

R. E. BARRON, Howell.

Miss Helen Palmer graduated from Northwestern High School, Detroit, last week.

Mrs. Roy Henry of Kalamazoo is visiting at the home of Mr. and Mrs. Roy Hannett.

Gene Campbell, Mr. and Mrs. O. L. Campbell and daughter, Leona, were in Howell, Thursday.

Mrs. F. E. Bowers entertained the Contract Bridge Club at a dessert luncheon Tuesday afternoon.

Mrs. D. D. Cummings of Ypsilanti is spending several days with Mr. and Mrs. Bert VanBlaricum.

Mr. and Mrs. O. L. Campbell and daughter, Leona, spent Sunday with Mr. and Mrs. L. C. Gorham in Detroit.

Friday guests of Mr. and Mrs. Will Mercer were Oscar Mayer of Chicago, Jack and Billy Mercer of Pontiac. Jack remained for a ten-day visit.

A number of people here have received cards from Rev. Lewis Dion at Gaines, inviting them to attend a chicken dinner Sunday at the Rainbow Gardens at Argente, given by St. Joseph's Parish of Gaines.

The Washtenaw County Board of Supervisors has refused to approve a bill for \$234.55, presented by Chief of Police Foley of Ann Arbor for bringing William Padgett back from California to answer a murder charge last March. The vote was 23 to 9. Last March the County Board of Auditors also refused to approve the bill. Padgett has not yet been tried.

Mrs. Ella McCluskey was the honor guest at a delightful surprise party Sunday, the occasion being her twentieth birthday anniversary. Those present from out of town were Dr. Leora McCluskey of New York City, Mr. and Mrs. Jack Nanery and family of Ann Arbor, Dr. and Mrs. Gerald McCluskey and children of Howell, and Miss Agn's Roche of Lansing, Lucille of Chicago and Gregory of Montana were the only members of the family unable to be present. A delicious pot-luck dinner was served and Mrs. McCluskey was the recipient of lovely gifts and flowers.

SISSON-FORD

Announcement of the marriage of Miss Emma Sisson and Leslie Ford has been received. It took place at Adrian on June 18.

Miss Sisson was a former teacher in Pinckney high school several years ago.

NEW DOCTOR AT DANSVILLE

Dr. Robert Hall, son of F. G. Hall of Pontiac, has located at Dansville. He graduated from the University of Michigan with degrees of B. A. and M. D., and served his internship at Sparrow Hospital.

He will occupy the Mitchell residence at Dansville after July 1.

DANSVILLE CENTENNIAL

AUGUST 14-15

George Vogt, president of the Dansville Centennial Association, announces the date of the celebration as August 14 and 15.

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

FOR SALE—Sorel Work Horse, weight, 1200 lbs. Arthur Shehan.

FOR SERVICE—Thoroughbred Durham bull, Fee, \$1.00. Fresh Holstein cow for sale. George Greiner.

FOR SALE—2 Grain Binders, 1-6 ft. and 1-8 ft.; Corn binder, Spike and spring-tooth harrows; Incubator, 1-5 burner built in oven kerosene oil stove; Knapsack sprayer, round dining table with leaves; Water cream separator, Child's high chair, Babcock milk tester; 4 12-doz. egg crates; Model T Ford truck; three-quarter iron bed spring, Folding cot bed.

At the Helen Norton farm, 6 miles South and West of Howell on Crofoot road. Ray Jenks, R-2, Howell, Mich.

FOR SALE—Used F-20; Farmall-7. Mower in fine condition. R. E. Barron, Howell.

FOR SALE—Nearly new kerosene oil range; modern style; cheap. George Reason.

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 and 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 cultivator; Golden Avergren sweet corn; early maturing Dent seed corn. Harry Cooner, Unadilla.

FOR SALE—Yellow Dent Seed Corn. 98% Germination. J. S. Stackable, Gregory, Mich.

FOR SALE—Wide tire truck wagon. Guy Hall.

FOR SALE OR EXCHANGE—White enameled Red Star gasoline range for Electrochef. Phone 12, Pinckney Mich.

WOOL WANTED—I am ready to receive wool at corner of Main and Dexter, Gallatin barn. Give me a chance to bid before you sell. Phone 53F3. W. C. Hendee.

FOR SALE—A good Wilton rug, 11x11, \$15. Will take half in trade in poultry—or what have you. Phone or see Mrs. A. VanSickel.

GALVANIZED COPPER ROOFING

Make your roof a life-time roof. Investigate the copper bearing, water proof, galvanized roofing. Costs less to buy and less to put on.

R. E. BARRON, Howell.

The Devans family, Mr. and Mrs. Ollie Johnson and Mrs. Frank Johnson attended a family picnic at Lakepeer, Sunday.

Fri. June 25 **Specials** Sat. June 27

Broilers, 2 1-2 to 3 12 bs DRESSED 30c

LAFER BROS. COFFEE	Lb.	25c
TEA SIFTINGS	2 1 Lb. Pkgs.	25c
BISQUIT	20 Oz. Pkgs.	10c
KRAFT'S FRENCH 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.

Phone 51

We Deliver at all Times

Auto Repairing

Guaranteed All Work 40 PHONE

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 A. A. A. Service Station

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