

Men Will be Boys

ST. PATRICK DANCING PARTY

Mixed Dances. Sponsored by St. Mary's Altar Society at Gregory hall on Friday, March 19th. Admission 25c.

Smart Knit Blouse and Skirt

Pattern 5655

Like a gay addition to your "all year round" wardrobe? Of course you would! Then take a tip and knit this fetching blouse. You'll love the laciness of a pointed yoke, so prettily set off by plain stockinette stitch, and are sure to adore the snug fit of ribbing 'cross the hips. Ribbing also bands the simple sleeves. Knit it of soft-

Big Minds, Few Words

As it is the mark of great minds to say many things in a few words, so it is that of little minds to use many words to say nothing. —La Rochefoucauld.

colored string or yarn, in one of the new shades! In pattern 5655 you will find instructions for making the blouse and skirt in sizes 16-18 and 38-40; an illustration of the blouse and of all stitches used; material requirements.

To obtain this pattern send 15 cents in stamps or coins (coins preferred) to The Sewing Circle Household Arts Dept., 259 W. Fourteenth St., New York, N. Y.

I AM THE FAMOUS O-CEDAR MOP. THE WORLD'S MOST POPULAR HOUSEKEEPING HELPER. I WORK FAST-HOLD THE DUST-NEVER SCATTER IT. I'M EASY TO WASH.

O-Cedar POLISH MOPS - WAX

Glad news indeed for the millions and millions of people who like the famous Smith Brothers Cough Drops:—**Smith Bros. Cough Drops are the only drops containing VITAMIN A** This is the vitamin that raises the resistance of the mucous membranes of the nose and throat to cold and cough infections.

PLEASE ACCEPT THIS Magnificent 4-PIECE SILVER SET

for only 25c complete with your purchase of one can of B. T. Babbitt's Nationally Known Brand of Lye

This lovely pure silver-plated Set—knife, fork, spoon and butter knife—crafted in Empire design is offered solely to get you to try the pure brands of Lye with 100 uses, shown at right. Use Lye for cleaning clogged and frozen drain pipes, for making finer soap, for sweetening swill, etc. You'll use no other Lye once you've tried one of these brands.

How to Get Your Silver Set To get your 4-piece Silver Set, merely send the brand from any can of Lye shown at right, with 25c (to cover handling, mailing, etc.) with your name and address

TEAR OUT THIS ADVERTISEMENT AS A REMINDER

GO FARTHER BEFORE YOU NEED A QUART

Prove it for yourself with the "First Quart" test. Drain and refill with Quaker State. Note the mileage. See how much farther this oil takes you before you have to add the first quart. The reason is: "There's an extra quart of lubrication in every gallon." Quaker State Oil Refining Corp., Oil City, Pa. The retail price is 35¢ per quart.

NEWS from MICHIGAN

Lansing—According to word received from Washington, Senator Prentiss M. Brown has designated James H. Flynn, Jr., of this city for West Point entrance examinations.

Ypsilanti — Women students of Michigan State Normal College outnumbered the men nine to four in a list just released of all A students for the fall term. Of the thirteen students who received perfect ratings in their academic work, five of these were seniors, three juniors, three sophomores, and two freshmen. Of this group, two were local girls, Betty Malley and Susan Haviland.

Ionia—One of those oddities that happens once in the proverbial life time was revealed here. It seems that a year ago Forrest Kuitiz, local mechanic, dropped his eye-glasses on the floor. They broke. Last fall, his new glasses blew off as he rode in an airplane over his father's farm near here. They fell 4,000 feet to the ground. The glasses were found recently by his brother, unbroken, in a field.

Sebewaing—Throw-back to zoological specimens of teeth of prehistoric man is the fourth molar extracted from the jaw of Wilfred Sellers. The tooth, which came through behind the wisdom teeth, was three times larger than a normal molar. Commenting on the occurrence, the dentist who made the extraction said that a fourth molar occurs in one individual in several million, on an average.

Ann Arbor—This city's first sit-down strike lasted but half an hour recently. A local bakery gave 11 striking drivers assurance that a pay raise would be granted. The drivers, who are not union members, made their demands informally. The proposed wage and commission increases will equal prevailing rates in Detroit. The bakery owner remarked that only competitive conditions had prevented an earlier increase.

Durand—Those who long for the good old-fashioned days, with friendly community song-fests and choral offerings of a by-gone century, may well seek a haven in the singing school conducted by Mrs. Abigail Parsons. Using a tuning fork more than 100 years old to strike the key, Mrs. Parsons opens a century-old song book to the tunes of long ago. Both were used by her grandfather, who also was a singing-school teacher.

Hillsdale—Jacob Beck, who has the reputation for never failing in any of his farm projects, looked back on his record and decided on a new wrinkle. He made one self-indulgent attempt to drill for and find oil on his 600-acre farm tract. Undaunted by his only business venture that has failed, he is going to try again. Machinery from the first well, which was abandoned after drillers reached a depth of 2,200 feet without success, has been moved to a place that Beck believes looks promising.

Lansing—Extension of liquor sales by the glass to all parts of Michigan has been recommended by V. F. Gormley, member of the State Liquor Control Commission, as a needed amendment to the liquor act. He denounced club licenses as too often a subterfuge which rapidly is breaking down control, and recommended that Class C licenses be substituted. Local communities could veto sale-by-glass under the Gormley plan. At any rate, it seems that teeth are needed in the act.

Pontiac—The latest, and perhaps the best, safety drive, has been in progress in Oakland County. Deputies make nightly roundups on county highways of motorists who have faulty lights or no operators licenses. "Courtesy" tickets are issued. The drivers who receive these tickets are given five days in which to fix their lights or apply for a license. If these "warnings" go unheeded, says the sheriff, the drivers will be prosecuted on the same basis as those who receive regular violation tickets.

Parma — Keeping up with the times, this community saw its first strike recently. It seems that students in Coach John Tomshack's history class at the high school went on a sit-down. Studies were out and books placed on the floor. Smart handling came from Coach Tomshack, who lectured them on the history of strikes, in place of regular work. Next day the students were back for regular classes. Tomshack gave them an examination on the previous day's lecture. 23 of the 28 students flunked.

Owosso—Front page news of New York's "Prosecutor of rackets," Thomas E. Dewey, recently appointed by Governor Herbert H. Lehman, brings to light an interesting local biography. Born in Owosso, Dewey left to enroll at the University of Michigan. He didn't know whether he preferred to be a lawyer or a singer, but proved his musical talent by winning two singing scholarships. Then on to Columbia University went Dewey, to graduate in law. Now, at 34 he is a "crime and gang-buster."

Ask Me Another

A General Quiz

© Bell Syndicate.—WNU Service.

1. Is a waterspout at sea composed of salt water?
2. What is meant by a favorable balance of trade?
3. What is a flambeau?
4. What next to Russia is the most populous country of Europe?
5. Is a lunar month shorter or longer than a calendar month?
6. What does "fin de siecle" mean?
7. What is the difference between an aria and an obel?
8. What does "centripetal" mean?
9. In what sea is the Isle of Man?
10. What is the difference between an oboe and an obi?
11. What voice is sometimes called "treble"?
12. Which bird stands up to hatch its eggs?

Answers

1. No; it is composed of fresh water in the form of rain or cloud particles.
2. An excess of exports over imports.
3. A torch.
4. Germany.
5. Shorter.
6. End of the century—up-to-date.
7. An aria is an air introduced into an oratorio or opera, etc. An area is an enclosed space.
8. Tending or drawing toward a center.
9. Irish sea.
10. An oboe is a reed musical instrument and an obi is a broad sash worn by Japanese.
11. The soprano.
12. The penguin. The eggs are held off the ground in the penguin's feet.

Self-Reliance

It is easy to see that a great self-reliance must work a revolution in the offices and relations of men; in their religion, in their education, in their pursuits, their modes of living, their associations, in their property, in their speculative views.—Emerson.

LOOK FOR THIS CROSS

15c FOR 12 FULL DOZEN FOR 24c

DEMAND AND GET GENUINE BAYER ASPIRIN

Old Age Is Deliberate

Young men soon give and soon forget affronts; old age is slow in both.—Addison.

A Vital Motive
Ideal education is a vital motive for any and all good work.

MORNING DISTRESS
is due to acid, upset stomach. Milnia wafers (the original) quickly relieve acid stomach and give necessary elimination. Each wafer equals 4 teaspoonfuls of milk of magnesia. 20c, 35c & 60c.

Your Advertising Dollar

Buys something more than space and circulation in the columns of this newspaper. It buys space and circulation plus the favorable consideration of our readers for this newspaper and its advertising patrons. Let Us Tell You More About It

Spring—Fashions—Sewing

ARE the robins showing interest in real estate out your way—and have the kiddies been hinting that it's about time to go barefoot—have you been trying to get a little house cleaning done—and have you noticed a few of the town's rabid sportsmen out poking around on the fairways—have you had any knights of the road stop by for a hand-out or seen any gypsies—in short, is it Spring out your way? That, of course, brings us to the omnipresent subject of fashions, and this in turn to the ubiquitous topic of Sew-Your-Own.

One in Silk; One in Cotton.

If you're a devotee of trim lines and real comfort make this new all-occasion dress for yourself (Pattern 1973) in two versions: a silk print in which to greet the bright new season; a cotton one for day in, day out service. There's no daytime occasion too auspicious nor a household task too menial for one or the other of these versions. For completeness, then, and simplicity as well, there's no substitute for this stylish number. It is designed for sizes 36 to 52. Size 38 requires 3½ yards of 35 inch material.

Two Versions From One Pattern.

And see what the Chic Twins have, two lovely blouses with but a single purpose—to make you look your very best. They're combined to make Pattern 1271 the biggest hit of the season. Think of the endless variety these clever bits of fashion will give your wardrobe. Especially now will ensembles be worn, and to have certain success with these one must choose the blouse carefully. Wear the notched lapel model with casual sports outfits and the ruff-collared style with the more tailored suits. Puff sleeves and saucy peplums are particularly intriguing features of both blouses. Either is available for sizes 12 to 20 (30 to 38 bust). Size 14 (top model) requires 2 yards of 39 inch material or 2½ yards for the other. Remember, both are included in Pattern 1271.

Sewing Easy; Frock Charming.

Pattern 1259 is truly an Ode to Spring—one that's fit for print, too. A bright nosegay, for instance, will be just the thing to promote your charm and grace. The far-reaching collar and grosgrain ribbon tie will indeed become your pretty face. The puff sleeves and smart cuffs fairly snap with chic. Simple to make, delightful to wear, this frock deserves to be called an Ode to Spring. It comes in sizes 12-20 (30 to 40 bust). Size 14 requires 5½ yards of 39 inch material plus ¾ yard contrasting. The bow requires ¾ yard ribbon. In full length size 14 requires 6½ yards of 39 inch material.

New Pattern Book.
Send for the Barbara Bell Spring and Summer Pattern Book. Make yourself attractive, practical and becoming clothes, selecting designs from the Barbara Bell well-

Foreign Words and Phrases

- Sit tibi terra levis. (L.) May the earth rest lightly on you.
- Mise en scene. (F.) A stage setting; a scenic effect.
- Tout de meme. (F.) All the same.
- Vi et armis. (L.) By force and arms; by main force.
- Flaneur. (F.) A loiterer.
- Place aux dames. (F.) Make way for the ladies.
- Dernier cri. (F.) The latest fashionable fad.
- Mutatis mutandis. (L.) The necessary changes having been made.
- Enfant terrible. (F.) A child that is always making inopportune and embarrassing remarks.
- Yeux doux. (F.) Sweet eyes; soft glances.
- Sans doute. (F.) Without doubt.

FEEL A COLD COMING?

Do these 3 things

1. Keep your head clear
2. Protect your throat
3. Build up your alkaline reserve

LUDEX'S MENTHOL COUGH DROPS HELP YOU DO ALL 3

Constancy Completes Virtue
Constancy is the complement of all other human virtues.—Mazzini.

SORE MUSCLES

MADE HER ACHE ALL OVER

Feels Like a NOW WOMAN NOW

Why suffer from muscular pains of rheumatism, neuritis, lumbago, or chest cold? Thousands say Hamlin's Wither Oil brings quick relief to aching legs, arms, chest, neck, back. Just rub it on—rub it in. Makes the skin glow with warmth—muscles feel soothed—relief comes quick. Pleasant odor. Will not stain clothes. At all drug stores.

WITHER OIL
FOR MUSCULAR ACHES AND PAINS
DUE TO RHEUMATISM, NEURALGIA, LUMBAGO, CHEST COLDS.

Refinement Bent
Decency arises from a natural predilection for refinement.

Gas, Gas All the Time, Can't Eat or Sleep

"The gas on my stomach was so bad I could not eat or sleep. Even my heart seemed to hurt. A friend suggested Adierka. The first dose I took brought me relief. Now I eat as I wish, sleep fine and never feel better."
—Mrs. J. E. Miller.
Adierka acts on BOTH upper and lower bowels while ordinary laxatives act on the lower bowel only. Adierka gives your system a thorough cleansing, bringing out old, poisonous matter that you would not believe was in your system and that has been causing gas pains, sour stomach, nervousness and headaches for months.
Dr. H. L. Shook, New York, reports "As addition to intestinal cleansing, Adierka greatly reduces bacteria and acid build-up. Give your bowels a REAL cleansing with Adierka and see how good you feel. Just one spoonful relieves GAS and constipation. At all Leading Drug Stores."

"Quotations"

I wish very much we could focus the attention of more people on the appreciation and understanding of music.—Mrs. Franklin D. Roosevelt.
When the present depression is over we will never again be quite the same America. We will have a new and finer America.—Alfred M. London.
Greediness is natural; but not restraint. It is human nature to resent; it is not human nature to forgive.—A. A. Milne.
As the arts of production improve, fewer people need to be employed in producing food and fibre. Unless there more can be employed in industry there is trouble.—Henry A. Wallace.

NOTICE OF MORTGAGE SALE

Default having been made in the conditions of a certain mortgage made by Thomas J. Faussett and Goldie E. Faussett, husband and wife, to The First National Bank of Howell, Michigan, a Federal Banking Corporation, dated the 29th day of May, A. D. 1928, and recorded in the office of the Register of Deeds for Livingston County, Michigan, on the 29th day of May, A. D. 1928, in Liber 128 of Mortgages on pages 682-683; and Edward J. Drewry having been duly appointed and commissioned Receiver of the said First National Bank of Howell, Michigan, on the 18th day of June, A. D. 1934, by J. F. T. O'Connor, Comptroller of the Currency of the United States of America, by proper order, a certified copy of said order being recorded in the office of the Register of Deeds for Livingston County, Michigan, on the 18th day of July, 1934, in Liber 177 of Deeds, on page 201; and said Edward J. Drewry, Receiver, having resigned as such Receiver on July 25, 1936, said resignation being duly accepted thru William Prentiss, the Acting Comptroller of the Currency, and on said date last mentioned the said Acting Comptroller of the Currency having duly appointed and commissioned Murray J. Martin, Receiver of the said First National Bank of Howell, Michigan, by proper order, recorded in the office of the Register of Deeds for Livingston County, Michigan, on the 19th day of August, A. D. 1936, in Liber 185 of Deeds, on page 25; and the said Murray J. Martin as Receiver of the said First National Bank of Howell, Michigan, having elected under the terms of said mortgage to declare the entire principal and accrued interest thereon due, which election he does hereby exercise pursuant to which there is claimed to be due and unpaid on said mortgage at the date of this notice for principal the sum of Four Thousand One Hundred Fifty Dollars (\$4,150.00) and interest in the sum of One Thousand Five Hundred Forty-five Dollars and Seventy-three Cents (\$1,545.73) and taxes and insurance paid by said mortgagee in the amount of One Hundred Fifteen Dollars and Twenty-seven Cents (\$115.27), same making a total of Five Thousand Eight Hundred Eleven Dollars (\$5,811.00) and no suit or proceeding at law or in equity having been instituted to recover the debt secured by said mortgage, or any part thereof;

NOW THEREFORE, by virtue of the power of sale contained in said mortgage and pursuant to the statutes of the State of Michigan in such case made and provided, notice is hereby given that on the 17th day of April, A. D. 1937, at ten o'clock in the forenoon, Eastern Standard Time at the West entrance of the County Court House in the City of Howell, County of Livingston, State of Michigan (that being one of the places where the Circuit Court for said County is held) said mortgage will be foreclosed by a sale at public auction to the highest bidder, of the remaining premises described in said mortgage as security for said debt, or so much thereof as may be necessary to pay the amount due as aforesaid; and any sum or sums that may be paid by the undersigned at or before said sale for taxes and/or insurance on said premises and all other sums paid by the undersigned, with interest thereon at six per cent (6%) per annum pursuant to law and to the terms of said mortgage, and all legal costs, charges and expenses, including an attorney's fee of Thirty-five Dollars (\$35.00), as provided by law in accordance with the terms of the aforesaid mortgage, which premises are described as follows:

All of that certain piece or parcel of land situated and being in the Township of Deerfield, County of Livingston and State of Michigan, more particularly described as the East One-half (E½) of the Northeast one-quarter (NE¼) of Section Thirty-three (33); and the East One-half (E½) of the West one-half (W½) of the Northeast one-quarter (NE¼) of Section Thirty-three (33), T 4 N., R 5 E., aggregating one hundred twenty (120) acres more or less, this being the remaining piece or parcel of land described in said mortgage not heretofore released.

Dated January 20, 1937.
MURRAY J. MARTIN, Receiver,
FIRST NATIONAL BANK OF
HOWELL, MICHIGAN.
Mortgagee.

ALMANAC

"Honest men and knaves may possibly wear the same clothes."

MARCH

- 1st—Gen. U. S. Grant is made commander of Union armies, 1864.
- 1st—First blood of the American Revolution is shed, 1775.
- 14—El Whitney patents cotton gin, changing south, ern agriculture, 1794.
- 15—Gen. Pershing set out on punitive expedition into Mexico, 1916.
- 16—American ship sails with food for starving Russians, New York, 1922.
- 17—British evacuated Boston, giving Americans new hope in war, 1776.
- 18—200,000 emigrants sailed for Liberty land, Savannah, Ga., 1907.

ORDER FOR PUBLICATION—

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 17th day of February, A. D. 1937.

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

In the Matter of the Estate of Minnie Gardner, M. I.

Carrie Gardner having filed in said Court her petition, praying for license to sell the interest of said estate in certain real estate therein described;

It is Ordered, That the 22nd day of March, A. D. 1937, at ten o'clock in the forenoon, 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 real estate should not be granted;

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

Willis L. Lyons, Judge of Probate.

A true copy.
Celestia Parshall,
Register of Probate.

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 28th day of February, A. D. 1937.

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

In the Matter of the Estate of Frank Lewis, 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 deceased are required to present their claims to said court at said Probate Office on or before the 28th day of June, A. D. 1937, 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.

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 23rd day of February, A. D. 1937.

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

In the Matter of the Estate of Lucy M. Leese, 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 deceased are required to present their claims to said court at said Probate Office on or before the 28th day of June, A. D. 1937, 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.

Notes of 50 Years Ago

Dispatch of March 17, 1887

The Dispatch editor wonders why Pinckney cannot support a market fair as well as Stockbridge, Chelsea, Brighton, Fowlerville and Howell.

Elton Jeffrey has bought of James Mills, the fine stock horse, Marshall Murat. John Jeffrey has rented the Brigham farm in Marion.

Jerome Winchell, founder of the Dispatch, who recently sold his drug business here has gone to the wilds of Kansas to locate. His family will follow him later.

The funeral of Joseph Brown, who died at his home in Marion, will be Friday with Rev. Joslyn officiating.

Henry Damman of Genoa after having successfully become the father of seven fine boys is now the father of a girl.

The contract has been let to build the new Baptist church at Gregory. Over \$1,000 has already been subscribed.

Kuhn Bros. would like to know who took a sheet of business stationery from their desk on March 14, and wrote a very unworthy letter to a Gregory citizen on same.

E. J. Clark will work for J. T. Egan this year and John Stride for Dick Beach.

A. R. Peterson of Howell is now in the military service.

Henry J. Smith of Howell is now in the military service.

Neighboring Notes

Plainfield church last Sunday night. The Temperance play "The Fruits of the Wine Cup" will be presented at the Odd Fellows Hall in Plainfield on March 22, by the I. O. G. T. Association.

Fred Kay of Gregory has moved on the Jay Backus farm.

The Quinn clothing store was badly damaged by fire last week Friday at Brighton.

The Line at Brighton is building on a 25 ft. extension.

Ben Reiman, formerly of the Family Restaurant, Howell, is now manager of the Hotel Ingham, Sockbridge.

Howell, Brighton and Bunker Hill Catholic Churches are all planning St. Patrick's Day Banquets. Howell's is on the 15, Brighton's the 17 and Bunker Hill's on the 18.

J. D. Redfield of Fowlerville was married to Gladys Shaffer of Howell at Coldwater on March 6.

Vestor Mock of Springport has been appointed chief apiary inspector of Michigan by Burr Lincoln, state agricultural commissioner, to succeed Don Barrett of Howell.

According to the secretary of state, half of the motor cars of Michigan still lack 1937 license plates which would indicate another last minute rush. Of the 1,500,000 cars registered only 861,107 have bought plates.

John Hoey of the D. E. Hoey & Sons firm at Dexter was laid up several days last week as a result of twisting the ligaments in his leg while playing volleyball in the new Dexter high school gym.

Livingston County was eliminated from the state basketball championship contest last week when Fowlerville, its sole entry in the regional contests at Albion, was beaten by East Jackson 41 to 15.

Bids amounting to \$690,000 for widening Grand River Ave. have just been let by the state highway department. The Hilding Construction Co. of Grand Rapids got the \$27,910, the two projects between Howell and Brighton were let for \$351,182.

The Michigan Seamless Tube Co. at South Lyon has increased the pay of its employees 10%.

The Milford school has a radio equipment purchased with funds raised at a school carnival which permits all rooms to be reached by important announcements.

Rev. Lewis Dion, former pastor of St. Mary's church, Pinckney, will hold two St. Patrick banquets this year, one at Gaines and one at Deerfield.

A group of business men met with Norman Gallagher of the Detroit Waste Works at the high school gym Wednesday. He desires to build a factory here with a water power to employ about 60 men and women in a spinning and weaving mill. A committee was appointed to inspect his factory. — Dexter Leader

Miss Katie McCabe who has been wintering in Florida has returned home.

Notes of 25 Years Ago

Dispatch of March 21, 1912

Owing to the crowded condition of the institution, The Detroit House of Correction has canceled its agreement to accept prisoners from this County.

The March meeting of the Putnam-Hamburg Farmers Club will be held with Mr. and Mrs. Myron Hendricks on March 30. The following is the program:

Song Club
Recitation Zelma Nash
Inst. Fern Hendee
Profit from Pure Bred Chickens Fred Teeple
Winter Egg Production Mrs. Geo. VanHorn.
Incubators and Market Production..... Mrs. S. E. Swarthout.

Mrs. S. E. Swarthout.
Music Mrs. Fred Teeple
Reading Frank Mackinder
Inst. Mrs. R. Conway
Reading Mrs. James Nash
Question Box.

Nathan Knight of Brighton has leased the C. V. VanWinkle farm. Born to Rev. and Mrs. Ripon on March 15, a 9 lb. son.

John McIntyre has purchased the residence of the late Frank Sigler and W. E. Murphy, that of Rueben Finch.

Howard Smith of South Lyon has secured a patent on a shorthand typewriter.

Garner Carpenter has rented the Ida Clark house across the pond and will work on the state roads this year.

Helen Mercer underwent an appendicitis operation last week.

H. W. Harris has rented the W. E. Murphy residence on Putnam st.

Wirs McLaren of Chelsea was in town Wednesday. He contemplates establishing a chain of motion picture theatres and would make Pinckney one of them.

Percy Dailey has sold his fine driving horse to Fred Merrill.

At a meeting of the school board held March 16 the entire teaching staff was hired for next year. They are Supt. H. D. McDougall; Prince, Lulu Benham; 7th and 8th, Gregory Devereaux; 5th and 6th, Jole Devereaux; Primary, Jessie Green.

"PROXY PRINCESS"

A NEW SERIAL STORY

Opening chapters of a gripping romance, revealing the exciting and glamorous adventures of a girl who resembled a famous movie star, will be found in The American Weekly, that great educational and entertaining weekly magazine, with the March 21 issue of The Detroit News.

"Proxy Princess," a new novel of love, intrigue and adventures of a girl who looked like a famous movie star, beginning in The American Weekly, the magazine distributed with NEXT SUNDAY'S CHICAGO HERALD AND EXAMINER.

COUNTY AGENTS LETTER

Soil Conservation

The 1936 soil conservation program is nearing a close. The procedure for 1937 is somewhat different than that followed last year. There will be no spring visitations. Instead each and every farm operator will receive a statement of his soil depleting base as established by the community and county committees. This figure will represent the number of acres of row and grain crops that a certain tract of land is eligible to grow and still be in compliance with the program. This limit is optional and not mandatory. If the operator sees fit to plant a greater acreage of soil depleting crops than this base he will not be able to comply. If he is interested in the program he should plant to keep his acreage of row and grain crops below the established base acreage.

Poultry Professor Card interprets present trends in terms of future egg prices to mean that poultrymen with pullets coming into production by September should be in line to realize substantial profits from their flocks. He bases this forecast on the theory that the time to get into a business is when others are either getting out or staying out. Right now hatchery orders and sales of early hatched chicks are subnormal all over the country.

I know it is hazardous to risk a prediction on future developments in the poultry business but in the light of past history, I believe it is reasonably safe to advise farmers who have reed and prospects of more feed next summer to raise early hatched chicks this season.

The high cost of poultry feeds has discouraged many poultrymen, who must buy feed, from ordering early hatched chicks. That probably forecasts heavy sales of late spring and early summer chicks, which can be raised largely on range. That also probably means the bulk of the pullet crop will not begin contributing to the egg supply until the end of the year or nearly 1938. You can draw your own conclusions on what that will do to fall and winter egg prices.

In making your decision when and how many chicks you will buy this year, remember that the feed prices this year have been brought about by the drought of 1936. Industrial plants in Michigan are raising wages of their employees. Indications are that in spite of the strike in Michigan will produce more cars this year than in 1936.

You have heard the slogan "As the automobile business goes so goes Michigan." If this is true you will be wise not to decrease the size of your poultry flock but to have the usual pullets coming into production next September, or October. Farm flocks for best returns should consist of at least 75% pullets. Now is the time to make your decision.

Determine Germination

Farmers in Michigan may have to worry about the supply of seed available for planting some of their fields, but the average of the supply in the state is good as to volume and considered the equal or superior in quality to the seed supplies in neighboring states.

Native bean seed supplies are causing worry. In 20 lots submitted for certification only two indicated 90 percent germination. Farmers are advised to get busy and test bean seed for the range in germination will run from 85 to 94 percent. The solution for many planting beans this spring will be to sow extra seed to get a good stand.

Seed corn supplies are considered better than a year ago and farmers are indicating about the same planting intentions.

Grasses and legumes are available but the price tags attached to alfalfa, red clover and some of the grasses are far above 1936. A good native supply of alfalfa seed is considered a good balance against the higher prices, so that planting intentions are rated about normal.

Red clover is about ten dollars more a bushel than a year ago. Native seed now is approximately 25 dollars a bushel.

Farmers are being advised to locate suitable soy bean and sudan grass seed. Winter weather has not been favorable for new stands of legume seedlings. Lack of snow has killed off some of the young plants, while others have been broken off near the surface from freezing and thawing.

Feed Prices High

Poultry and Egg Prices Low At the January 15 price of eggs, it required 8.22 dozens of eggs to buy 10 pounds of poultrytration as compared with 4.97 dozens a year ago and 2.21 dozens on January 15, 1933. The Feed Chicken ration on the same date was 14.34 pounds of chicken to 100 pounds of ration whereas on January 15, 1936, it was 6.87 pounds and on January 15, 1933 5.08 pounds.

Continued mild weather during February over large areas of the country and the nearness of spring are favorable factors in the feed situation. Egg production, having been relatively heavy during the winter months, there will probably be some relative decline in the later months of the laying period. With steadily improving buying power, consumer demand for eggs and poultry should be further aided by the fact that competitive meats are relatively higher in price.

"Proxy Princess"

A NEW SERIAL STORY

Opening chapters of a gripping romance, revealing the exciting and glamorous adventures of a girl who resembled a famous movie star, will be found in The American Weekly, that great educational and entertaining weekly magazine, with the March 21 issue of The Detroit News.

"Proxy Princess," a new novel of love, intrigue and adventures of a girl who looked like a famous movie star, beginning in The American Weekly, the magazine distributed with NEXT SUNDAY'S CHICAGO HERALD AND EXAMINER.

Auto Repairing

All Work
Guaranteed
Price 40

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

Charles Clark
A.A. A. Service Station

HAULING--TRUCKING

LOCAL LONG DISTANCE
STOCK--GRAIN--CREAM

Produce of All Kinds
WEEKLY TRIPS MADE TO DETROIT

W. H. MEYER

Sale Bills
PRINTED

If you intend to have a sale get our prices

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

Mrs. James Roche spent last Wednesday with her daughter, Mrs. Russell West in Ann Arbor.

MORTGAGE SALE

Default having been made in the conditions of a certain mortgage made by Lloyd A. Davis and Florence W. Davis, his wife, of the City of Howell, Livingston County, Michigan, to HOME OWNER'S LOAN CORPORATION, a corporation organized under the laws of the United States of America, dated December 29, 1936, and recorded in the office of the Register of Deeds for Livingston County, Michigan, on December 28, 1936, in Liber 147 of Mortgages, on Pages 22-23 and said mortgage having elected under the terms of said mortgage to declare the entire principal and accrued interest thereon due, which election it does hereby exercise, pursuant to which there is claimed to be due and unpaid on said mortgage at the date of this notice for principal and interest the sum of Four Thousand Six Hundred Seventy-seven and 30/100 (\$4,677.30) and no suit or proceeding at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

NOW THEREFORE, by virtue of the power of sale contained in said mortgage and pursuant to the Statutes of the State of Michigan in such case made and provided, notice is hereby given that on April 24, 1937 at 12 o'clock noon, Eastern Standard Time at the western front door of the court house in the City of Howell, County of Livingston, Michigan (that being the place of holding Circuit Court in said County) said mortgage will be foreclosed by a sale at public auction to the highest bidder of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due as aforesaid; and any sum or sums which may be paid by the undersigned at or before said sale for taxes and/or insurance on said premises and all other sums paid by the undersigned, with interest thereon pursuant to law and to the terms of said mortgage, and all legal costs, charges and expenses, including an attorney's fee, which premises are described as follows:

That certain piece or parcel of land situated in the City of Howell, County of Livingston, Michigan, more particularly described as:

The South half of Lot 48 of Cowdry's Addition to the Village (now City) of Howell, as duly laid out, platted and recorded in Liber 12 of Deeds, page 250. Also a part of the South half of Lot 38 of said Cowdry's Addition, described as follows: Beginning at the Southeast corner of said Lot 38; thence Westerly along the Southernly line of said lot, 10 feet; thence Northerly parallel to the Easterly line of said lot, 66 feet; thence Easterly parallel with the Southernly line of said lot, ten feet to the East line of said lot; thence Southerly along the East line of said lot 66 feet to the place of beginning.

Dated: January 27, 1937
HOME OWNER'S LOAN CORPORATION
Mortgagee.

Shields & Smith
Attorney for Mortgagee
Howell, Michigan.

Edward Johnson and Cora D. Johnson, husband and wife, Assignees of Mortgage.

Default having been made in the conditions of a certain mortgage made by Lloyd A. Davis and Florence W. Davis, his wife, of the City of Howell, Livingston County, Michigan, to HOME OWNER'S LOAN CORPORATION, a corporation organized under the laws of the United States of America, dated December 29, 1936, and recorded in the office of the Register of Deeds for Livingston County, Michigan, on December 28, 1936, in Liber 147 of Mortgages, on Pages 22-23 and said mortgage having elected under the terms of said mortgage to declare the entire principal and accrued interest thereon due, which election it does hereby exercise, pursuant to which there is claimed to be due and unpaid on said mortgage at the date of this notice for principal and interest the sum of Four Thousand Six Hundred Seventy-seven and 30/100 (\$4,677.30) and no suit or proceeding at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

NOW THEREFORE, by virtue of the power of sale contained in said mortgage and pursuant to the Statutes of the State of Michigan in such case made and provided, notice is hereby given that on April 24, 1937 at 12 o'clock noon, Eastern Standard Time at the western front door of the court house in the City of Howell, County of Livingston, Michigan (that being the place of holding Circuit Court in said County) said mortgage will be foreclosed by a sale at public auction to the highest bidder of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due as aforesaid; and any sum or sums which may be paid by the undersigned at or before said sale for taxes and/or insurance on said premises and all other sums paid by the undersigned, with interest thereon pursuant to law and to the terms of said mortgage, and all legal costs, charges and expenses, including an attorney's fee, which premises are described as follows:

That certain piece or parcel of land situated in the City of Howell, County of Livingston, Michigan, more particularly described as:

The South half of Lot 48 of Cowdry's Addition to the Village (now City) of Howell, as duly laid out, platted and recorded in Liber 12 of Deeds, page 250. Also a part of the South half of Lot 38 of said Cowdry's Addition, described as follows: Beginning at the Southeast corner of said Lot 38; thence Westerly along the Southernly line of said lot, 10 feet; thence Northerly parallel to the Easterly line of said lot, 66 feet; thence Easterly parallel with the Southernly line of said lot, ten feet to the East line of said lot; thence Southerly along the East line of said lot 66 feet to the place of beginning.

Dated: January 27, 1937
HOME OWNER'S LOAN CORPORATION
Mortgagee.

Shields & Smith
Attorney for Mortgagee
Howell, Michigan.

Edward Johnson and Cora D. Johnson, husband and wife, Assignees of Mortgage.

Default having been made in the conditions of a certain mortgage made by Lloyd A. Davis and Florence W. Davis, his wife, of the City of Howell, Livingston County, Michigan, to HOME OWNER'S LOAN CORPORATION, a corporation organized under the laws of the United States of America, dated December 29, 1936, and recorded in the office of the Register of Deeds for Livingston County, Michigan, on December 28, 1936, in Liber 147 of Mortgages, on Pages 22-23 and said mortgage having elected under the terms of said mortgage to declare the entire principal and accrued interest thereon due, which election it does hereby exercise, pursuant to which there is claimed to be due and unpaid on said mortgage at the date of this notice for principal and interest the sum of Four Thousand Six Hundred Seventy-seven and 30/100 (\$4,677.30) and no suit or proceeding at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

NOW THEREFORE, by virtue of the power of sale contained in said mortgage and pursuant to the Statutes of the State of Michigan in such case made and provided, notice is hereby given that on April 24, 1937 at 12 o'clock noon, Eastern Standard Time at the western front door of the court house in the City of Howell, County of Livingston, Michigan (that being the place of holding Circuit Court in said County) said mortgage will be foreclosed by a sale at public auction to the highest bidder of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due as aforesaid; and any sum or sums which may be paid by the undersigned at or before said sale for taxes and/or insurance on said premises and all other sums paid by the undersigned, with interest thereon pursuant to law and to the terms of said mortgage, and all legal costs, charges and expenses, including an attorney's fee, which premises are described as follows:

That certain piece or parcel of land situated in the City of Howell, County of Livingston, Michigan, more particularly described as:

THE RED & WHITE STORE

Cash Specials

For Balance of Week Ending March 20

Gold Medal Flour 24 1-2 Lb. Sack \$1.12	Fancy Pink Salmon 3 Cans 29c
Maxwell House Coffee Drip or Regular Lb. 31c	Amita Fruit Mix 2 CANS 25c
Shredded Wheat 2 PKG. 23c	Lux Toilet Soap 3 Bars 20c
Sun-Ray Crackers 2 LBS 18c	Pure Buckwheat Flour 5 LB. 19c
P. G. Soap 4 LGE. BARS. 18c	Extra Fancy Rice PER LB. 7c
Banner Nut Oleomargarine 15c	Strickly Fresh Eggs PER DOZ. 23c
Cookies Assorted 4 Kinds Lb. 19c	Armours Star Lard PER LB. 17c
Supreme Salad Dressing Qt. 22c	Catsup lge. 14 oz. Bottle 10c
Palmolive Toilet Soap per cake 5c	Raisins 1/2 PKG. 10c 4 LB. PKG. 35c

ALL PRICES SUBJECTS TO MICHIGAN 3% SALES TAX

C. H. KENNEDY

Phone 23F3

We Deliver

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

Your Car Washed at Your Convenience

We will call for your car, give it a guaranteed wash or grease job, then deliver it to you at an appointed time.

Call 59F3

We have installed a

Spark Plug Cleaner

Lee Lavey

Mr. and Mrs. Lupo and daughters were in Ann Arbor Saturday.

Nick Coluser of Detroit spent the week-end at his farm here.

Miss Leola Stackable was home from Lansing over the week-end.

Mrs. Roy Merrill of Webster visited her mother, Mrs. Nettie Vaughn Monday.

Ernest Frost who has been spending several weeks in Detroit has returned home.

Mr. and Mrs. M. E. Darrow visited Rev. and Mrs. W. H. Simmons in Brighton Sunday.

Mr. and Mrs. Robert Walker of Detroit were Sunday guests of her father, Mr. James Martin.

Mr. and Mrs. Frank Amburgey of Detroit were Sunday visitors at the home of Mrs. Jesse Amburgey.

Mrs. Gladys Clinton and son, Ralph, visited Mr. and Mrs. O. W. Hishbeck in Lansing Sunday.

Mr. and Mrs. Clare Miller and son, Rickey, of Detroit are visiting his parents, Mr. and Mrs. W. C. Miller.

Ambrose Eichman and sister, Delores, of Detroit were Sunday guests at the home of Mr. and Mrs. Claude Reason.

Mr. and Mrs. Arthur Simard of Detroit were Sunday callers at the home of Mr. and Mrs. Clifford Van Horn.

Curtis Brown is drawing logs to his saw mill, on the C. A. Brown farm, preparatory to sawing them into lumber.

Dr. and Mrs. C. M. Sigler and daughter, Marjorie, of Detroit were Sunday callers at the home of Mr. and Mrs. George Sigler.

While bringing a horse to Pinckney, Saturday, in a trailer behind his car Sylvester Harris tipped over near the Will Mercer farm. He suffered a broken hip and was taken to the Pinckney Sanitarium.

Mrs. W. H. Meyer and Mrs. Philip Sprout were in Ann Arbor Friday.

Sunday evening visitors at the Will Brown home were Miss Kew and Ralph Derbin of Detroit, Miss Smith of Ann Arbor, Miss Geraldine Harris of Lakeland and Ralph Hall.

Charles Clark has moved into the Frank Johnson house on Unadilla St., recently vacated by Clarence Stackable. Mrs. Ida Mowers will move into the house vacated by Mr. Clark, which she recently purchased.

Mr. and Mrs. Don Swarthout visited Mr. and Mrs. Victor Bourbonnais in Lansing, Sunday.

Mr. and Mrs. Philip Sprout were in Lansing Friday.

Mr. and Mrs. Claude Soper were in Ann Arbor Monday.

Gerald Clinton was home from the city over the week-end.

Peter Gercyz and Rudolph Petras of Detroit spent the week-end here.

The Misses Lois and Helen Kennedy and Betty Carr were in Howell Saturday.

Chester Decker of the Fred Teeple farm transacted business in Howell Saturday.

F. E. Bowers and wife, Mr. and Mrs. P. H. Swarthout were in Detroit Monday.

Mrs. Edith Teeple of Jackson spent the week-end with her mother, Mrs. Nettie Vaughn.

Mr. and Mrs. J. D. Stackable Sr., their daughter, Leola, son, Henry, and granddaughter, Patty, were Saturday supper guests of Mr. and Mrs. J. D. Stackable Jr.

Mrs. Will Brown spent several days last week with her sister, Mrs. Joe Brown and Mr. Brown in Isco.

Miss Gertrude McIntosh, nurse at the Pinckney Sanitarium, returned home Monday from a trip to Florida in company with her cousin from Holly. Miss Cooper of Stockbridge substituted for her at the Sanitarium during her absence.

Mr. and Mrs. Max Parkinson were in Pontiac Saturday.

Stanley Dinkel transacted business in Detroit several days last week.

Mr. and Mrs. John Hornshaw of Detroit spent the week-end with his mother here.

Mr. and Mrs. A. H. Murphy and son, Dick, of Jackson spent the week-end with Mrs. W. E. Murphy.

Mr. and Mrs. Joe Standick and family of Detroit were week-end guests of Mr. and Mrs. Orville Nash.

Mr. and Mrs. Claude Reason attended the funeral of Mrs. Francis Rose in Ann Arbor Thursday afternoon.

Mrs. Ida Henderson and Frank White of Whitmore Lake were Friday dinner guests of Mr. and Mrs. A. L. Nisbett.

Sunday guests at the home of Mr. and Mrs. Arthur Shehan were Mr. and Mrs. Frank Brown, H. G. Valentine and wife of Detroit.

Sunday guests of Mrs. Ella McCluskey were Mr. and Mrs. Jack Nanny and family of Ann Arbor, Albert Smith and wife of Howell.

Miss Dorothy Carr and Jack Roberts of Detroit spent Saturday night with Mr. and Mrs. Herbert Palmer and with them motored to Lansing Sunday where they were dinner guests of Mr. and Mrs. A. Meyer.

NEEDS AND DESIRES

NOT THE SATISFACTION OF THE NEEDS, BUT THE GRATIFICATION OF DESIRES IS WHAT KEEPS THOUSANDS OF PEOPLE POOR AND STRUGGLING ALL THEIR LIVES. MONEY ALONE IS GENUINE WEALTH. NO OTHER MATERIAL POSSESSION IS AS USEFUL. NOTHING WILL TAKE ITS PLACE.

BEND ALL YOUR ENERGIES TO BUILDING UP A LARGE BANK ACCOUNT, EVEN AT THE COST OF GREAT SELF-DENIAL. SOONER OR LATER YOU WILL FIND THAT REWARD COMING TO YOU THAT COMES ONLY TO THOSE WHO HAVE THE STRENGTH TO DENY THEMSELVES THE LITTLE LUXURIES OF LIFE IN ORDER TO ACQUIRE THAT GREATEST OF ALL LIFE'S NECESSITIES—A LARGE BANK ACCOUNT.

FIRST NATIONAL BANK in Howell

Under Federal Supervision. Member Federal Deposit Insurance Corporation. All Deposits Insured up to \$5,000 for each Depositor.

Mr. and Mrs. Joseph Greiner, their daughter, Mary Jo, and Marion Walsh of Detroit spent Friday at the George Greiner home.

The Past Matrons of The Pinckney Chapter of O. E. S. were entertained by Mesdames May Bullis, Marion Pearson and Nettie Vaughn at the latter's home, March 10th, at a one o'clock luncheon.

Ben Driver of Dexter was in town Monday.

Lee Lavey was in Lansing on business, Monday.

Lucius Wilson Jr. was home from Lansing Sunday.

Mrs. Louis Shehan and Mrs. Edna Spears were in Detroit Thursday.

Helen Vanderwall visited Billie Baughn, Sunday.

Miss Olive Bullis was home from Detroit the week-end.

Mrs. Ben Adams was taken to the Ann Arbor hospital for treatment, Monday.

Mr. and Mrs. C. G. Stackable and daughter, Julie, were Lansing shoppers Saturday.

Ed Knopke and wife of Detroit were week-end guests of Mr. and Mrs. W. C. Atlee.

Mrs. C. L. Sigler and Miss Fanny Monks were in Ann Arbor last Wednesday afternoon.

Clarence Stackable and Henry Gehring attended an Insurance Banquet at Flint Tuesday.

Mr. and Mrs. W. J. Tiplady and Jane Bergin called on Mr. and Mrs. C. G. Stackable Sunday.

Mike Damascus, who has been held in the county jail for some time, was taken to the Pontiac asylum, Monday.

Miss Helen Reason won the spelling contest sponsored by the Detroit News at the Pinckney school recently.

Mr. and Mrs. J. D. Stackable Jr., and children were Sunday dinner guests at C. G. Stackable's home.

Merlyn Shehan and wife of Windsor spent several days last week with his parents, Mr. and Mrs. Arthur Shehan.

Orville Amburgey has sold his farm to Dr. Sohlski of Detroit. He will remain there for some time, however.

Friday callers at the home of Mr. and Mrs. James Wylie were H. G. Roche of Walled Lake and Bernard Kitson of Wixom.

Mrs. Walter Glover of Fowlerville and Mrs. Millie Glover of Ypsilanti were dinner guests Thursday of Mr. and Mrs. N. Pacey.

Mrs. John Hornshaw was notified of the death of her brother, Joseph Watson, at Brighton, Tuesday. The funeral will be held at Detroit under Masonic auspices, Thursday.

Mrs. Nettie Vaughn had as Sunday guests, Mr. and Mrs. Mike Reason and son, Mrs. Edith Teeple, Miss Janice Merrill of Jackson, Mrs. Norma Merrill and daughter, Mercedes, of Webster.

Joe Basyblo was home from Detroit the week-end.

Tony and Walter Ribka are driving a new Ford V-8.

Mrs. Robert Kelly and son, Gorman, were in Howell Thursday.

Miss Mary Ellen Doyle of Ann Arbor spent the week-end in Pinckney.

A. M. Roche of Lansing called on his mother, Mrs. James Roche, Monday.

Mr. and Mrs. Frank Martin of Detroit were dinner guests, Saturday, of Mr. and Mrs. C. E. Bucher.

Mrs. James Roche, Mrs. Kathleen Crotty and daughter, Norine, were Sunday dinner guests of Mr. and Mrs. Russell West in Ann Arbor.

Mrs. Nellie Briggs of Howell spent the week-end with her father, R. G. Webb.

Ben White and wife spent Friday evening with Mr. and Mrs. Basil White at the Howell Sanitarium.

Mrs. Lucius Doyle and Mr. and Mrs. Don Hammer were in Ann Arbor and Ypsilanti Monday.

Miss Mary Stackable and Mr. Elden Burton of Detroit were callers at the home of her parents, Sunday.

Mrs. Ida Henderson and Frank Henry of Whitmore Lake were Friday dinner guests of Mr. and Mrs. A. L. Nisbett.

Mr. and Mrs. Lee Lavey had as Sunday guests, Mr. and Mrs. Leo Lavey and children, G. B. Patterson and wife of Jackson.

Dinner guests Sunday of Mr. and Mrs. C. E. Bucher were Mr. and Mrs. Albert Groh and Mr. and Mrs. G. W. Goodson and children of Detroit.

Mr. and Mrs. Joe Standick of Detroit, Homer Milliron and wife spent Saturday evening with Mr. and Mrs. L. J. Henry.

Dr. and Mrs. Walter Mercer and son, Billy, of Webberville were Sunday afternoon guests of Mr. and Mrs. Will Mercer.

Sunday callers at the home Geo. Bland were Miss Burdette Carr, Miss Leslie Farrington, her daughter, Helen, and sons, Lyle and Francis of Stockbridge.

Mr. and Mrs. Joseph Stackable Sr. had as Saturday dinner guests, Mrs. Kinney, Mr. and Mrs. Lawrence Stackable and son, Frederick, of Whitmore Lake.

Mr. and Mrs. M. E. Darrow attended a birthday dinner Sunday at the home of Rev. and Mrs. W. H. Simmons at Brighton, honoring the birthdays of Rev. Simmons and Mrs. H. C. Adkins of Brighton, Myron Ely of Ann Arbor and William Fogg of Chicago.

Mrs. George Meabon Jr. was hostess at a dinner party Sunday the occasion being her birthday anniversary. Those present from out of town were Mr. and Mrs. Milton Waters, their daughter, Frances and son, Robert, of Jackson, Mr. and Mrs. Edna Ketchum their daughter, Leola and son, Clara, Herbert, Lawrence and Earl of Lansing, Mr. and Mrs. Loren Meabon and son, Donald, of Pontiac, Dan Macnamy and wife of Gregory.

REASON & SONS

Fri., Mar. 19 CASH SPECIALS Sat., Mar 20

 Spry 1 lb. can 21c THE NEW PURER ALL-VEGETABLE SHORTENING 3 lb. can 59c <small>For Frying, Baking, Biscuits, Pies</small>	Baking Chocolate 1/2 LB. 10c
Macaroni or Spaghetti 4 BULK LB. 25c	LIBBY'S Milk TALL CAN 7 1/2 c
Corn Beef CAN 18c	PILLSBURY Flour 5 LB. SACK 29c
Jello 4 C DELICIOUS FLAVORS PKGS. 19c	ROLLED Oats 5 LB. SACK 25c
 KELLOGG'S WHOLE WHEAT Biscuit Pkg. 10c	Peanut Butter 2 LB. JAR 27c
Crackers 2 1/2 BOX 17c	 Rinso for whiter washes LGE. PKG. 20c
 Lifebuoy HEALTH SOAP 3 BARS 19c	Oleomargarine Lb. 15c
Frankfurts Lb. 19c	Oysters qt. 49c
Cod Fish 1 LB. BOX 25c	Cod Fish PT. 25c

SHEEHAN'S

Cleaners & Dyers

ALL WORK GUARANTEED

CALL FOR AND DELIVERED

Tuesday, Thursday, Saturday

PHONE 474

HOWELL, MICH.

THIS SAME Maytag

WILL SOON COST YOU MORE COME NOW

30-12

Any Maytag may be had with gasoline Multi-motor.

* The first payment made on a Maytag cast-aluminum tub washer at today's low price will start a chain of wash-days that will save money for you every week. A price increase has been announced by the factory to be effective soon. Get your Model 30 Maytag now. Its convenience and quality will be a source of joy for years to come.

LOW Down Payment

Howlett Hardware

Gregory, Mich.

Easy terms on balance. Liberal allowance on your old washer.

GUS RISSMAN

PLUMBING AND HEATING over 20 years experience Will be glad to give estimates on the following installations:

- *Stoker
- *Plumbing
- *Steam or hot air heating
- *Electric pumps
- *Water systems
- *Oil burners

611 E. Grand River, Howell Phone Howell 610

DON W. VANWINKLE

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

NORMAN REASON

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

N. O. Frye

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

JAY P. SWEENEY

ATTORNEY AT LAW HOWELL, MICHIGAN Office at Court House

DR. G. R. McCLUSKEY

DENTIST (Successor to Dr. R. G. Gordanier) 119 1/2 N. Michigan Office hours 8:00-12:00 1:00-5:00 Sunday and Saturday evenings 7:00-8:30 Phone 200 Howell

MRS. H. F. & C. L. SIGLER

PINCKNEY, MICH. Office Hours 1:00 to 2:30 P. M.

PERCY ELLIS

AUCTIONEER Farm Sales a Specialty Phone Pinckney 19-F11

LEE LAVEY

GENERAL INSURANCE Phone No. 1 and 5073 Pinckney, Michigan

MARTIN J. LAVAN

ATTORNEY AT LAW Brighton

Awarded Vail Medal for 1936

Michigan Bell Telephone Company plant employees cited for outstanding acts of public service that resulted in saving lives. Top, John A. Freese, exchange repairman, Kalamazoo. Bottom, Floyd J. Evans, building inspector, Saginaw.

DRESS YOUR AGE WOMEN ADVISED

If there are any secrets about spring styles for 1937 they are solved in the general bit of advice to women, "styles are designed this year to fit age." There are so many different styles this spring that it is possible for every woman to wear a suit that is different from that of a friend.

If you are long and slight, or mature but with a youthful figure, the smartly tailored suit with short jacket and nipped in waist line with slightly widened shoulders is the one suggested by Ethel G. Webb, associate professor in clothing at Michigan State College. The very short tuxedo jacket may be yours if you are young and slight in figure or if you are older but slight and have a lot of pep and can live up to this jacket. "There is the wrist or finger tip jacket with a tuxedo collar which hangs loose and has a sleeve with some width at the hand. This might be said to be ageless. If collarless, it is better worn by a younger person. This jacket may be worn with other dresses if there is no contrast in lining or trimming which makes it belong to the original dress alone."

A suit of this style may have complete dress to accompany it as this is much more flattering to many figures than a blouse and skirt. A more mature person may better select one which has just the skirt, a blouse which is less tailored, and with the short peplum worn on the outside of the skirt. Some blouses are shown which come over the skirt just at the front like a man's vest with a belt across the back. The tuck in tailored blouses is youthful."

Three piece suits usually are tailored in a heavier fabric and seem suited to young rather than elderly persons. Especially if fur trimmed and with a monotone of a lighter weight fabric this type with a variety of blouses is a most satisfactory costume because of its adaptability to so many occasions and varied temperatures.

MARRIAGE LICENSES ISSUED

The following marriage licenses have been issued in this county: William Arney, 21, Flint, Carrie Roe-hotel in Washington last week the poke, 17, Unadilla, consent of mother held obtained; Raymond Reader, 22, How-strike. The management asked ell, Beulah Stewart, 21, Howell; Max Thompson if there was any connection, 25, Howell, Dorothy Warner, tion or contagion in his visit. The 25, Howell; Lyle Forsythe, 23, Southstrike was settled before the hotel Lyon, Mildred Spencer, 23, Brighton; guests were too much inconvenient. Farnham, 26, Hartland, Marjorie lenced.

ALMANAC

"Thrift is too late at the bottom of the purse"

- MARCH 18-Battleship Oregon starts her famous trip around the Horn 1895
- 19-Print first issue of Philadelphia Public Ledger, 1836
- 21-Marines landed in Honduras to protect Americans in revolution 1907
- 22-New method of inoculating soil is patented 1934
- 23-President Roosevelt approves new Philippine Constitution 1935
- 24-Robert Koch announces discovery of tuberculous germ, 1882
- 25-Lord Baltimore's first colony lands in Maryland, 1634

WASHINGTON NEWSLETTER

By Congressman Andrew J. Transue Sixth District, Michigan.

Coal and Courts

While the Senate started hearings in the Judiciary Committee on the Presidential proposal to reform the Judiciary the House of Representatives last week passed the Guffey-Wilson bill to regulate and help the soft coal industry while improving the living conditions of 500,000 coal miners, and began consideration of neutrality legislation. Outside of Congress the other highlights of the week in Washington included a sentence of 30 days in jail and a \$100 fine for Dr. Francis E. Townsend for abruptly leaving a House Committee investigation, and Harry K. Thaw learned that it costs \$2,200 to punch a hotel waiter in the eye.

Attorney General Homer S. Cummings was the first Administration witness to testify before the Senate Judiciary Committee. He withstood a barrage of Senatorial questions after outlining and advocating the plan presented by President Roosevelt. The Senate hearings began the day after the President gave his second address on the plan.

The House of Representatives marks the second attempt to enact laws that are designed to improve the American standard of living, particularly among the coal miners. The former Guffey Coal bill was outlawed by the Supreme Court on account of wage and hour regulations. The new bill omits the wage and hour feature while setting up regional boards to fix coal prices under authority of a new Federal Coal Commission. Coal concerns that comply with the regulations will get a rebate of 19 1/2 percent of a 20 per cent sales tax imposed at the mines. The ultimate purpose of the law is to enforce the use of coal to share a proper part of the cost with the home consumers who use only a small percentage of the coal mined.

Neutrality Dispute

Cash and Carry neutrality was introduced in the House on Friday under a special rule allowing ten hours debate. The House Foreign Affairs Committee recommended decisive changes in the bill already approved in the Senate. Where the Senate Pittman bill contains mandatory provisions the House substitute measure would allow the President greater latitude and discretion in deciding about munition shipments. House leaders insist the Senate measure is not flexible enough and would even prevent trade between the United States and Canada if Great Britain went to war with some other nation.

Standing Room Only

Before an audience that packed every inch of space in the new Supreme Court building while several hundred other persons thronged the corridors on the side the court room the Supreme Court last week announced there would be no oral decisions that day. The large crowd came in anticipation of hearing the Court verdict that would decide the constitutionality of recent labor legislation.

Good Morning Judge

Dr. Townsend announced an appeal from the 30 day jail sentence and \$100 fine imposed in the District of Columbia courts for walking out of a House session. A jury had found Dr. Townsend guilty of contempt under the judge's instructions two weeks ago. The sponsor of the \$200 a month pension plan for persons over 60 years of age asked for a new trial which was refused by the Court. His attorney announced the case "would be appealed to the highest court in the land."

Expensive Luxury

Eccentric millionaire Harry Thaw, whose escapades have been intermittent front page news for 30 years, was the defendant in a damage suit started by a Washington hotel waiter who claimed Thaw punched him in the eye. The jury believed him and gave the waiter \$200 for his eye pain and \$2,000 punitive damages to save his injured pride and feelings. The waiter said there was a lighted cigarette in the fist that banged against his eye. Thaw's witnesses said he was an orderly person.

Coincidence

On the day that James Thompson of Flint registered at the Willard Hotel in Washington last week the poke, 17, Unadilla, consent of mother held obtained; Raymond Reader, 22, How-strike. The management asked ell, Beulah Stewart, 21, Howell; Max Thompson if there was any connection, 25, Howell, Dorothy Warner, tion or contagion in his visit. The 25, Howell; Lyle Forsythe, 23, Southstrike was settled before the hotel Lyon, Mildred Spencer, 23, Brighton; guests were too much inconvenient. Farnham, 26, Hartland, Marjorie lenced.

Irony

Washington Goldfish are supposed to be the real thing among weather prophets. Spring is supposed to be at the door when the Goldfish are dumped into the ponds and fountain pools in public parks and in front of many public buildings. Last week the Goldfish were dumped into the outdoor water one day and on the next day Washington had its heaviest snow storm in more than a month.

A NEW STRIKE ANGLE

A new strike angle has developed in the REO sit-down strike in Lansing. The strikers asked some of the Lansing ministers to hold services there Sunday. Rev. Ross of the South Baptist church refused. He said after long prayer and conferences with his congregation he had decided it was not his duty to conduct such services. Also he said the manufacturers had never desired services in the factory.

On the other hand Rev. Ledyard of the First Universalist church accepted and said it was the duty of the church to go wherever asked, that Jesus Christ preached everywhere. He also paroled the attitude of Rev. Ross saying this was what had driven the working men away from the church.

CONSERVATION DEPT. NOTES

Record for sales of deer licenses are still soaring. Up to Feb. 28, 1937 records compiled indicated 133,116 had been sold.

Karl F. Lagler of Cornell University is making a study of the question as to whether snakes, turtles and birds are predatory enemies of fish. His salary for 18 months will be paid by the Wildlife Institute. The University of Michigan will supply headquarters.

The National Forest Reservation has approved an exchange of land with the state of Michigan involving 60,000 acres for conservation purposes.

State park authorities reported revenue accrued to them last year of \$1,884.67 from the sale of candy, soft drinks, tobacco, bath house and bathing suit rentals and boats in state owned parks.

During the last four years the C.C.C. forces have completed more than 34,000 acres of lake and pond development and 3,184 miles of stream improvement.

A boom year has been reported by Michigan fur trappers. Muskrat pelts doubled in value.

147 bobcats, coyotes and wolves were killed by bounty hunters in this state in February. There were 77 bobcats, 69 wolves and 1 female wolf.

The mild winter has saved the life of thousands of trout by causing American merchandisers to do their hunting in other places. These are expert fishers and will take trout 14 inches long.

The working man will have 20 Sunday's and a holiday to spend on his favorite trout stream. The season opens April 24.

Landowners who burn their fields or marshes should do so as early as possible to save wild life. Much of this will be destroyed if this is not done until the nesting season.

Commissions as conservation officers without pay have been issued to all national forest rangers. This gives the latter full authority to assist game officers.

Electric lighting devices will be provided in state parks this year for auto trailers.

The Geobic county board of supervisors have offered the conservation department the assistance of a motor cycle squad to enforce the game laws.

Nearly two dozen kinds of ducks, three species of geese and one swan migrate through the Great Lakes region, according to Dr. M. D. Pinne, in charge of the W. K. Kellogg Bird Sanctuary.

More than 67,000,000 barrels of crude oil have been produced by the oil industry in Michigan to date, according to records of the state geologist.

CASE CRACKS DOWN ON USED CAR "GYP"

Revocation of the licenses of two used car dealers in the Wayne county area for the sale of re-built automobiles under the presentation that they were new, has been ordered by Leon D. Case, Secretary of State.

All such dealers are licensed by the Secretary of State, by law. Case has notified all second hand car dealers of the state of the recent revocation orders, with the caution that all complaints against any licensee will be fully investigated by the Department of State.

Any complaint of alleged illegal practices on the part of any used car dealer will result in a request that the licensee show cause why his license should not be revoked. Case has advised all concerned.

Investigation of the recent complaints was made by Joseph Char-noske, Detroit legal counsel for the Department of State. It is Case's belief that not only will the public benefit from such a policy, but that the vast majority of the some 2,700 used car dealers in the state will welcome any move which will enforce ethical and legal practices upon those few of their number who might indulge in them.

I know some drivers who take extreme care of the condition of their automobiles. The slightest squeak, rattle or noise is carefully investigated even at the expense of time. They might be on a trip and have only the minimum time to complete their appointment, yet they will stop for minutes at a time to correct some insignificant little rattle that does not harm the efficiency of the automobile.

Then, when they have discovered the rattle and have corrected it, they seem to forget all about the rights of others. They have no judgement as to spend and apparently lose all control of good driving sense.

A safe driver is never a spectacular driver. He is considerate of the rights of others. He makes sure his car mechanism is properly adjusted, and also makes sure that his mental condition is such that he will appreciate what others expect him to do on the highways.

WIN A \$10,000 FORTUNE

You still can enter The Detroit Times \$15,000 All-American Puzzle Contest, but act now, for soon it will be too late to participate in this great competition. For details on how to catch up in this contest see The Detroit Times. Go after that \$10,000 First Prize.

Removing an . . . Unneeded Restraint

Congress is debating the Pettengill bill which, in substance, would permit the railroads to compete with intercoastal steamships.

The clause of the Interstate Commerce law which the bill would repeal was perhaps once beneficial, but has become restrictive.

No like prohibition governs the railroads' land, air and water competitors, and none is contemplated for them. It applies to the rails alone, with the original need for it non-existent--imposing a handicap on them while it confers advantages on their competitors.

Repeal of this clause will hurt no one; will make lower rail rates eventually not improbable; will create an additional 100,000 railroad jobs.

Nor will it reduce the ICC's powers; or enable the rails to charge rates that are unreasonable or unduly low so as to eliminate competition, or to raise rates if competition did disappear.

The bill is favored by great bodies of shippers, by trade organizations, by the railroads and railroad labor. It is opposed by steamship interests and coastal industries who would retain unfair advantages over inland competitors.

America's railroads face the most unprecedented competition in their history. Unneeded restraints, like this obsolete clause, should be removed that the lines may better be able reasonably, and legally, to compete.

Michigan, and its railroads, will benefit from the repeal. Support for the Pettengill bill should be asked of the State's delegation in Congress.

Michigan Railroads Association

IMPROVING MICHIGAN ROADSIDES IV. WHAT OTHERS THINK

From actual studies detailed previously it readily becomes apparent Michigan has much to do in the matter of roadside improvement besides carry on the program of landscaping now started.

Michigan has a great opportunity. Nature has endowed the state with lakes and rivers and a variety of farming, fruit growing, all interesting. The state has established 67 state parks in all parts of the state to save locations of particular beauty. These parks are genuine playgrounds for the people and are connected by an excellent system of highways.

But perhaps Governor James Rolph Jr., of California can state the need for roadside improvement more clearly. Governor Rolph said: "The values which accrue in California from enjoyment of scenery and the accompanying benefit of outdoor recreation are beyond calculation in terms of money. Millions are spent each year to improve the highways of the state. More millions are used both commercially and privately to develop recreational areas. Such sums however are small indeed when compared to the ready opportunity open to each citizen and each visitor within our borders to revel in the delight of eye and mind offered by an endless variety of scenery or to relax in peace and quiet at a favored beauty spot."

Governor Rolph apprises "California is the motorists' paradise and failure, then, to develop the full possibilities of her roadides would be a serious mistake. A far-sighted policy of beautification will encourage travel and help our people in the enjoyment of life." Under such crystalline thinking the state set out to "Work together to make our California highways the most beautiful and safest in the United States". What is true in California is true in Michigan. The American Automobile Association has placed itself on record.

"As advocating effective roadside development and control in the interest of promoting travel and increasing safety on the highways of the nation."

"We endeavor to stimulate national state and local legislation for more effective control of roadsides." The National Safety Council declares, "Instances are too common where billboards obstruct the view. It is now clear cut that the legislature has the power of regulation of billboards and signs and that such power is not an impairment of private and individual constitutional rights."

The safety council recommends that, "a united effort be made to secure adequate restraining legislation in all of the states giving some department therein control over rural advertising signs."

National Groups Active

Other national organizations actively supporting the move to regulate roadside advertising so it will not get beyond all bounds are: American Planning and Civic Association; General Federation of Women's Clubs; Isaac Walton League of America; National Highway Association; National Conference on State Parks; Woman's National Farm and Garden Association; National Council of State Garden Club Federations; American Society of Landscape Architects; American Federation of Arts; American Institute of Architects; American Nature Association and American Scenic and Historic Preservation Society.

One hundred and fifty-eight national advertisers have announced their policy of refraining from roadside advertising but the list of offenders, local, state and national still is large. Next read about queer conditions in Michigan.

EDITORS NOTE: This is the fourth of a series of articles prepared by the Federated Garden Clubs of Michigan.

Local and General

Miss Mercedes Merrill spent the week-end with relatives in Jackson.

Mr. and Mrs. H. C. Vedder visited friends and relatives in Detroit Sunday.

Miss Evelyn Darrow spent the week-end with her sister, Connie, in Detroit.

Miss Reta Young of Gregory was a Saturday supper guest of Mr. and Mrs. O. L. Campbell.

Mrs. Lee Lavey and children visited Mr. and Mrs. Steve O'Brien near Stockbridge Monday afternoon.

Mr. and Mrs. C. J. Kinnane and daughter, Catherine, of Ferndale spent Sunday with Mr. and Mrs. Philip Sprout.

Mr. and Mrs. C. J. Kinnane and daughter, Catherine, of Ferndale were Thursday guests of Mr. and Mrs. Philip Sprout.

Mr. and Mrs. W. C. Hendee, their daughter, Mrs. Max Parkinson, and granddaughter, Jean Clark, spent Sunday with Mr. and Mrs. Lyle Forsythe in Ann Arbor.

WALL PAPER

We have just received a new and complete line of wall paper at prices you can afford to pay, 5 1/2 to 20 cents the roll. Kitchens, Dining Rooms, Living Room and Bed Room papers, every one a high class paper. Call and see OUR paper before you buy your Spring Paper. We will be glad to show you whether you buy or not.

Kennedy's Drug Store

Fri. Mar. 19 Specials Sat. Mar. 20

Peas 1s Best No. 2 Can	2 for	25c
Fig Bars Ginger Snaps	2 Lb.	25c
Gold Dust Scouring Powder	4 Cans	19c
Fels Naptha Soap Chips		21c
Pumpkin No. 2 1-2 can		10c
Syrup Red Label	5 lb. Pail	39c
Baking Powder, K. C.	25c Size	21c
Salad Dressing	Qt. Jar	23c
Bacon	Slab or Sliced Lb.	29c
Salt Pork	Lb.	25c
Smoked Ham	Half or Whole Lb.	29c
Pork Loin Roast	Lb.	25c
Fresh Perch	Cleaned Lb.	25c

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

ADD TO LEGISLATIVE NEWS

The Rahoi bill lowering the age for old age pensions from 70 years to 65 also passed the house. This will benefit 68,000 and cost \$12,000,000 a year extra. The requirement providing that beneficiaries must deed their property to the state was stricken out, except in cases where no son, daughter, brother or sister survives.

The house also approved and sent to the senate a bill increasing the salaries of supervisors from \$4 to \$5 a day and 5c a mile.

The bill making drunken driving a felony subject to one year in prison or a fine of \$500 also passed the house.

A bill providing for a secret primary ballot was approved by the committee. Now the voter has to state his party. The new bill provides he should be given a ballot of each party. Vote his choice and throw the rest in sealed waste basket.

Rep. Callaghan would divert \$2,600,000 in liquor revenue to the state police, law enforcement and old age assistance.

Senator Palmer of Flint introduced a bill providing that school districts of less than 14,000 people could establish 13th and 14th grades.

Senator Diggs, Detroit, has a bill requiring funeral benefit associations, which have sprung up in the state to deposit \$25,000 with the state treasurer.

NOTICE

Complete electrical installations of all types. Estimates on any job, large or small. A full line of electrical fixtures and appliances in stock or on order.

Harold Hite,

Licensed Electrician
Residence, Phone Stockbridge 55F11
Office and shop Gregory or Pinckney 3F2.

MORE TOWNSHIP TICKETS

Unadilla Republican

Supervisor Ralph Glenn
Clerk John Grosshans
Treasurer John Taylor
High. Com. C. A. Mayes
Justice Fred Bowditch
Bd. of Review Claude Rose
Consables Leslie Gilmore,
Harry Cooper, Emerson Kinsey,
Walter Corser.

Marion Republican.

Only Ticket Nominated

Supervisor Burr Clark
Clerk Clifford Jubb
Treasurer James McNamara
High. Com. John Bowman
Justice Fred Fuller
Bd. of Review Norman Paton

Iosco Democrat

Supervisor Lyle Redinger
Clerk Charles Allen
Treasurer Howard Wilson
High. Com. G. Waters
Justice August Rutman
Bd. of Review L. Redfield

Iosco Republican

Supervisor Charles Showerman
Clerk Clare Miller
Treasurer Rex Wilson
High. Com. Lee Saum
Justice Lem. Hedican
Bd. of Review T. Armstrong

Dexter Township

Only Ticket Nominated

Supervisor Gilbert Madden
Clerk William Clark
Treasurer Paul Bock
Justice Ed. McGuiness
Bd. of Review Ed. Carr

REFUSES COMPROMISES

President Roosevelt has been informed by close advisers that he can win a really sensational victory in his court fight if he will give them the nod for a compromise. So far he refuses to okay suggestions that he yield an inch to go forward a mile.

Conservative canvasses disclose that almost nobody in Capitol Hill defends the court, a great advance along the line of Roosevelt's strategy.

Hard-shelled G. O. Pers, with a few exceptions, will vote in favor of a two-man expansion, thereby granting the President's basic premise. They will support provisions for a 7-2 or 6-3 lineup in holding a law unconstitutional.

Neither personal nor political appeals seem to budge the President. He smiles at arguments that in either event—victory or defeat—he will rob himself of a high place in history. He does not share growing fears that his move will split the party in 1940. He wants what he wants—"now".

Lansing State Journal

WITH CONFIDENCE

An understanding of human needs in time of loss has made firm our relations with clients so begun. Our suggestions are offered in the light of our knowledge of ceremonial requirements and financial circumstances.

You can call on our Funeral Home in confidence, knowing that the minutest detail will be executed as you would want it to be.

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

FOR SALE—40 acre farm, 6 room house, full basement, furnace, electricity. Reasonable price. 1 1/2 miles northeast of Pinckney on Rush road. Eli Aron.

FOR SALE—Hay and oats.
George Roche

FOR SALE OR RENT—Farm for rent. 110 acres. New buildings. 51 room house and basement. 1 also have marsh and bluegrass hay for sale. Anybody interested come a once as I am moving soon.
Anna Samborski,
Pinckney, Michigan.

FOR SALE—Good body wood (oak). \$2.50 per cord.
Hicks Farm
1 1/2 miles east of town

FOR SALE—Plymouth Rock eggs for hatching. From accredited stock. Mrs. Robert Kelly

WANTED—Married man for farm work, must be good milker and all around farm hand. Yearly job for willing man. Apply Edward Tansky, Pinckney. Phone 43.

Philathea Notes

The class met with Mrs. Carrie Swarthout on March 10 for their usual monthly meeting. With Mrs. Rose Hendee presiding, the class began its afternoon business session with a song. "Will there be any stars in my crown?" The chaplain read the scripture, with Mrs. Agnes Zuse offering prayer. The roll call letter for this time was "A". It was decided to bring rags to sew for the Missionary rug at our next meeting, at which time Mrs. A. E. VanSiambrook will be hostess. Mrs. Zuse and Mrs. S. H. Swarthout were appointed on a committee to purchase materials for the other articles on our quota. Mrs. Hendee's resignation as president was respectfully accepted, and Mrs. R. K. Elliott was elected to serve for the balance of the year. The Philathea members are invited to cordially cooperate in making the Ladies' Aid dinner on this week Thursday a success. Everybody invited.

We are looking forward to the church services on Good Friday and to those of Easter Sunday. In the meantime come to S. S. next Sunday and study John 19. "Christ's Cross and Mine."

HOWELL GIRL FOUND

Monday night, Betty Knapp, 16 year old daughter of Mr. and Mrs. Don Knapp of Howell, disappeared while on her way home from St. Joseph's hall in Howell where she had waited on table, to her home on Clinton street. No trace could be found of her and the officers were notified and her disappearance was broadcast from the state police station at East Lansing. No trace was found of her until Tuesday noon when the Kendrick Kimball family of Detroit telephoned that she was at their home, safe and sound, having arrived there about noon, exhausted, evidently walked and hitch-hiked some distance. The Kimballs have a summer home near the Howell Sanatorium. Mr. Kimball is a special writer for The Detroit News.

Notice to Stockholders of Prudential Investing Corp.

The Board of Directors of the Prudential Investing Corporation have declared a dividend of 15c per share to stockholders of record March 20, payable April 1, 1937.

During the last ten months and ten days the Directors have declared dividends totaling \$282,866.70 to the stockholders.

For further information see

Charles Monroe

Local Agent

409 E. Clinton St.
Howell, Michigan

Phone
16

FOR SALE & EXCHANGE

WANTED—Wood buzzing by hour or job. Call 33 - F8.

M. L. Hinchey

FOR SALE—Turkey gobblers and hens.
Dede Hinchey

Order your Baby Chicks now from the Squire Hatchery, Michigan Ave., Howell. Blood-tested Barred, White Buff Rocks; Rhode Island Reds and White Leghorns.

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

FOR SALE—Good slab wood.
Inquire of W. H. Meyers.

CONSULT US—for immediate cash, \$25.00 dollars and up.
Citizens Finance Co.
Howell Phone 82

HAVE BUYERS—For small and medium priced farms.
E. A. Strout Realty

George Van Horn, Rep.
322 W. Washington, Howell, Mich.

ATTENTION: FARMERS
We are now paying for dead and disabled stock—HORSES \$5.00—CAT-TLE \$4.00—HOGS, SHEEP and CALVES accordingly—no strings to this offer! Prompt service—power loading trucks—Phone collect to MILLENBACH BROTHERS CO.
Howell 450

FOR SERVICE—Poland China boar. \$1.00 service fee.
John Spears

Established 1865

Incorporated 1916

McPherson State Bank

Over Sixty-Eight Years
of Safe Banking

oOo

As the merchant's business improves, he finds more and more money passing through his hands. And as this flow increases so does the risk of duplication in paying bills. The old receipt system is not infallible. By opening a Commercial

Account you gain an ally in the form of a check. Write a check and write your own receipt.

McPherson State Bank
HOWELL, MICH.

Money to loan at reasonable rates, interest paid on Savings Accounts and Time Certificates of Deposit. Member Federal Deposit Insurance Corporation.

WIN A \$10,000 FORTUNE

You still can enter The Detroit Times \$15,000 All-American Puzzle Contest, but act now, for soon it will be too late to participate in this great competition. For details on how to catch up in this contest see The Detroit Times. Go after that \$10,000 Prize!