

Pinckney High School Loses Opening Game

Milford Takes Them Into Camp By A Score of 34 to 0. Team is Out-Classed but Fights Gamely

Pinckney high school opened their season at Milford last Friday and were defeated 34 to 0. Milford had a much heavier team and were better versed in the game, having more experienced players. On the Pinckney team Capt. Howard Read was the only player in the lineup who was classed as a regular last year. Lloyd VanBlaricum, Bill Baughn, Charles Smith and Cy Atlee were playing for the first time.

Milford opened up with wide end sweeps and a forward passing attack and swamped Pinckney the first half scoring 21 points. In the second half Pinckney began to get their bearings and held Milford to two touchdowns and one extra point. In the first half Pinckney used a running game which failed because their line could not hold the heavier Milford line. In the second half they started forward passing and completed several for good gains although some of these were nullified by penalties for off side. Capt. Read was the most successful pass receiver and Edsall Meyer made the most gains by carrying the ball. The boys played hard throughout not withstanding the Milford flying start and were still fighting hard at the end of the game. Capt. Read a senior, played a nice game making many tackles as well as receiving several passes very successfully. In the games to be played in the future the team will improve in their tackling and blocking but will probably continue to meet teams which outweigh them.

The teams biggest trouble is that there is no replacements. Their second stringers are: Gerald Vedder, E. Berquist, R. Martin, D. Thorpe, E. Amburgey. These are all 9th graders and pretty light.

Just what has become of all the material available in previous years is a question. It was not long ago that enough men were out to make three teams. Now apparently the number of promising players quit school last year and several from the country have not been able to come out.

Next Friday Pinckney plays at Hartland. Last year they beat this team by means of some nice backfield running by Marsa Ledwidge. They will try and repeat this year.

Pinckney
Young I. E.
VanBlaricum L. T.
Baughn L. G.
Hannett C.
Levey R. G.
Gardner R. T.
Atlee R. E.
Myer Q. B.
Shehan L. B.
Lyslack R. H.
Read F. B.
Substitutions: Pinckney, Smith, At Lee, Smith Atlee

Milford: Byrd, Tyler, Callahan, Baker, Arms, Walls, Hoffrichter, Smith. Touchdowns: Flynn, 3 Madison 3 Extra points: Baker, 2 Madison, 2 Referee, Atwell, M. S. N. C.

Pinckney School Notes

The Pinckney High School Athletic Association has organized with the following officers: Pres., Tel. Bourbonnais; Vice Pres., John Carpenter; Sec., Cyrus Atlee; Treas., Ralph Otwell. They will have charge of the work of raising funds to carry on the high school athletic program.

The following Pinckney graduates are attending colleges: Mercedeas Merrill, Mich. State Normal at Ypsilanti; Lois Kennedy and Julie Stacktable, Cleary Business College at Ypsilanti; June Lamb, Detroit Business Institute, Detroit.

Now that the first home football game is scheduled for Oct. 8, with Manchester Pinckney needs a cheer or yell team to cheer them on to victory. They have not had one for a year or so. In the old days Dorothy Carr, Gertrude Tupper, Marion Durkin, Berdella Euler and Wilhelmus Bourbonnais proved very good leaders and officiated at all games, including those away from home.

Oct. 1—Hartland at Hartland
Oct. 8—Manchester at Pinckney
Oct. 15—Ann Arbor at Ann Arbor
Oct. 22—Romulus at Pinckney
Oct. 29—Hartland at Pinckney
Nov. 5—Ann Arbor at Pinckney

Peter Conway Passes Away

Lifelong Resident of this Section Passes to Great Beyond the Past Week. Funeral Largely Attended

Peter W. Conway was born in Webster township, Washtenaw county in 1852. He married Lila Whitcomb and moved to a farm in Hamburg township where they lived happily for over 35 years when death came and took his companion. One son, Ruel J. was born to this union. Later Mr. Conway was united in marriage to Miss Viola Bergen of Hamburg township. After her death he sold his farm and moved to Pinckney where he has since resided. Up until about a year ago he was employed as a clerk in the Teeple Hardware. Several weeks ago he was taken ill and removed to the home of his son, Ruel, in Ann Arbor where he passed away on September 23. The deceased was a member of the Maccabees and Livingston Lodge No. 76 F. & A. M., being the oldest member in point of years. On his 80th birthday the lodge honored him with a chicken dinner and a birthday cake 24 inches in diameter.

Besides his son, Ruel, he is survived by two grandchildren, Ruel and Mary, all of Ann Arbor and several nieces and nephews.

The funeral was held at the Pinckney Congregational church Sunday afternoon. Rev. Zunt, officiating. Livingston Lodge No. 76 F. & A. M. attended in a body and exemplified the Masonic burial service at the grave, Floyd Randall, past master of the Lansing Lodge No. 33, F. & A. M. and a nephew of Mr. Conway giving the funeral oration in accordance with a promise he made a number of years ago. Burial was in the Placeway cemetery. The pall bearers were: J. Hooker, Henry Kice, Rex Burnett, J. Fred Teeple, Will Blades and L. J. Henry, all old neighbors.

RED HEN TAVERN GETS LIQUOR LICENSE

Monday night the Putnam township board met and approved a license to sell hard liquor by the glass for the Red Hen Tavern and dance hall at Portage Lake. It is operated by Mrs. Lawrence James. The license set September 19 as the final date on which townships, cities and villages may approve liquor licenses. After that they must be approved by a vote of the people. Mrs. James's application was considered at a vote previous to that date. The Red Hen is located near the Livingston-Washtenaw county line. We are informed by township officials that this license approval will put nearly \$240 in the township treasury.

Board of Commerce

There will be a meeting of the Pinckney Board of Commerce on Wednesday night, Sept. 29 to consider developments in the Henry Ford project for Pinckney. The meeting will be called at 8:00 P. M. and it is very important that you be there on time to hear the details of the plan of the Ford Motor Co.

Norman Reason, Pres.

NOTICE

The Kings Daughters meeting has been postponed until October 14th on account of the state convention which will be held in Jackson on October 6th, 7th and 8th.

NOTICE

Regular meeting of Pinckney Chapter No. 145 O. E. S. will be held on Friday evening October 8th. Annual payments are due.

ANNOUNCES MARRIAGE

The marriage of Lorenzo Lavey to Miss Helen Stolp of Five Lakes, New York, has been announced. It took place on May 4 last. Both young people are engaged in newspaper work on the Toledo News-Bee. They became acquainted some years ago when both were students at the University of Mich. The couple visited his parents, Mr. and Mrs. Michael Lavey of the place last Thursday.

"Real" Hourly Earnings in Manufacturing, 1920-36

The above chart illustrates the improvement in "real" hourly earnings of manufacturing workers that took place from 1919 to 1937. Earnings moved upward, while the cost of living went down, making it possible for workers to buy more for their money. This is particularly noticeable in the recovery period since 1932. It should be kept in mind, however, that the average number of hours worked has been substantially reduced in recent years. On the other hand, the buying power of the consumer's dollar has increased somewhat more than is indicated because of improvement in the quality of goods and services used in the cost-of-living index.

Circuit Court Session Opened This Week

Circuit Court Opens This Week Several Jury Cases to be Tried

The October term of the circuit court opened this week, Monday was occupied with swearing the jury. Tuesday the suit of Frank Walker and Myrtle Lawson vs. Lewis Walker started. This involves property. The suit of Harold Kaum vs. Nelson and Leo Robinson is set for Thursday, Friday the suit of Henry Ahrens vs. William and Mary Zimmerman and R. H. Ahrens vs. the Zimmermans. This involves an auto accident.

The appeal suit of Orville Amburgey vs. Gerald Reason was set for this week but was postponed as it will not be a jury case.

All criminal cases have been postponed. This includes the case of the people vs. Ralph Hall charged with violating the state electrical wiring law. His defense is that the law is unconstitutional. He was found guilty in justice court but appealed.

HERBERT K. FIRTH

Herbert K. Firth 75, a resident of Lakeland for a number of years, died at the Pinckney Sanitarium Saturday morning. He was born at German town, Penn. and was a 32nd degree Mason and also a life member of Mitchell Lodge 296 F. & A. M. of that city. He usually spent his winters in Pennsylvania. His wife, Anna, died several years ago. Surviving are two brothers, R. B. Firth of Germantown, Penn. and W. P. Firth of Chicago.

The funeral was held from the Swarthout Funeral Home Tuesday at 2:00 P. M. with Livingston Lodge No. 76 F. & A. M. conducting the services at both the home and the grave at the request of Mitchell Lodge of Germantown. Burial was in the Placeway cemetery where his wife was buried.

REGULAR COMMUNICATION

Regular Communication of Livingston Lodge No. 76 F. & A. M. will be held on Tuesday evening, October 5 at which time two "FC Degrees" will be conferred. Refreshments will follow. A good attendance is asked as a "Third Degree" conference and banquet is planned for later in the month.

Percy Ellis W. M. Paul Curlett Sec'y

CCC ENROLLMENT

Word has been received by the Emergency Relief Administration that there will be a junior enrollment for CCC's during October.

Employed single men between the ages of 17 and 23 who are physically and mentally fit inclusive & are former enrollees who have not served more than two years, having an honorable discharge and having been out of service for six months or more are eligible for enrollment.

Enrollees with dependents are required by law to make monthly allowances of not less than \$22 of their cash allowance to dependents.

Application for CCC enrollment can be made at the County Emergency Relief Office at Howell.

Catholic Church

Rev. James Carolan

Classes: 8:00 and 10:30
Devotion to Our Mother of Perpetual Help, Saturday at 7:00 P. M.
Confessions, 7:30 P. M. Saturday.

Baptist Church

Don Patton, Supply Pastor

Services: each Sunday
Morning Worship 10:30
Special and separate service for the little folks.
Sunday School 11:45
Y. P. U. 7:00
Evening Worship 8:00
Thurs. evening prayer service 8:00
Everybody Welcome

Congregational Church

Rev. C. H. Zuss, Minister
Mrs. F. E. Baughn, Organist
Rev. C. H. Zuss, Minister
Mrs. F. E. Baughn, Organist
Morning worship with Holy Communion, 10:30
Subject for morning meditation, "Life From Above"
C. E. Meeting for all young people 7:00

Miss Esther Burquist is the newly elected president of the C. E. Society.

The annual church meeting will be held on Monday evening October 14th in the church basement, in connection with a church nite pot-luck supper at 6:30.

The business meeting will be held immediately after the supper hour, at which time new church officers will be elected.

The fall Association meeting will be held on October 6th at Cong'l church at Dundee.

Rally Day will be held in the Sunday School on Sunday October 10th. The church where everybody is always welcome.

WRIGHT'S CORNERS CHURCH OF GOD

Sunday Services:
Sunday School 10:30
Preaching 11:30
Y. P. Meeting 7:00
Rev C. E. Dietrick Pastor

Philathea Notes

A glance through our new quarterly shows some wonderful pastimes for study in the coming weeks. Every Philathea should be on hand next Lord's Day to begin the discussion. There will also be the usual first of the month missionary offering in the Sunday School. Every penny will be appreciated by the treasurer before the Annual Meeting on Monday evening October 4th. (This will be a pot-luck function with supper at 6:30 and every church member and supporter should attend).

Did you see those rows of young people in Mrs. Eloyse Campbell's class?

The Pastor announced on Sunday that the maintenance fund is now due. This amounts to fourteen cents per member and of course you will gladly pay that amount as soon as possible and before the Jackson Association meeting at Dundee on the 6th of October.

Of course every Philathea will actively support the Ladies Aid in their sponsoring a Chicken Dinner on Saturday, October, 2nd.

Congressman Transue To Be Toastmaster

Will Be Master of Ceremonies at the Lansing Banquet Sept. 30 in Honor of James Farley

Congressman A. J. Transue of the 10th Congressional District will be toastmaster of the Lansing County Jefferson Club on Thursday evening, Sept. 30 at which function Postmaster General James Farley will be the principal speaker.

Congressman A. J. Transue

James A. Farley will be the principal speaker.

Two Michigan congressmen, Mr. Farley and Congressman Transue, will be in the Lansing area for the night of the banquet. Mr. Farley will be in the Lansing area for the night of the banquet. Mr. Farley will be in the Lansing area for the night of the banquet.

Nearly a year ago, Mr. Farley promised to speak at the Jefferson Club banquet and he has kept his word. The banquet will be held in the Lansing area for the night of the banquet.

At the banquet, Congressman Transue will be the master of ceremonies.

THREE CHILDREN ARE BURNED TO DEATH

Three children of Mr. and Mrs. Peter Wilkins, of the city of Dundee, were burned to death Monday night when the cottage in which the family was living at Dundee, Mich., was destroyed by fire. The children, Mrs. Wilkins, were with her 7 children. Mr. Wilkins is employed by the General Electric Co. of Dundee, Mich. The fire was caused by a thought to have started from the open fireplace. The mother and the four oldest children, Arthur, Bobby, Dorothy and Donna, but was severely burned when the fire broke out. The three youngest, Shirley, James and the children aged in St. Joseph's hospital at Ann Arbor suffering from burns.

GAYLORD SANITARIUM OPENING IS DELAYED

The new sanitarium, which was scheduled to open last week at Gaylord, Mich., on October 1st, will be opened until a later date as the necessary laundry equipment has not yet been installed.

LOSES LIFE BY ELECTROCUTION

Richard (Dick) E. Kinney, 19, of Richards Kinney, South Lansing, Mich., was instantly killed on the Dundee farm near there last week. The day when his well drilled and sick came into contact with a power carrying 23,000 volts as he was setting it up preparatory to beginning drilling.

CHICKEN SUPPER

The Ladies Aid will hold its annual chicken dinner in the church dining hall, Saturday evening from 5 o'clock to 7 o'clock. Tickets, 60c. Each member is requested to furnish a cake or pie for the bake sale besides their donations for the supper.

Current Comment

For one who evidently aspires to the Republican nominee for president in 1940, Senator Vandenberg is handing out a queer list of talk. In his speech he favors a new realignment of political parties with both Republican and Democratic names dropped and the forming of a new party with neither name composed of those who do not like the policies of President Roosevelt or those who are disliking the policies of the Republican party. Senator Vandenberg, recovering from a recent defeat when he was pumped up against the New Deal in New York City, endorsed Senator Vandenberg's idea in a speech at Dexter last week and expressed a desire to meet him. The general idea is that the malcontent will not go from the Democrat to the Republican party but may be dislodged to join a new party. This is a flimsy and was proposed so in 1912 by Teddy Roosevelt and again later by Senator La Follette the elder and Senator Wheeler. When 1940 rolls around the Democrat and Republican parties will again be striving for supremacy without any serious opposition from any third party. Another reason is that both conservatives and liberals of both the parties are confident of getting control of these parties in 1940. After the elections in 1940 it will be too late for the defeated faction of either party to attempt anything.

The attorney general has ruled that legislative investigating committees can draw no funds for their work after the legislature adjourns. This makes the special committee investigating gambling very wrathful. This investigation was a farce anyway. No county has to have an outside agency come in to tell them where their gambling or vice dens have been closed. It is impossible for them to exist without the officers of the county informed of it. Why in many cases they are allowed to exist is another matter. Your guess is as good as ours. The whole thing is a nut shell that counties that do not want these vices do not have them.

There is undoubtedly a large element, a very large element, who think that welfare, and better times and large pay envelopes and a larger more equidistant share in things is found up with government. The Republicans are to blame for that. For years and years they taught the lie that good times were bound up their pants. Now they pay the penalty. The blame is from an editorial in the Lansing State Journal. The trouble with his statement is that it will never be believed as it puts Wm. McKinley, Teddy Roosevelt, Warren Harding and others in the Baron Munchausen class.

A letter in the Detroit News in regard to the Judge Black appointment is set as follows: "No public official should be permitted to hold office who belongs to the Klan, Masons, Odd Fellows or Knights of Columbus or other fraternal organizations where the members call each other brother. If this had been observed in the last 150 years or so just who would have been elected president as from George Washington down most of the presidents belonged to some of the above named organizations.

The recent American Legion convention at New York City was expected to issue a declaration in regard to general pensions for veterans. So the disabled and mangled and bonuses. History of pension legislation in the past shows that a vote on general pensions usually comes about 20 years after the war which would make this last war general pension fall due about 1940. Following the wars of the past that injured were first given pensions, then those with disabilities, then the needy and finally all who served. 160,000 widows are now drawing pensions. 30,000 from the world war, 45,000 for the Spanish, and 80,000 from the civil war. The number of children and dependents drawing pensions is 150,000, mostly from the world war.

Cutwork That Is Anything but Work

"Cutwork without bars?" Exactly—and that's the very reason this lovely Wild Rose design for dollies or buffet set is so easy to do. So encouraging, too, for the beginner who'd like to try her hand at it. Aren't they life-like—these roses? Delicate shades of pink would be most realistic, of

Pattern 5503.

course, but the pattern is no less lovely if worked in thread to match your linen. A refreshment table set with these would be most tempting! In pattern 5503 you will find a transfer pattern of a dolly 11 by 17½ inches and one and one reverse dolly 6 by 9 inches; material requirements; illustrations of all stitches used; color suggestions.

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. Please write plainly your name, address and pattern number.

Great Men Stand Out

Great men stand like solitary towers and secret passages running deep beneath external nature give their thoughts intercourse with higher intelligences, which strengthens and consoles them, and of which the laborers on the surface do not even dream.

Many doctors recommend Nujol because of its gentle action on the bowels. Don't confuse Nujol with unknown products. **INSIST ON GENUINE NUJOL**

Without Faith
The faith that stands on authority is not faith.—Emerson.

666 checks **COLDS** and **FEVER**
LIQUID, TABLETS, first day
SALVE, NOSE DROPS, Headache, 30 minutes.
Try "Tab-M-Tam"—World's Best Laxative
WNU—O 39-37

GET RID OF PIMPLES

New Remedy Uses Magnesia to Clear Skin. Firms and Smooths Complexion—Makes Skin Look Years Younger.

Get rid of ugly, pimply skin with this extraordinary new remedy. Denton's Facial Magnesia works miracles in clearing up a potty, roughened complexion. Even the first few treatments make a noticeable difference. The ugly spots gradually wipe away, big pores grow smaller, the texture of the skin itself becomes firmer. Before you know it friends are complimenting you on your complexion.

SPECIAL OFFER

—for a few weeks only
Here is your chance to try out Denton's Facial Magnesia at a liberal saving. We will send you a full 6 oz. bottle of Denton's, plus a regular size box of famous Milena's Water (the original Milk of Magnesia tablets)... both for only 60¢! Cash in on this remarkable offer. Send 60¢ in cash or stamps today.

DENTON'S
Facial Magnesia
SELECT PRODUCTS, Inc.
4405—2nd Street, Long Island City, N. Y.
Enclosed find 60¢ (cash or stamps) for which send me your special introductory combination.

Name
Street Address
City State

ALL THIS COUPON NOW

Washington Digest

National Topics Interpreted
by William Bruckart
National Press Building Washington, D. C.

Washington.—Wall Street and the securities market generally have been undergoing a bad case of the jitters. It has been several years

since those dealing in money and shares of stock have been so uncertain as to the future and this uncertainty obviously is the cause of the jitters among all people who dabble in the stock market, whether the dabbling be small or large, on margin or for cash.

It seems a proper time, therefore, to examine the picture and try to see what lies beneath. And, let me hasten to say at the very outset that anyone who makes a positive statement about the securities market these days must be either a fool or a superman—and thus far the supermen who have lived on this earth number only one.

But that fact does not destroy the value of an examination of a condition which exists as a fact. Indeed, I think a review of the various factors and influences at work now can provide a clarification of general conditions even though it may fail utterly to show why men and women act as they do with respect to stock market investments.

First, it should be said that Wall Street, as the term is commonly used, is not unanimous within itself. The violent fluctuation of market securities in the last several weeks might easily be said to be due to the war crises in Europe and in the Far East. Only, those fluctuations are not traceable to war conditions. Rather, the war conditions are used by some individuals as an excuse—an alibi to themselves because they fail to fathom the various influences and factors now at work.

I said that Wall Street lacked unanimity within itself. That is true because within Wall Street there are all kinds of selfish groups operating. For example, an influence like inflation is highly pleasing to the brokers and dealers in shares while the same influence frightens bankers and likewise gives a sickening feeling to those who must buy raw products. Bankers and sound investors as well as tax payers generally would be quite happy to see the Federal Treasury's budget balanced because if that were done there would be a much greater sense of security, of safety for those investments.

A dozen other illustrations could be given to thus illustrate the point and show why

Black Case Involved

Wall Street cannot agree. They do not show, however, why there is so much uncertainty and why the bulls or the bears have been unable to adjust themselves to the future probabilities. The reasons, therefore, must lie deeper. It is possible that the appointment of Hugo Black of Alabama as an associate justice of the Supreme court of the United States has had more effect on the business world than any of us realize. I have heard a number of corporation executives say that they hope they will never be involved in litigation which will carry their corporations before the court on which Mr. Black sits. If they entertained that fear before, undoubtedly the fear is deeper-seated and more widespread now that Mr. Justice Black has been publicly accused of holding a life membership in the Ku Klux Klan. Certainly the expose of the typhoon that is swirling around the head of the new associate justice cannot have any soothing effect upon the minds of those business men who, as corporation executives, are trustees of vast sums of the people's money. Undoubtedly, unless Mr. Black can prove that he is not affiliated with the Ku Klux Klan, few litigants will feel safe before the Supreme court.

Then, there comes the resignation of James M. Landis as chairman of the securities and exchange commission which regulates operations of the great stock exchanges. Mr. Landis has been regarded as rather fair, rather just, in his dealings relating to stock market operations. His retirement to return to a professorship in Harvard, of course, opens up the question as to his successor. This is to say that most of the financial world is hoping and praying that the new chairman will not go off at a tangent; that he will avoid extreme radicalism and that he will not blame the whole financial structure for the crookedness of a part of it.

Thus, it becomes easy to see how this minor factor may have weight with some individuals dealing in corporate shares and bonds. William O. Douglas, a member of the commission, has been slated to become chairman but developments in recent weeks give considerable doubt over that result. Mr. Douglas is recorded as being a radical. Bankers and investors in many parts of the country fear that if he is made chairman he will become not unlike the famous bull in a china cabinet. But, according to the undercurrent of gossip around Wash-

ington Mr. Douglas has done something to offend Postmaster General Farley, and no man can draw an appointment as important as the chairmanship of a great commission without Mr. Farley's approval.

Aside from personalities, various phases of President Roosevelt's monetary policies continue to be disturbing and in addition to these there is the certainty that new taxes must be levied. That is, new taxes must be levied if we are ever going to balance the federal budget and begin paying off the gigantic national debt which now amounts to more than 38 billion. With a debt at the highest point our United States ever has known, a great many people, including bankers, have become fearful of what they might get for United States bonds that they now hold. It is obvious that this influence adds to the general uncertainty although it is difficult to measure the exact influence of this condition, or to see whether it is a major or a minor factor.

Having enumerated a few of the influences known to be at work, we come now to that condition which heretofore always has been basic.

Business Conditions

I refer to general business conditions. New Deal press agents have tried valiantly to make it appear that business is booming; that prosperity is here instead of around the corner; and that the country has nothing to fear. Careful examination of official figures, however, show the prosperity statements to be true only in parts. The official statistics disclose very definitely how some lines of business are enjoying a volume of trade or production higher even than 1929. They show on the other hand a vast number of failures, an increasing number of big businesses which are barely getting by—which can continue providing their present volume of business is maintained. If the volume of business slips, however, that category of business is going into a tailspin as sure as the sun shines. If a part of the business of the country begins to sink—well, a part of it began to sink in August, 1929, and within two years the whole structure had fallen like a house of cards.

I am not saying that we are confronted with another depression. I do say, however, that we are facing a condition that is not at all satisfactory—a condition that can lead to a depression as easily as it can lead to sound prosperity in commerce and industry.

Astute observers and business men in the larger centers decide their courses upon the outlook for the whole country, not for any particular line of business or any particular section. The number of individuals who see the picture I have attempted to outline in the above paragraph is increasing. As that number increases obviously the wave of uncertainty expands.

So, if one is compelled to make a guess why Wall Street is so concerned or so jittery, it would seem that the explanation must lie in the combination of circumstances. No one of them, except possibly the adverse business outlook, could accomplish as much doubt about the future.

Anyone talking with a hundred different individuals will hear these various factors and influences mentioned. He will hear different weight given by each individual to each factor.

We have been dealing with causes. Let us look at possible effects. It will be remembered how President Hoover was blamed for the depression. He and the Republican party were punished on that account and badly licked in the elections. It ought to be said in Mr. Hoover's behalf that the conditions which led to the depression had their beginning long before he was elected President. Indeed, they had their real beginning in the World war.

President Roosevelt came into office as a result. He started doing things and gaining the confidence of the country to such an extent that he was re-elected last year. Probably he was re-elected largely because of the bulk of the voters feeling he was restoring prosperity. I doubt, however, that Mr. Roosevelt was any more responsible for the return of a superficial prosperity than Mr. Hoover was responsible for the depression.

But we are coming to another election. If conditions should become worse and business should decline perceptibly again, Mr. Roosevelt will be held responsible just as definitely as was Mr. Hoover. He will be charged with having made a mess of government and any attempt on his part to prove the condition was natural will be regarded as an alibi. The whole thing seems to be in the lap of the gods and no amount of political strategy or attempts to amend the law of supply and demand will alter events.

WHO'S NEWS THIS WEEK...

By Lemuel F. Parton

NEW YORK.—George Wingfield, who has been rolling "snake eyes" for the last seven or eight years, is now making six or eight straight passes. I don't know whether the news has reached the East, but the word from Los Angeles is that he has regained ownership of the Golden and Riverside hotels in Reno and is again looking out from behind a tall stack of blue chips.

The one-time buckaroo and faro dealer who gained a fortune of \$50,000,000 and owned and operated the sovereign state of Nevada for quite a few years, quietly faded out in 1933, told the court he was broke and relinquished the state with a sportsmanlike gesture. He implied that the croupier had stood him on his head. His friend, William H. Crocker, had a mortgage of \$800,000 on his two hotels. He owned mines and ranches all over the state, in the somewhat metaphysical way in which people owned things then, but his equities came to just a couple of white chips to be tossed into the kitty. He did this gracefully and started out to get another stake, Senator Nixon of Nevada told me how he got his start.

"He walked into my office," said the senator, "and tossed something on my desk. It was a diamond ring. I haven't any idea how much it was worth. He said he had located a good-looking outbreak south of Goldfield and wanted me to grubstake him on the ring."

"I'm not running a hock shop," I said. "There's a three-ball joint around the corner."

"He picked up the ring and started out. Before he got to the door, a sudden hunch hit me like a mule kick. I called him back and gave him \$300 on the ring."

Wingfield had already staked his claim, and started a prospect hole.

A little more digging, and there was the Consolidated mine, and riches for both

Wingfield and Nixon. Also the start of Goldfield, a ghost town now, half-buried in sand, but a roaring desert metropolis for a few years. Wingfield's winning streak was on in those days and it was only a few months later that he broke the bank at the Tonopah club.

He joined the Montezuma club, got himself some nice clothes, polished up his grammar and moved into circles of finance where the house percentage is doubtless stiffer than that of faro. But it seems that he is beating even that.

A FRIEND of this writer, who lived several years in Japan, suggests that, if, by accident, Foreign Minister Koki Hirota should find himself dressed in spats and pin-stripe trousers, but with an Oriental robe instead of a morning coat, he would find a middle way and solve the dilemma of Japan's half feudal, half modern industrial state.

"He hates his morning coat and striped pants," said my friend.

"When he gets home at night, he never loses a minute in getting into Oriental clothes."

In the dress of an accidental diplomat, he works like one, as wily as the best of them, given to strategy and trick reasoning. At home, in a beautifully embroidered Japanese gown, he reads Confucius, as a pupil of the aged scholar, Mitsuru Toyama. I cite this duality of mind and dress merely as symbolic of the internal contending forces of Japan, vestigial feudalism and Twentieth century industrial imperialism. In a very literal sense, this dead center of old and new epochs accounts for much in current Japanese statecraft that is bewildering to the modern mind.

"Hirota is not of the Samurai caste," he said, "but he stems from romantic old Japan and goes only part of the way with the Mitsui and Mitsubishi of the great industrial dynasties who think they can shoot their way through to a vast Asiatic empire. In his youth, he was a zealous leader of the 'Zen' sect, tansured Buddhists, whose gospel was humility, pacifism and turning the other cheek. Suddenly, he switched to the 'Black Sea' society, a fire-eating outfit of militarists and jingoes."

"HE WAS a stone mason's son, apprenticed as a stone cutter, and educated by the Geneyosha, a fervid patriotic society, with 'simplicity' for its motto. In his first effort, he failed to pass his examinations for entrance to the Imperial university, but tried again and was successful. He began as a government clerk, was advanced, entered the diet and finally the cabinet. He is an intelligent man, keenly aware of the anomalies and anachronisms of Japan's politics and social structure."

The Happiness Trio

PRIDE goeth with Fall and glamor, too, Milady, when you wear distinguished fashions by Sew-Your-Own! Today's trio gives youth a chance to express itself in an individual manner; gives the adult figure an opportunity to display a new high in chic, and last—but we wouldn't say least—a utility model that's as right for daughter as for mother, as attractive on cousin Emma as it is on Aunt Grace.

Swank 'n' Sweet.

Young and inspired is the little two piece that just stepped into the picture at the left. The topper is one that will set a vogue in this woman's town and make you the swankiest of the whole lot of Laff-a-Lots. If you're asked to picnic in the colorful Autumn woods, wear this number in henna-colored wool for real satisfaction and that perfect harmony that makes picnicking a pleasure.

For Kitchen Capers.

And before you go, there'll be sandwiches to make, potatoes to peel, and lemons to squeeze—that's where and when the gingham gown in the center comes in. Of course, its novel yoke-and-sleeve-in-one construction makes it a most attractive model to sew as well as to wear. The skirt has flare enough for cutting those kitchen capers one has to when minutes are few and work plentiful. Make this simple five-piece frock in two versions and be sure of everyday chic at minimum cost.

Style Success.

While we go picnicking and places, don't think Mommy isn't going to swing out in style, too. She's certain of success when she

Yes, Somebody Else

When a speaker abuses mankind in general, his hearers approve because they know somebody else "who is just like that." Laugh at the world, and the world will laugh with you.

You don't have to fool all of the people all of the time. A majority of one is enough.

To every young maiden marriage is a solemn thing; and not to be married still a more solemn thing.

We're Still Americans

With all the pecking and nagging at wealth no American yet feels that he would be ashamed to be rich.

You can't dishearten a man who believes in luck. With a dime in his pocket he will enter a restaurant and order oysters, hoping he will find a \$200 pearl in them.

We wish "to be understood," of course, but perhaps not too completely.

A Kind of Valhalla

After slang is no longer in general use it gets into the dictionary. "The dear old farm" is the place that those who lived on it seldom had time to enjoy.

Airplanes "drone" and "zoom," but no word seems to be perfect in its application to an airplane's noise.

They Made It

Weeds are harder than useful plants because they have had to make their own way in the world. The girl who tries to keep several men on the string may find presently that she has a knotty problem to solve.

People need pretty good individual characters to make public opinion of any account. A farmer thinks physical culture is idiotic. Much of it is.

goes to her Club; she's sure of well-groomed elegance for Sunday best in the slenderizing frock at the right. It does wonders for the figure that needs it, and it is equally becoming to sizes 18 and 20. So, Mommy, no matter what your size or the color of your hair, you'll be young enough and slim enough in this frock to feel like the very essence of fashion.

The Patterns.

Pattern 1336 is designed for sizes 12 to 20 (30 to 38 bust). Size 14 requires 5¼ yards of 35 inch material plus ¼ yard of 1¼ inch bias strip for fold for trimming.

Pattern 1381 is designed for sizes 14 to 44. Size 16 requires 3¼ yards of 39 inch material.

Pattern 1286 is designed for sizes 36 to 48. Size 38 requires 4½ yards of 39 inch material.

Send your order to The Sewing Circle Pattern Dept., Room 1020, 211 W. Wacker Dr., Chicago, Ill. Price of patterns, 15 cents (in coins) each.

© Bell Syndicate.—WNU Service.

HOW LONG CAN A THREE-QUARTER WIFE HOLD HER HUSBAND?

YOU have to work at marriage to make a success of it. Men may be selfish, unsympathetic, but that's the way they're made and you might as well realize it. When your back aches and your nerves scream, don't take it out on your husband. He can't possibly know how you feel.

For three generations one woman has told another how to go "smiling through" with Lydia E. Pinkham's Vegetable Compound. It helps Nature tone up the system, thus lessening the discomforts from the functional disorders which women must endure in the three ordeals of life: 1. Turning from girlhood to womanhood. 2. Preparing for motherhood. 3. Approaching "middle age."

Don't be a three-quarter wife, take LYDIA E. PINKHAM'S VEGETABLE COMPOUND and Go "Smiling Through."

With Understanding
To understand everything would be to pardon everything. — Madame de Staël.

CLASSIFIED DEPARTMENT

OPPORTUNITY

SUCCESS ROAD IS WIDE OPEN! Send \$1 for Inspiring Success Book. Publishing Co., 29 Broadway, New York.

THE CHEERFUL CHERUB

Little friendly growing things, Little bugs with singing wings, Now that winter storms are nigh Can you hear me say goodbye?

STOCK FOOD
Co-op's. Ground and Chop Feed for Sale
HAULING-TRUCKING
LOCAL LONG DISTANCE
STOCK-GRAIN-CREAM
Produce of All Kinds
WEEKLY TRIPS MADE TO DETROIT
W. H. MEYER

COMPLETE AUTO SERVICE

Expert Work at Low Prices When You Bring Your Car in for Servicing at

Clark's

GARAGE AND SERVICE STATION

All makes of cars are repaired in our shop. You are assured the same perfect skill as you expect from factory experienced mechanics at lower cost. All parts used in replacements and repair work are genuine parts. We use no substitute or used parts.

Charles Clark
A. A. A. Service Station

Announcement

The Pinckney Electric Service wishes to announce that for the present time the shop in the Telephone Building will be open only in the mornings until 8:30 and in the evenings from 7 P. M. until 9:30 P. M.

"No Job Too Large or Too Small To Be Given Prompt, Courteous Treatment"

Shop
3-F2
Gregory

Harold Hite

Residence
Pinckney — 3-F2

PROFESSIONAL CORNER

N. O. FRYE
JUSTICE OF THE PEACE
Pinckney, Michigan
Old Age Pension
Applications Made Out

JAY P. SWEENEY
Attorney at Law
Office at Court House
Howell, Michigan

PERCY ELLIS
AUCTIONEER
Farm Sales a Specialty
Phone Pinckney 19-F11

MARTIN J. LAVAN
Attorney at Law
Phone 13 Brighton

PLUMBING and HEATING
Will be glad to give estimates on the following installations:
*Stoker
*Plumbing
*Steam or hot air heating
*Electric pumps
*Water systems
*Oil burners
over 20 years experience

GUS RISSMAN
611 E. Grand River, Howell
Phone Howell 610

DR. H. F. SIGLER
DR. C. L. SIGLER
Pinckney, Michigan
Office Hours 1:00 to 2:30

NORMAN REASON
REAL ESTATE BROKER
Farm residential property and Lake Frontage a Specialty. I Also Have City Property to Trade.

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

LEF LAVEY
GENERAL INSURANCE
Phone 59-F3
Pinckney, Michigan

DR. G. R. McCLUSKEY
DENTIST
1123 1/2 N. Michigan
Tuesday and Saturday
evenings
7:00-8:30
Phone 220 Office Howell
Phone 123J Residence Mich.

Neighboring Notes

Two barns and contents valued at \$10,000 on the George Kellogg farm in Genoa burned down last week. Edward Birdsell, 13 year old son of Mr. and Mrs. Lewis Birdsell won the first prize at the Fox Theatre last week in the Detroit-Times-Rubloff violin contest. He received \$100, a week engagement at the theatre and a silver loving cup.

The Fowlerville Methodist church will observe its 100th year of existence next month.

Mr. and Mrs. Orange Peach of Green Oak celebrated their Golden Wedding on Sept 21.

Mr. and Mrs. Henry Winkelhouse of Howell attended a annual convention of Florists in Philadelphia last week.

Married at Wakelee on Sunday, Sept. 19, Earl Ward Jr. of Marion and Miss Laura Brander of Detroit.

The Livingston County Republican Press has an editorial in last week issue asking whether the Howell Fair which has not functioned in two years should be revived. The reason it failed they claim is because the business men withdrew their support.

An oil well was produced last Friday in leases owned by Fred Crandell of Howell and Harvey Linaberry of Pontiac and Fred Cronnenwett of Howell. The land is located at Standish, Arenac county.

Manchester high school lost their first game to Morenci 13 to 6. Morenci scoring the winning points on a blocked punt.

Ex-congressman Blackney was the speaker at the Constitution Day Observance held by Fenton Lodge No. 109 F. & A. M.

369 Kiwanis members and their wives from out state attended the Charter night conference and banquet of the Dexter Kiwanis Club last week Tuesday.

Five buildings on the Styers farm near Hudson corners were destroyed by fire one day last week.

The Washtenaw and Livingston Boy Scouts will usher at the U. of M. M. S. C. football game at Ann Arbor Saturday.

Henry Ford has purchased the Edward Clark house in Saline and will move it to Greenfield village. It is a century old.

Howell high school defeated Brighton Saturday 36 to 16.

Notes of 50 Years Ago

There are now 760 convicts in the Jackson prison.

John McGuiness is now in Northern Michigan.

Walter Dwyer has the best 12 acres of beans in this section.

The Gregory base ball team was badly beaten by Manchester at the Chelsea Fair.

In a few days the postoffice will occupy Hugh Clark's new store.

Percy Teeple will have a position in the new bank.

W. C. Dunning is expected back from Kansas soon.

Ann Arbor has renounced standard and gone back to Lord's time.

Dr. H. F. Sigler's new home is now all plastered.

Charles Plympton is visiting fairs in the interest of the Plymouth windmill. He is at the Bad Axe Fair this week.

\$125 was taken in last Monday night at the lecture given by Rev. Fr. Nevens at St. Mary's church.

John Kearney has been drawn to serve on the grand jury.

J. M. Harris won first prize at the Lansing Fair last week on his bull Putnam Jumbo.

99 young men took the temperance pledge Sunday at St. Mary's.

The Pinckney Flouring Mills operated by Griggs and Johnson are in excellent shape, all new machinery having been installed. This includes three 21 inch water wheels of 24 horse power, A California separator for cleaning grain, 4 double sets of 20 inch rolls, 1 flour packer, Four No. 1 Morse Elevator Belts, Purifier Grader and 8 Scalpers, Feed Duster, Dust Collector, Wheat Screen. The bolting machinery was made by the Knickerbocker Machinery Co. J. P. Crandall, Jackson millwright installed the machinery.

This mill has 300 bushel of old wheat on hand which it will turn into flour.

George Bullis' trotting horse, Harry won first prize at the Chelsea Fair.

C. B. Eames and family will start for their new home in the wild west on the 25th.

Dr. Waite of Brighton is to be on trial the coming term of court for a murder of his sweetheart who was found dead under suspicious circumstances.

NO HUNTING ON SUNDAY LAW Effective Oct. 1

The New Law Forbidding Hunting on Sunday in Livingston County Adopted by the Voters of this County Last April Goes into Effect on October 15, 1937, and and I Have Been Ordered by the County Board of Supervisors to Enforce It. Under the Provisions of this Law No Property Owner Can Hunt on his Own Farm or Lands on Sunday. The Penalty for Violating the Law is a Fine, or Imprisonment or both at the Discretion of the judge.

Irving J. Kennedy

SHERIFF OF LIVINGSTON COUNTY

Robert Blades of Pettysville and Anna Judson of Pinckney were married on Sept. 20.

The Balls of Hamburg won many premiums at the state fair with their Merino sheep.

Henry Northard will teach the Pettysville school this winter. Wm. Crofoot and wife are expected to be home for Colo. this week.

Notes of 25 Years Ago

A good crowd attended the Democratic rally at the opera house Tuesday night. C. V. VanWinkle was the toastmaster and speeches were made by Richard Roche, Gene Stowe, Phiney Henry, Jack Brown and Ed Drewery. Congressman Kyle Price of Alabama delivered the main address.

James Hoff died at his home in Anderson on Sept 28 aged 65 years. Surviving is one brother, three sisters and six children.

John McIntyre is buying orchards in this section.

H. W. Beatham of Stockbridge won another race with the "Sneak" at Kalamazoo last week in 2:15.

The Bull Moosers have organized at Brighton with 73 members. B. T. O. E. Clark is pres., Charles Kelly, sec. Wm. Seger, treas.

Ella Blair is working for Mrs. Uley.

John Cunningham of Dexter who has been a patient at the state sanitarium died in an auto here Friday while being taken home by his brother, Wm. and George Devine.

The Eck Bros of Dexter will play in the southern League next year. Max with Flint and Gus with Lansing. Born to Lucius Wilson and wife on Sept. 25 a daughter.

The Pinckney juniors lost their rubber game to South Lyon Saturday 13 to 10. Batteries, Pinckney, Van Horn and Cook, South Lyon, Calkins and Lovell.

Wm. Mitchell, a son of Mrs. Wm. Bullis who was supposed to have been killed by a Dago gang four years ago over which he was foreman writes from Oregon he is well, married and has three children.

John Chambers little baby is recovering from its recent illness.

"Old men and for travelers may be by authority."

- OCTOBER
- Port Constant, Delaware, surrendered to the English, 1664.
- Italian expeditionary forces invade Ethiopia, 1936.
- The evangelist alliance of the world met in New York City, 1973.
- Work begun on the construction of the Niagara Falls power plant, 1890.
- First flight across Pacific from Japan to Washington made by Furuborn and Hendon, 1931.
- The first group of German immigrants arrived at Philadelphia, 1683.
- N. Y. Anti-Stamp Act Congress met; nine colonies represented, 1765.

NOTICE OF MORTGAGE SALE

Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Frank C. Hagman, a widower, survivor of himself and Elizabeth Hagman, his deceased wife, (also known as Frank Hagman) of the City of Howell, Livingston County, Michigan, to HOME OWNERS' LOAN CORPORATION, a Corporation organized under the laws of the United States of America, dated July 14, 1934, and recorded in the office of the Register of Deeds for Livingston County, Michigan, on August 2d, 1934, in Liber 143 of Mortgages, on Page 16, 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 Two Thousand Two Hundred Thirty-five and 63/100 (\$2235.63) 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 December 11th, 1937, at ten o'clock A. M. Eastern Standard Time at the westerly front door of the court house in the City of Howell, Livingston County, 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 the 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 lot ONE HUNDRED SIX (106) of Crane & Brook's plat of the Village (now City) of Howell, according to plat thereof as recorded in the Livingston County Register of Deeds Office in the "Transcribed Records" at page One Hundred Eighty (180), HOME OWNERS' LOAN CORPORATION, Mortgagees.

Dated September 7th, 1937
Shields & Smith,
Attorneys for Mortgagees
Business Address, Howell, Michigan
HOLC 558

Mr. and Mrs. Harry Palmer of Detroit spent the week end with Mrs. Wealtha Vail and Miss Jessie Green.

Mr. and Mrs. A. L. Nisbett, Mrs. Villa Richards and Miss Blanche Martin attended the Adrian Fair Wednesday.

Friday guests of Mr. and Mrs. John Martin were Mrs. Mary Pearson, Mrs. Bernet and Mrs. Wm. McGarvey of

NOTICE OF MORTGAGE SALE

Default having been made in the conditions of that certain mortgage dated the seventh day of February, 1923, executed by Lloyd E. Lott and Mary E. Lott, his wife, 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 seventeenth day of February, 1923, recorded in Liber 120 of Mortgages on Page 546 thereof.

NOTICE IS HEREBY GIVEN That said mortgage will be foreclosed, pursuant to power of sale, and the premises therein described as The North Half of the Southeast Quarter of Section Eleven, Township, Four North, Range Four East, Except the Right of Way of the Ann Arbor Railroad, Subject to Easement for Electric Power Lines Granted to the Consumers Power Company, 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 Tuesday, December twenty first, 1937, 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 \$3614.40. Dated September eighteenth, 1937. THE FEDERAL LAND BANK OF SAINT PAUL, Mortgagee. Don W. VanWinkle Attorney for Mortgagee Howell, Michigan

STATE OF MICHIGAN

The Probate Court for the County of Livingston

At a session of said court held at the Probate Court in the City of Howell, in the said county, on the 18th day of September, A. D. 1937.

Present Hon Willis L Lyons, Judge of Probate

In the matter of the estate of Mr. Frank Birnie, Deceased.

It appearing to said court that a 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 on or before the 17th day of January A. D. 1938 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.

A true copy: Willis L. Lyons, Judge of Probate. Celestin Parshall, Register of Probate.

Wonders of an unseen world! Astonishing things we would see if we had eyes like a microscope, explained in a double page illustrated feature in the American Weekly the magazine distributed with NEXT SUNDAY CHICAGO HERALD AND SEAN

Howell Theatre

Wed. Thurs., Fri., Sept. 29, 30, 31 **DOUBLE FEATURE**
GENE STRATTON PORTER'S
"MICHAEL O'HALLORAN" "MR. DODDS TAKES THE AIR"

with **WYNNE GIBSON, WARREN HULL, JACKIE MORAN, CHARLENE WYATT** Comedy
 with **KENNY BAKER, FRANK McHUGH, ALICE BRADY, GERTRUDE MICHAELS** News

Sat., Oct. 2, 2 FEATURES 2 Mat. 2 P. M. 10c & 20c
LEE TRACY

"BEHIND THE HEADLINES" "WESTBOUND LIMITED"

with **DIANA GIBSON, DONALD MEEK, PAUL GUILFOYLE, PHILLIP HUSTON**
 with **LYLE TALBOT, POLLY ROWLES, HENRY HUNTER, FRANK RICHER**
 Comedy "Swing Fever"

Sun., Mon., Oct. 3, 4 **"SAN QUENTIN"**

with **PAT O'BRIEN, HUMPHREY BOGART, ANN SHERIDAN, BASTON MacLANE**
 Comedy News Major Screen Attractions Short Subjects

Tues., Oct. 5, 2 HITS 2 15c with Courtesy Ticket
"FIRE OVER ENGLAND" "SHE HAD TO EAT"

with **FLORA ROBSON, LAURENCE OLIVER, RAYMOND MASSEY**
 with **JACK HALEY, ROCHELLE HUDSON, ARTHUR TREACHER, EUGENE PALLETTE**

Wed., Thurs., Fri., Oct. 6, 7, 8 **"YOU CAN'T HAVE EVERYTHING"**

with **ALICE FAY, RITZ BROS., DON AMECHE, CHARLES WINNIGER, LOUISE HAVICK, RUBINOFF and His Violin, TONY MARTIN, ARTHUR TREACHER**
 Comedy "Sweeties" News

Coming—"Supper Slush" "Thin Ice" "The Devil Is Driving"

Mrs. Lena Berryman of Monroeville Ohio.

Mr. and Mrs. Henry Pryer has as Sunday guests their son and daughter-in-law, Mr. and Mrs. Ben E. Pryer and two children, Erwin and Rita of Ann Arbor.

Dr. Russell Hayner of Detroit has been spending much time here on account of the illness of his mother, Mrs. James Hayner.

Mr. and Mrs. Wm. Blades and two children of Ann Arbor were guests of Mrs. Blades parents, Mr. and Mrs. Wm. Blades Sunday.

Mr. and Mrs. Clifford VanHorn returned home from a motor trip as far north as Sault St. Marie. They were accompanied by Mr. VanHorn's father, Stephen VanHorn and Mrs. VanHorn of Howell.

Mrs. J. Wm. Winklehaus accompanied by her son and daughter in law of Ann Arbor visited Mrs. Bert Newman and family in Pleasant Valley.

Mr. and Mrs. Lawrence Queal and son of Mio came Friday night to visit Mr. Queal's father, and family, Mr. Queal returned home Sunday.

Mrs. Rose of Farmington is visiting Mr. and Mrs. Kenneth Stephenson.

Mrs. George VanHorn of Howell spent Wednesday and Thursday with Mrs. Ida Knapp.

Stewart McKenzie of Port Huron has been spending a time with his aunt Mrs. John Humphrey.

Mr. and Mrs. Howard Ball of Webster visited Miss Jule Adele Ball last Sunday.

Gregory

The Kings Daughters met at the home of their president Mrs. F. W. Bowditch on Wednesday afternoon after the summer months vacation. Roll call and reports were followed by a plea from the president that all who could would attend the state convention in Jackson next month. The report showed all dues and obligations were met for the year with a balance left in the Treasury to start the winter months. The circle agreed to sponsor a "dinner ware club", by the Ohio China Co. to raise money for the circle. The second division of Mrs. Howard May's served a delicious lunch following the program. All wishing to attend the convention get in touch with the president.

Dorr Lillywhite is driving a new car. Mr. and Mrs. Ned Davison and Miss Minnie Bradshaw, Pontiac visited Mrs. Marsh and Mrs. Bardwell Sunday.

Wm. Morgan, and children of Detroit were Sunday dinner guests of the Ralph Hartley family.

Mr. and Mrs. George Arnold and Mr. and Mrs. Otto Arnold attended the funeral of their eldest brother, Elmer Arnold of Perry Saturday afternoon.

Delbert Harvey and Clarence Cranina took a truck load of beans from the local elevator to Ohio Saturday. Mr. and Mrs. Thomas Howlett had as house guests Monday evening and Tuesday, Dr. and Mrs. H. H. Brueckner, of Ottawa, Ill.

Miss Marjory Thomas and Robert Barbour were married at Stockbridge Saturday eve.

Miss Ruth Embry is staying with Mrs. Cleve Pook while going to school here.

Mrs. Ralph Hartley was in Ann Arbor from Thursday to Saturday eve.

Mrs. Lawrence Owens entertained a group of children Saturday eve in honor of Robert's birthday.

Mr. and Mrs. Don Macorney entertained relatives from Flint Sunday.

Mr. and Mrs. H. E. Marshall were in Detroit Wednesday.

Mr. and Mrs. Andrew Tuttle, Lansing, Mr. and Mrs. Archie Tuttle and Mrs. Glover, East Lansing, spent Sunday at the Otto Arnold home.

Mrs. Olen Arnold is on the sick list.

Mr. and Mrs. Buhl spent part of last week with their daughter and family of Howell.

Mr. and Mrs. Russell Livemore and family, with Sherman Southwell were Sunday guests of Mr. and Mrs. J. B. Livemore.

Mr. and Mrs. Harold Gablebreath and family called on Cecil Gablebreath, on Sunday.

Rev. and Mrs. Cruithers are attending the Baptist Convention at Sault St. Marie.

Mr. and Mrs. Stanley Knight were Sunday dinner guests of her mother Mrs. T. H. Howlett and sons.

Chubb's Corners

Mr. and Mrs. Wagoner entertained Mr. and Mrs. Christopher of Lansing Saturday evening.

Miss Mary Montague of Flint is visiting at the R. Schaffer home.

Virginia Hoisel entertained last week in honor of Miss Dorothy Grainger.

A. M. Parent has purchased the old Quininger place at Triangle Lake. Quininger Wagoner is to do the work.

Mr. and Mrs. Andrew Campbell and E. E. BARRON, HOWELL, MI.

"Light Conditioning"
 helps to protect eyes
 YOUNG AND OLD!

Reading Newspaper (or Fine Print) 150 to 300 Watts
 Studying 100 to 150 Watts
 Old Eyes—300 Watts
 Sewing—300 Watts

The fast tempo of modern living has exacted an appalling penalty from human eyes. One child out of every five in our public schools, 40 college students in a hundred, and half the people over 35 have defective vision. We make demands on our eyes that were unheard-of a century ago. Books, magazines, newspapers, cards, the movies . . . all lay heavy burdens on our eyesight. Today more than ever, we need to do everything in our power to protect priceless vision.

Light Conditioning helps to protect eyes young and old. The eyes of a child are immature and easily strained . . . they require frequent examinations and abundant light of good quality. Old eyes need more light because from middle age on, the pupil of the eye grows smaller and admits less light to the retina. The older people in your family need more light than the young people.

It is a simple matter to Light Condition your home. Without charge, one of our Home Lighting Advisers will measure your lighting with the Sight Meter, and make recommendations for improved lighting for comfort and beauty. Phone for a survey of your lighting today.

PHONE YOUR
 DETROIT EDISON OFFICE

ASK FOR THE
 LIGHTING DIVISION

THE DETROIT EDISON COMPANY

Bus Time Table

TO ANN ARBOR
 10:29 A. M.
 4:19 P. M.
 6:39 P. M.
TO LANSING
 7:17 A. M.
 3:37 P. M.
 5:32 P. M.

Kennedy Drug Store

PHONE 59F3

Chubb's Corners

Ed Cook and son of Cleveland, O. were Sunday guests at the M. W. Allison home.

M. Patient sold his farm and moved to Detroit last week.

Mr. and Mrs. Smollett and sons spent Sunday in Ypsilanti the guest of their mother.

Mr. and Mrs. Andrew Campbell attended a card party at the home of Mr. and Mrs. Merwin Campbell Saturday.

Miss Amanda Hoita visited friends in Ann Arbor Saturday.

Mrs. Fern Coffie of Fowlerville spent one day this week with Mrs. Andy Campbell.

Sunday guests of Mr. and Mrs. Albert Dinkel were Mr. and Mrs. John Dinkel and Mr. and Mrs. Gene Dinkel.

Mr. and Mrs. Louis Wagoner spent the week end in Fort Wayne, Ind.

Plainfield

Rally Day will be observed here next Sunday. All Welcome.

A good crowd attended church the church and Sunday School here Sun.

Mr. and Mrs. James Caskey and family of Gregory attended church and S. S. here Sunday.

Mrs. Nettie Caskey gave the Bible class No. 2 a description of her recent trip to Chicago which was enjoyed by all.

Mr. A. L. Dutton treated his garage to a coat of paint. Floyd Boyce did the work last week.

Bible Class No. 2 will meet this

Wednesday with Mr. and Mrs. E. J. Kinsey to transact business for the class.

Mr. C. O. Dutton spent Thursday afternoon with Mr. M. L. Wasson at Mr. H. J. Dyer's.

Miss Donna King and friend spent Sunday with her parents Mr. and Mrs. Ira King and family.

Mr. and Mrs. Waldo Watters took in the sights at Greenfield village on Sunday.

Mrs. Ada VanSyckel was a Tuesday guest for supper at Mr. and Mrs. Or. la Jacobs.

Mr. and Mrs. Duane Jacobs called Sunday night on Mr. and Mrs. Roy Johnson of Gregory.

Mr. and Mrs. Howard Guass of Stockbridge and Mr. Lawton Guass of Howell were Sunday callers at Mr. and Mrs. Fred Guass'.

Hamburg

Confirmation services were held at St. Stephen's Episcopal church on Sunday morning with the bishop of the diocese of Michigan, the Rt. Rev. Frank Wittington Creighton of Detroit officiating. Those confirmed were Mrs. Winifred Taylor of Detroit and the Misses Jeanne Bennett and Shirley Smith.

Bishop Creighton took for his sermon "Wist ye not that I must be about My Father's business?" Holy communion was celebrated. Music was furnished by the 16 voiced surplined choir.

Hamburg High No. 392 Lady Macabees met in regular session at the I. O. O. F. hall Tuesday afternoon with the commander, Mrs. Gladys Lee presiding. Announcement was made of the semi-annual meeting of the county association to be held at Fowlerville Wednesday, October 20. Hamburg's part of the program was left with the entertainment committee Mrs. Emily Kuchar, Mrs. Nellie Pearson, and Miss Ju: Adele Ball. Only other routine business of the order was transacted.

With Mrs. Inez Burdick and Miss Jule Ball acting as committee for the good of the order Po-Ke-No was played. First prize being won by Mrs. Winnie Buckalew, second by Miss Emily Docking.

Official and committee reports were given by Mrs. Carrie Sheridan and Miss Emily Docking.

Those who will act for the good of the order at the next meeting on Tuesday afternoon, Oct. 5 are Mrs. Carrie Sheridan, Mrs. Mary Downing, and Mrs. Lucile Haggadorn. It will be a birthday meeting.

Mr. and Mrs. Lauren Jedele of Ann Arbor have been spending a week with Mrs. Jedele's grandparents, Mr. and Mrs. William Blades.

Mr. and Mrs. W. Grant Race of Detroit were guests of Mr. and Mrs. Henry B. Pryer Friday.

Mrs. James Hayner who has been very ill at the U of M. hospital at Ann Arbor has returned home.

Wm. Loos has had as house guests Mrs. Ann Hoffman and

Stoves. and Ranges

Now that winter is at hand it behooves everyone to get their heating devices in shape. We carry a full line of

Stove Pipe, all sizes Furnace Pipe, Elbows, Matts, Zincs Etc.

and everything pertaining to stoves and furnaces.

Also Blankets, Auto Robes, Lamps and Lanterns.

TEEPLE HARDWARE

Try a Dispatch Want Adv

Have you ever caused someone to be injured.

Have you ever been called upon to perform the sad duty of notifying the mother her husband has been killed in an accident.

If you are assigned such duty, you will realize the importance of safety and accident prevention. The grief that can strike a home so suddenly should make us all realize that we are a part of the entire scheme and that each and everyone of us should cooperate with everybody else in the prevention of accidents.

Will you gamble with the happiness of your family? The man who takes chances gambles with his future happiness.

HOMER FURNACES

For over 30 years they have given satisfaction.

The Homer is guaranteed 20 years including the castings. Plans are by Factory Engineers, installed by experts. Prices fair and honest.

Mr. and Mrs. Andrew Campbell and E. E. BARRON, HOWELL, MI.

THE RED & WHITE STORE

CASH SPECIALS for FRI., SAT. Oct. 1, 2

10 Lb. CANE SUGAR Cloth Bag 57c

Gold Medal Flour 99c

IVORY SOAP SPECIAL 3 Bars Camay 20c
3 Med. and 1 Lge. Bars 1 Bottle of Perfume 1c
32c Value for 23c All for 21c

1 Lge. Pkg. of Kellogg's Corn Flakes and 1 Pkg. Krumbles. both 13c
2 Pkgs. Swansdown Cake Flour and 1 Cake Plate 85c Value 57c

1 Roll of Northern Tissue for 1c EACH PURCHASE 3 for 17c

2 lb. Pkg. Sun-Ray Crackers 19c

Oleo Eckrich 2 lbs. 25c

Ritz Crackers, lb. 21c 2 LB. Peanut Butter 25c

Fruit Jar Rings Doz. 4c 1 Qt Salad Dressing 22c

Fruit Jar Covers Doz. 23c Parowax 1 lb. Pkg. 10c

Chase & Sanborn's Seal Brand Coffee 25c

C. H. KENNEDY

Phone 23F3 ALL PRICES SUBJECTS TO MICH % SALES TAX 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

Mrs. C. E. Bucher spent Wednesday in Lansing.

Mrs. Will Kennedy and Mrs. Oscar Mack were in Howell Saturday.

Harlo Haines has been called back to work at the Detroit Gear Factory.

Floyd Randall of Lansing was a Sunday caller at the home of Mr. and Mrs. W. C. Miller.

Miss Lelia Monks of Lansing spent Sunday with the Misses Fannie Monks and Nellie Gardner.

Mr. and Mrs. Kenneth Davis of Plymouth spent Sunday at the home of Mr. and Mrs. Abel Haines.

Mr. and Mrs. Hiram Smith and Mrs. Grace Crofoot of Howell called on Pinckney friends Sunday.

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

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

Justice N. O. Frye injured an eye quite badly Saturday when a stick of wood he was splitting flew up and struck him.

Sunday guests at the home of Mrs. Elizabeth Curlett were the Misses Mary and Annabelle Curlett of Roseville and Nelson Davison of Highland Park.

Andrew Singer, Desmond Ledwith and Jason and Floyd Haines spent the week end in Grand Haven, renewing old friendships and making new ones.

Mr. and Mrs. Ritter and family have rented the Casper Sylas house on Mill St. and will soon occupy it. Mr. Ritter is the Ann Arbor and Grand Trunk railroad agent at Lakeland.

A delegation from Pinckney expect to attend the banquet at Lansing tomorrow night (Thursday), in honor of Postmaster General James Farley.

Ford Lamb has purchased a blue rock shooting outfit and is acquiring proficiency in the art with a view, perhaps to getting into the state tournaments.

NOW IS THE TIME TO ORDER YOUR

Winter Reading

WE CAN ORDER YOU ANY

MAGAZINE OR NEWSPAPER

PUBLISHED IN THE WORLD

FILL YOUR

MEDICINE CHEST

Colds, Coughs, Croup, Grippe, Pneumonia

FOR THE PREVENTION OF

Prescriptions Accurately Filled.

Kennedy's Drug Store

Lucius Doyle and son, Junior, were in Howell Saturday.

Pete Crocker and Miss Deletsky of Dexter were in town Sunday.

Miss Margaret Curlett was home from Lansing over the week end. Mr. and Mrs. Henry Hauck of Roseville spent the week end with their daughter, Mrs. Paul Curlett and family.

Mr. and Mrs. Wayne Carr, son, Michael, and Ralph Carr of Detroit week end guests of Mr. and Mrs. Roger Carr.

The Ford surveyors made a mistake in their survey of Main St. and had to come back last week and rectify it.

Masses Axel Carpenter, Harold Hite, N. O. Frye and P. W. Cullett attended a first degree conference and banquet held by Washtenaw Lodge No. 65 of Dexter last Friday night.

We understand that most of the men here who were laid off by the Hudson Motor Co. of Detroit last August have been called back to work the factory having resumed production.

Floyd Weeks of Gaylord spent the week end with his family here.

Mrs. Agnes Koitz of Detroit was in town a couple of days last week.

Mrs. Glen Slayton and children of Howell called at the home of Jesse Richardson.

Mr. and Mrs. Don Swarthout of Lakeland were Sunday dinner guests of Mr. and Mrs. Henry Shirey.

Congressman Andrew Transue and A. Pearson, county treasurer of Genesee County were Pinckney callers last Thursday.

Mr. and Mrs. Clifford VanHorn and Mrs. and Mrs. S. E. VanHorn of Howell took an auto trip through the northern part of Mich. last week.

Mr. and Mrs. S. Claude Reason and Mr. and Mrs. S. H. Carr returned home Sunday from a two weeks auto trip to Gulfport, Miss. and points.

Sunday guests of Mr. and Mrs. Roy Reason were Mr. and Mrs. Elmer Pratt and son, Marvin, of Coopersville, Mr. and Mrs. Lyle Marcum and son of St. Louis and Mr. and Mrs. Floyd Secelin of Grand Rapids.

"SMALL INCOMES, TOO, NEED CHECKING ACCOUNTS"

Almost everyone with a large income has a checking account, but the person with a small income also needs protection and convenience in paying bills.

A cancelled check is permanent proof of payment; no receipt is necessary. You can carry money safely in the form of a checkbook. You can make payments anywhere in the country by check. In keeping a budget, checks and stubs are constant records of where, when and how your income is spent.

We invite you to open a checking account at this bank.

FIRST NATIONAL BANK

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

Mrs. George Greiner was a Sunday guest of Mr. and Mrs. John Sullivan in Chelsea.

Mrs. James Roche spent Sunday and Monday with Mr. and Mrs. Geo. Roche near Hudson.

Among those who attended the O. E. S. Convention at Fowlerville last week Tuesday were: Mesdames O. H. Campbell, Ed Parker, Ford Lamb, Nettie Vaughn, Rose Read, Alta Meyer, Percy Ellis, B. C. Daller, Jesse Henry, A. H. Nisbett, Fred Read, Villa Richards, Mr. and Mrs. Albert Dinkel, Miss Blanche Martin, Mr. and Mrs. Roy Dillingham, Mr. and Mrs. John Chambers, Mrs. Fred Read, Frank Peters and Mr. and Mrs. Mar

Mr. and Mrs. Phillip Sprout, were in Jackson Friday.

Mr. and Mrs. Norman Reason were Dearborn Monday.

Lucius Wilson was home from Lansing the week end.

Mrs. Willa Meyer was home from Detroit the week end.

School Commissioner Alma Sharp of Howell was in town Tuesday.

Vern Cory made a business trip to Allen the first of the week.

Mrs. A. H. Nisbett is spending the week with relatives in Detroit.

James Lamb was home from the Mich. State College the week end.

C. H. Kennedy and Lds. Lavey were in Detroit on business Monday.

Mrs. Wealtha Vail and Mrs. Wm. Mercer were recent Lansing visitors.

Mrs. Ross Read was hostess to the Auction Bridge Club Tuesday evening.

Mr. and Mrs. Don Hammer are now living in their new home across the pond.

Mrs. Nellie Briggs of Howell spent last Wednesday with her father, R. G. Webb.

Clyde Martin and Miss Hale of Chelsea, were Pinckney callers, one eve last week.

Elmer Jacox of Wayne was a Thursday guest of Mr. and Mrs. Wm. Hassenthal.

Mrs. Mae Higgins of Ann Arbor spent the week end with Mr. and Mrs. Wm. Hassenthal.

Harry Murphy called upon Mr. and Mrs. Gerald Kennedy of Howell Sunday evening.

Egbert Stanger and Wm. Gillen of Ann Arbor were Sunday guests of Miss Evelyn Darrow.

Sunday callers at the George Greiner home were B. Musson of Howell and Miss Goldie Markos.

Mr. and Mrs. James Wylie and son were Sunday dinner guests of Dr. and Mrs. Wylie in Dexter.

Clare Perishing of Howell was a caller last Wednesday at the home of Mr. and Mrs. O. H. Campbell.

Mrs. Lee Lavey and children visited Mr. and Mrs. S. J. O'Brien near Stockbridge Saturday afternoon.

Mr. and Mrs. Jack Lobdell who have been living in the Cass Clinton house on East Main St. are moving back to Howell.

Mr. and Mrs. G. C. Stackable and daughters were Saturday evening dinner guests of Mr. and Mrs. Louis Stackable of Detroit.

Misses Mary and Dorothy Stackable of Detroit and Julie of Ypsilanti spent this week end with their parents, Mr. and Mrs. G. C. Stackable.

Miss June Lamb was home from Detroit over Sunday.

Miss Evelyn Darrow was home from Lansing over the week end.

Mrs. Mae White of Howell visited Mr. and Mrs. Lee Lavey Sunday.

Miss Patricia O'Malley of Dexter spent the week end with Miss Joe Clark.

John R. Martin is serving on the circuit court jury at Howell this week.

Mrs. Fred Bowman spent the week end with Mr. and Mrs. Ben Isham Wayne.

Mr. and Mrs. George Gulliford of Detroit were Sunday guests of Mrs. Lola Rogers.

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

Mrs. Herbert Johnson of Battle Creek spent the week end with Mr. and Mrs. Frank Johnson.

Mr. and Mrs. Fred Teeple of Howell called at the home of Mr. and Mrs. N. O. Frye Sunday.

James Lamb and Lloyd Hendon have enrolled as students in Mich. State College at Lansing.

Sheriff Kennedy and wife of Howell were Sunday callers at the home of Mr. and Mrs. Patsy Kennedy.

Mrs. Maria Dinkel, Mrs. Lola Rogers, Miss Fannie Monks and Mrs. J. Dinkel were in Dexter last Wednesday.

Mr. and Mrs. John Martin had a Sunday guests. Mr. and Mrs. Fred Burtz, Floyd Carr and wife and Bill Martin of Ypsilanti.

Mr. and Mrs. Ray Baker and their daughter, Mrs. Leo Webster of Hillsdale were Sunday dinner guests of Mr. and Mrs. Bert Hooker.

Mr. and Mrs. Wm. Mercer attended the Marble reunion at the home of Mr. and Mrs. Albert Dinkel Chubb's Corners Sunday.

James Martin and son, Bobbi spent Sunday with Mr. and Mrs. Francis Martin of Howell.

Ambrose Kennedy was in town Saturday shaking hands with old friends. He has been called back to work at the Hudson Motor Co. plant in Detroit.

Sunday guests of Mr. and Mrs. Max Ledwidge were Mr. and Mrs. Thomas Yarbrough and daughter and Miss Justine Ledwidge of Detroit.

Mr. and Mrs. Wm. Blades of Hamburg and Mr. and Mrs. C. W. Hoeb of Ann Arbor were Sunday callers at the home of Mr. and Mrs. B. J. Jackson.

Phone 38F3

REASON & SONS

We Deliver

Fri., Oct. 1 CASH SPECIALS Sat. Oct., 2

Spry LB. 20 3 LB. 59c

Jello	Orient	GROSSE POINTE	Richfood
6 Delicious Flavors	PASTRY FLOUR	Coffee	VEGETABLE OR TOMATO
PKG 5c	5 lb SACK 19c	DRIP OR REGULAR VACUUM PACKED	SOUP
		LB. 27c	3 TALL CANS 25c

PET MILK 4 Tall Cans 29c

Isbest	Defiance	Quaker	Hershey's
EARLY JUNE	SOLID PACKED	ROLLED	COCOA
PEAS	Tomatoes	OATS	2
SWEET AND TENDER		QUICK	1 lb CANS
2 CANS No. 2 19c	3 No. 2 CANS 25c	LGE. PKG. 19c	29c

CORN, Golden Bantam 2 NO. 2 CANS 29c

Armour's	Armour's
Corn Beef Hash	Corned Beef
CAN LB. 15c	12 OZ. CAN 19c

Conservation Dept. Notes

Michigan's new hunting and trapping licenses go into effect on Oct. 1. After Sept. 30 gun permits will be issued only to those holding hunting licenses.

Camp "Paradise" is the name of the new CCC camp established on Whitefish Bay near Lake Superior.

The CCC camps will lose 4,000 young men on Sept. 30. New enlistments of boys from 17 to 23 will be accepted.

Prudent animal bounties totaling \$3,845 were paid during August. 4,000 acres of land suitable for recreation will be offered for sale by the dept. The auctions will be held at Big Rapids, Cheboygan, St. Ignace and Escanaba.

Michigan deer hunting licenses may be procured as soon as they are placed on sale and not 20 days before the season opens.

Plans for construction of a training school for conservation officers at Higgins Lake are announced. It will be 140x25 and include dormitory, mess hall and class rooms.

A special service for farmers and others interested in conservation has been started at Mich State College. Fifty species of wild duck as well as Ross's geese and swans cannot be shot in Michigan. They are canvasbacks, redheads, wood ducks, ruddy ducks and buffleheads.

As an experimental game food project \$1,000 hardwood and shrub seedlings are being planted in Crawford county deeryard. In addition to these 500 basswood, 200 soft maple and 100 Chinese elm seedlings are being planted.

Deer hunters should find many more antlered deer this fall on account of the mild winter which made the fawn death rate very low.

No cisco permits will be issued this fall until Nov. 1.

The most extensive ring of venison bootleggers has been broken up by the arrest and conviction of 11 men in Tuscola county. The men from West Branch, Flint, and Akron. They were fined \$100 each and \$23 costs.

500,000 pine seedlings were planted in two days by CCC workers from 12 camps. 12,000,000 will be planted.

NEW PEAK REACHED BY AUGUST GAS TAX

August gross gas tax collections by the Department of State for gas sold during July were the highest for any one month in the history of the tax. Leon D. Case Secretary of State, has announced. The figure was \$3,096,489, topping the July collection total of \$2,808,499.

The increase in collections is being watched with interest by state officials directly concerned with budget balancing as the 1937 legislature provided a \$5,000,000 a year maximum appropriation to the state highway department, to match federal aid grants. The new law provides that the state will provide up to \$5,000,000 annually any sum by which gas collections fall short of \$32,000,000 a year. Thus, as gas tax collections increase, the amount payable to the highway department from the state's general fund diminishes.

The state's gas tax of 3 cents a gallon, is devoted exclusively to highway purposes.

FORTY-FIVE YEARS A TEACHER

Forty-five years a teacher in the Pinckney public schools is something of a record. Indeed something to be proud of. Yet how modestly Miss Jessie Green, who has served nearly half a century in Pinckney schools, passes over that enviable record as just part of a day's work. If we stop to think of how many pupils have gone to school to her, have cried in her arms in the primary grades and that felt the urge of her teaching; of how her pupils' children, and her pupils' children's children have gone to school to her, we are sure that there is much satisfaction and happiness that have been crowded into these fruitful and eventful years.

After serving for 45 years in the primary grades as teacher, Miss Green has tendered her resignation, to the board because of failing health. As a teacher and trainer of children she has been outstanding and has in every way proven a true exponent of her chosen profession. Many hundreds of her pupils arise to express regret at her retirement. Pupils into the third generation speak with reverence and respect of a work well done and worthy of every reward that life and people may offer. Liv. Co. Rep. press

Greatly Expanded Production Required for Full Recovery

By HAROLD G. MOULTON
President, The Brookings Institution

WASHINGTON — Recovery in the United States has gone far, but it has been marked by two striking characteristics—slowness of the gains in the durable goods industries and the persistence of a great volume of unemployment. At the Brookings Institution, we have made a comprehensive analysis of the American situation which included a detailed study of the production requirements for full recovery. The production task ahead—if standards of living are to be restored even to their former level—is found to be as follows:

1. To make good the actual deterioration of plant and equipment sustained during the depression.
2. To increase productive capital in line with the growth of population.
3. To expand the output of consumption goods in accordance with this growth of population.

The study was made under a grant from the Falk Foundation of Pittsburgh. In it, we sought to estimate how great an increase in output would be required to restore by 1941 a per capita level of production and consumption equal to that of 1929. The results of the survey of the situation in the fields of housing and other forms of durable goods, steam railroads, public utilities, industrial enterprises, etc., are striking. It would be necessary to produce such durable goods at the rate of approximately \$3 billion dollars annually from 1937 through 1941, as compared with actual production of only 21 billions in 1936, and of 25 billions annually in the boom period between 1925 and 1929.

In other words, to make up for what it did not produce in depression years, and to provide for the needs of an expanding population, the nation would have to produce annually 60 per cent more durable goods than in 1936. Three times as much housing construction would be necessary. In the field of non-durable, consumption goods which are such things as food, clothes, and amusements, such a large expansion would not be needed.

Labor Shortage Might Result
The production program required in the field of durable goods would necessitate—at present working hours—the employment of from 8 to 9 million additional laborers. Making allowance for additional workers needed to produce consumption goods, it appears certain that unless working hours were lengthened, there would be shortages of both skilled and unskilled labor.

Since standards of living cannot be restored to former levels unless productive output is restored, any further shortening of the working week will restrain the expansion of output and thus restrict the raising of standards of living. It should be borne in mind that working hours have been reduced since 1929 by approximately 20 per cent, as compared with only 13 per cent in the preceding 30 years.

The present recovery movement has been marked by steadily increasing wage rates as compared with prices, and this has increased purchasing power among the masses. The employment of more workers as production has expanded has increased the flow of money to the working population; and at the same time those already employed have been able to buy more with their wages. During the same period, profits have been greatly increased from low depression levels as a result of the expansion of output and an increase of efficiency. This efficiency increase has been about in proportion to wage rates.

The recovery movement between 1934 and 1936 was thus soundly based. Production was steadily mounting, purchasing power was being spread broadly among the masses, speculation was not excessive, business men had not stocked up with heavy supplies of goods, and the general balance between production and consumption was satisfactory.

At the end of 1936, therefore, the stage seemed set for a period of great expansion. Production requirements were adequate to absorb all the unemployed. The recovery movement was steadily broadening; the economic system as a whole was in reasonably good balance, and at the same time the possibility of the government balancing its budget appeared somewhat brighter.

Further Expansion Threatened
In recent months, particularly since February, the situation has changed in one vitally important respect. Rapid increases in raw material prices and in wages have laid the basis for an old-time vicious spiral of inflation. While the particular labor groups who receive higher wages may stand to gain for a time, and while the industries in question may temporarily pass on higher costs to consumers, further broad expansion of business activity appears to be threatened.

The advance in the prices of such basic products as iron and steel and other metals, building materials, etc., may hamper expansion of production in certain very important lines. Only recently have the railroads gotten into a financial shape that would permit them to spend much money on new equipment and the building of better roadbed and track. Now, with the price of steel rising, and with wage increases also in prospect, it is doubtful whether the railroads will be able to carry out the extensive programs of rehabilitation which they have planned. Similarly, the building of new houses, apartment houses, etc., may be held back by the rising prices of building materials. If this turns out to be the case, it will check the reemployment of idle workers, and the attainment of the higher standards of living which are so greatly desired.

Large sections of the population would soon suffer as a result of a rapid rise in prices. Among them are farmers who do not work for wages, individuals on fixed salaries, and those living on incomes from investments. These constitute more than half the total population. Perhaps the most serious phase of the problem is the possibility of a new disparity between industrial and agricultural prices which may result if wages force industrial prices upward.

Stimulation Only Temporary
The adverse effects upon production may be considerably delayed, because a rise in prices usually stimulates business for the time being. With prices going up, business men and others hasten to place orders and buy extra quantities in order to be ahead of the price advance. This speeds up business activity and for a time increases the demand for labor. Such expansion of demand in turn serves to increase the demand for products and to raise prices the more rapidly. In due course, however, price relationships are so disturbed that certain groups of people lose purchasing power. This, in turn, sets in motion forces which tend to reduce prosperity.

Fortunately, the dangers inherent in this situation appear to have been recognized, and efforts are being made by both business and the government to restrain price advances.

STATEMENT OF OWNERSHIP MANAGEMENT ETC.

Of the Pinckney Dispatch, published weekly at Pinckney, Michigan for Sept. 29, 1937

State of Michigan, County of Livingston, ss.

Before me, a Notary Public in and for the state and county aforesaid, personally appeared Paul W. Curlett who having been duly sworn according to law, deposes and says that he is the part owner and publisher of the Pinckney Dispatch and that the following is to the best of his knowledge and belief, a true statement of the ownership, management, etc. of the aforesaid publication for the date shown above.

1. That the name and address of the publisher, editor, managing editor and business manager, is Paul W. Curlett, Pinckney, Mich.

2. That the owners are: Paul W. Curlett and Elizabeth Curlett, Pinckney, Mich.

3. The known mortgage holders, bond holders etc. are. There are none.

Paul W. Curlett, Publisher, sworn to and subscribed before me this 14th day of September, 1937. My commission expires April 16, 1939.

Mrs. George Meehan and granddaughter spent Monday with her parents Mr. and Mrs. Wm. Marshall near the town of Gregory.

Verne Wilkinson and brother of Perry were Sunday guests of Mr. and Mrs. Ford Lamb.

Mrs. Wm. Tupper her daughter and Miss Florence Lantis of Flint were dinner guests last Wednesday of Mr. and Mrs. Wm. Mercer.

"On the road to Mandalay." Reproduction in full color of a painting by Henry Clive, illustrating Kipling's immortal verses in the American Weekly, the magazine given out with next SUNDAY'S HERALD AND EXAMINER.

A great new \$15,000,000 puzzle Contest is now being conducted by the Detroit Times! You can still enter it and go after the \$10,000.00 First Prize. Think what it would mean for you to win such a fortune! See the Detroit Times on how you can enter.

WANTED DEAD OR DISABLED HORSES AND CATTLE

Horses \$3 Cattle \$2
OTHER ANIMALS ACCORDINGLY

MILLENBACH BROS. CO.
PHONE COLLECT—HOWELL 450
The Original Concern to Pay for Dead Stock

Dowagiac Stokers

New Low Prices

Installed and Guaranteed

20 YEARS

\$224.50

The Above Price Includes all Controls

R. E. Barron

Howell, Mich.

HEAT WITH OIL!

\$74.⁵⁰

BUYS THE NEW

DUO-THERM

OIL-BURNING
CIRCULATING HEATER

Three beautiful finishes—eight models

① **REGULATED HEAT!** All the heat you want on the coldest days—just enough to take the chill off on mild days. Just turn the handy dial!

② **NO WORK—NO DIRT!** No coal, wood, ashes, soot, fumes or noise—just clean, silent, odorless heat. No fire-building—no fuss—and just the right amount of heat!

③ **MOST ECONOMICAL OIL HEATER MADE!** Patented dual-chamber burner has greater clean-fire range. Full, floating flame circulates more heat into home—gives more heat per gallon. "Waste-stopper" prevents heat rushing up chimney—saves oil.

Easy Payments!

Stanley Dinkel

PHONE 79, PINCKNEY MICH

MORE FEATURES IN THE DUO-THERM

DUAL-CHAMBER BURNER—Gives clean, smokeless heat at every fire range—from pilot light to top heat.

HEAT GUIDES—circulate the heat evenly—no cold spots.

BIGGER FUEL TANK—Holds more. Fewer refills.

SAFE—Listed as standard by Underwriters' Laboratories.

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 8th of September, A. D. 1937.

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

In the Matter of the Estate of Lyman K. Hadley, 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 the said deceased are required to present their claims to said court at said

Probate Office on or before the 10th day of January A. D. 1938, at ten o'clock in the forenoon, said time and place being hereby appointed for the examination and adjustment of all of the 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 circulating in said county.

A true copy Willis L. Lyons
Clement Parshall Judge of Probate
Register of Probate

Sunday supper guests of Mr. and Mrs. C. J. Teeple were, Mrs. Mae Ratz and son. Mr. and Mrs. Andrew Fishback of Detroit.

HERB DOCTOR COMPOUND

The new medicine everyone is talking about. Excellent for sufferers from indigestion, gassy stomach, constipation, nervousness, rheumatic pain, headache, other common ailments.

\$1.50 size \$1.00

ON SALE AT
KENNEDY DRUG STORE

Mr. and Mrs. Oscar Beck of Mich. Center spent the week end with Mr. and Mrs. Wm. Kennedy.

WITH BANNERS

SYNOPSIS

Brooke Reyburn visits the office of Jed Stewart, a lawyer, to discuss the terms of an estate she has inherited from Mrs. Mary Armada Dane. Unwittingly she overhears Jed talking to Mark Trent, nephew of Mrs. Dane who has been disinherited. Mrs. Dane had lived at Lookout House, a huge structure by the sea, built by her father and divided into two, for her and Mark's father. Brooke had been a fashion expert, and Mrs. Dane, a "shut-in" hearing her on the radio, had invited her to call and developed a deep affection for her. Mark discloses that Mrs. Dane had threatened to disinherit him if he married Lola, from whom he is now divorced. He says he does not trust Henri and Clotilde Jacques, Mrs. Dane's servants. He is not interested in an offer of Brooke's to share the estate with him. Leaving her department store job, Brooke refuses an offer to "go stepping" with Jerry Field, a carefree young man who wants to marry her. At a family conference she learns she must live at Lookout House alone, since Lucette, her younger sister who is taking her job, her brother Sam, a young playwright, and her mother plan to stay in the city. Jed and Mark are astounded when they hear from Mrs. Gregory, a family friend, that she had witnessed a hitherto unknown will with Henri and Clotilde two weeks before Mrs. Dane died. Brooke had arrived just as she was leaving. Jed suggests that Mark open his part of Lookout House, get friendly with Brooke and try to find out about the will. Jed agrees to stay with him. Mark accepts Brooke's invitation for a family Thanksgiving dinner at Lookout. Mrs. Reyburn announces on Thanksgiving eve that she has been invited to England. Sam and Lucette decide to move in with Brooke and Sam plans to produce a new play locally. After the Thanksgiving dinner Brooke tells Mark that little of Mrs. Dane's silver collection is left. Jerry Field and his sister Daphne drop in and announce they will be neighbors for the winter. Sam adds them to the cast of his play. Later Inspector Harrison of the local police visits Mark and is informed about the missing will and silver. As Harrison leaves, Lola arrives. She announces that she and her new husband, Bert Hunt, have started a neighborhood fling station. Mark almost makes a break about the missing will and Brooke is suspicious. Returning home, she sees Lola talking covertly to Henri. "Mr. Micawber," Mrs. Dane's pet parrot is missing.

CHAPTER VI—Continued

—10—

"Cricket! I forgot! Jerry Field is coming to dinner. Thought we could all go to rehearsal together. Do you mind, Brooke?"

"Of course not, Lucette. Did you tell Henri to set a place for Jerry?"

Lucette nodded before she greeted Jerry Field.

"How are you, stranger?"

"Little girls shouldn't be sarcastic, Lucette." He unfolded a green waxed paper. "For you, Brooke."

"Gardenias! I've never seen more perfect ones. What wax-like petals! What lovely leaves! Thanks billions, Jerry."

Brooke turned to the mirror and pinned on the flowers. She saw Jerry Field watching her as he said:

"I strive to please. Sam, you slave-driver, why did you call a rehearsal again tonight? We've been working every evening this week."

"What does that prove? Call what you've been doing working? I call it playing. We'll run through the three acts tonight, and, m'lud, for the love of Mike, put some punch into your part, even if we are rehearsing with no props."

The dining-room was cheery with firelight and the flames of tall yellow candles, which matched to a tint the acacias in the bay window. The blue of bachelor buttons, the soft pink of carnations, the yellow of Souvenir roses in the golden bowl on the table repeated the colors in the rare Persian rug. The flickering lights threw fantastic patterns on the walls and smudged the butler's face with shadows as he drew out Brooke's chair. She smiled at her brother who sat opposite.

"Cheerio, Samuel. Something tells me that 'Islands Arise' will be the hit of next season. Picture your adoring family in a box at the opening, fairly swooning with pride when the audience yells:

"Author! Author!"

The telephone interrupted. Henri answered it and returned to the dining-room.

"Probably someone panicky for fear she can't get tickets to the great and only show of the season, Sam," Brooke said on her way to the door.

In the living-room she answered the call:

"Brooke Reyburn speaking."

"This is Mark Trent. I want to show you something. Make an excuse to stay at home from rehearsal, will you?"

"Yes."

"Get Henri and Clotilde out of the house. Can you?"

"It's movie night in the village. They'll go."

"Phone me as soon as they start."

"I will."

"Good-by."

What could Mark Trent have to show her? His voice had been drenched with mystery. Brooke was projecting and rejecting answers to the question as she went back to the dining-room.

She wrinkled puzzled brows as she looked across the table at her brother.

"How many of what, Sam?"

"Has the little old memory gone blotto? Didn't you say the call was about tickets?"

"Don't beat me, Sammy. I thought it was only a—an insurance agent who has been on my trail. How did the market behave today, Jerry?"

Field reported jauntily and in detail on the rise of certain of his pet stocks, and the shuttlecock of conversation was in the air again.

As Brooke poured coffee in the living-room after dinner, she planned to plead a letter to her

By Emilie Loring

© Emilie Loring.
WNU Service.

mother as an excuse for staying away from the rehearsal; as property woman she wasn't important yet. She was positively tingling with curiosity. What had Mark Trent to show her? Why had his voice been hushed as if he feared he might be overheard?

"Boy, you wouldn't think old Micawber making his getaway would leave such a hole, would you? It's almost as if someone in the house had died." Sam's voice interrupted her thoughts. "When we get back from rehearsal we'd better make this find-the-parrot-night. Suppose he's hiding up in a tree on the grounds, Brooke?"

"If he is, Henri will get him. He was white when he told me he had lost the parrot. I'll slip into a coat, go out and whistle for him myself when you've all gone to rehearsal."

"What's the big idea walking out on us, Brooke?" Jerry Field demanded in his most spoiled-boy tone as he held Lucette's coat in the hall. "I told you, a letter to Mother, and sandwiches to make. Bring the cast back here after rehearsal, Sam, for a bite to eat."

Lucette dashed out with the two men at her heels. As she watched from the porch, Brooke saw Jed Stewart join them from the Other House. Their voices and laughter drifted back. Did Jed know that Mark Trent had phoned? She waited, drawing in long breaths of the cold salty air, until the rear light of the car was but a red spark in the distance.

When she returned to the living-room, Henri was collecting cups and saucers. She watched him in the mirror while she pretended to be absorbed in fastening the two gardenias more securely to the

shoulder of her lace frock. He stopped on the threshold, holding the silver tray.

"Anything more this evening, Miss?"

"Nothing, Henri, except that I wish you would impress it upon Clotilde—I can't seem to—that when I order Rocquefort cheese dressing for a salad, I mean that, and not mayonnaise. This is the third time she has made the mistake."

"She thinks mayonnaise more suitable. You don't like Clotilde and me much, do you, Miss Reyburn?" His smile was an ugly thing, having under it the suggestion that it would be to her advantage to like them.

"I don't!" was on the tip of Brooke's tongue, but she caught the words back. With the production of the play so near, this was not the time to change servants. After that she would get rid of the couple if it meant doing the work herself. She temporized:

"Because I insist upon having my orders carried out, doesn't mean necessarily that I don't like you, Henri. Can anything more be done about finding the parrot?"

"I'll look round before I go to bed, Miss, but I think in the morning we'll find him huddled in a corner near the house."

"This is movie night in the village, isn't it?"

"Yes, Miss, though if you are to be alone and mind—"

"Of course you are to go, Henri." Brooke had an instant of panic. Suppose he insisted upon staying at home? "I shan't be alone long. Mr. Trent and Mr. Stewart will be here with the cast after rehearsal for a little supper."

"Will the supper keep up till late?"

"Probably, but we will take care of the dishes."

"Thank you, Miss."

"Have you put plenty of ginger-ale and seltzer water on the ice?"

"Yes, Miss. The mint is chopped and the fruit juices are ready for the drink just as you told me." Henri's eyes seemed but sparks in cavernous depths.

"Excuse me, Miss, you'd better like Clotilde and me. We could put you out of this house if we wanted to. Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

"Anything more?"

Brooke was too indignant to answer. What did the man mean by the threat he had inserted so casually between two sentences? What did he know? Had Jed Stewart and Mark Trent confided to him their suspicions as to "undue influence"?

Were they grooming him to testify for them? Had they set him spying upon her? Should she repeat his threat and demand to know the truth when Mark Trent came? No. Better cool down. She was too furious now. She would wait until after Sam's play. That must go smoothly; it might be his big chance—after that—well, after that she would investigate a few things, she would find out why Mrs. Hunt and Henri were so friendly, to begin with.

With eyes wandering to the tall clock, ears strained to hear the chug of the servants' flivver on the drive, inhaling the scent of gardenias with every breath, her thoughts returned to Mark Trent's message. Why had he phoned? Perhaps she was dramatizing his voice, perhaps it hadn't been mysterious except in her imagination.

"There they go! I'd know the wheeze of their car if I heard it among a million. I'll wait five minutes before I phone Mark the Magnificent. Must be something in the air. First I have a hot chill and then a cold chill, I'm so excited."

She watched the clock. Dialed. Waited. Probably Kowa had gone to the movies. He—She put her mouth close to the transmitter.

"Mr. Trent? Brooke Reyburn. They've gone."

"Okay. I'll be there like a shot."

Brooke replaced the telephone. His voice was excited. It had set her nerves tingling. She would be at the front door to open it before he had a chance to ring.

In the hall she listened for his step on the terrace. Why did he take so long? His "like a shot" was more like an hour.

"I'm here," a low voice announced behind her.

In her surprise, Brooke leaned back against the door and looked up at Mark Trent. She never before had realized how tall he was, nor how black his gray eyes could be.

"How did you get in?"

"The connecting door upstairs. Took the quickest way. Lock that door. Give me the key. I'll put it in my pocket. Queer things are in the air. We won't take a chance at being locked in or out."

That didn't sound as if Henri were his tool, Brooke thought, as she entered the living-room.

"Where is Mr. Micawber?" Mark Trent demanded, his eyes on the empty cage.

Brooke told him what Henri had told her.

"Um, lost him, did he? The plot thickens."

His voice was uncompromising, his eyes unflinching and direct as, hands in the pockets of his dinner jacket, his brows knitted, he looked at her.

"Oooh, I'd hate to battle with you," Brooke thought. "It would be like trying to dent a steel wall."

Aloud she said:

"What is the mystery? It is a mystery, isn't it? I've been jittery ever since you phoned."

His smile was a flash of white teeth below his small dark mustache.

"Glad I got my Big Moment over. Can't have Sam monopolizing all the drama in the neighborhood. Sure the Jacques have gone?"

"I heard their car go out. One couldn't mistake its wheeze. I told Henri that we would have supper here for the cast after rehearsal and that he would not be needed."

"Fair enough." He caught her hand. "Step on it!"

Why was Mark Trent afraid to have Henri, his tool—if he were his tool—know what he was doing, Brooke wondered, as, side by side, they hastily mounted the winding stairs. She felt as if she were in a dream, as if at any moment she might waken to find herself snuggled in the wing chair before the fire. But the squeak of a tread was real; Mark the Magnificent's muttered execration at the sound was real; so was his grip of her hand. Why was he so careful about being heard? He appeared friendly with her; was that part of his plan, his and Jed Stewart's?

On the second floor before the door which opened into his house, he stopped.

"Look," he whispered. "I tried this, had a hunch I might get through quickly this way. When it opened, that key was in your side."

He turned the knob. "Better leave it where it is. We don't want anyone to know that we have seen it. Come."

He followed her into the hall of his house and closed the door gently behind him.

He pressed a button which switched on a light in the floor above and ran up the stairs.

She followed slowly. Where was he taking her? It seemed hours since they had left her living-room. Suppose Henri slipped back and found her gone? Would he suspect where she was? Of course he had left the key in that connecting door. Who else would have done it? What business had he in Mark Trent's house? Did he come for instructions?

(TO BE CONTINUED)

AROUND the HOUSE Items of Interest to the Housewife

To Soften Sugar.—When brown sugar becomes hard or lumpy, place it in a shallow pan in the oven for a few minutes.

Shiny Windows.—A few drops of kerosene added to the water when washing windows will make them shine brightly.

For Baking Cakes.—The center of the oven usually has the most even heat and is therefore best for cake baking.

Salad Eggs.—Hard boil the required number of eggs, then remove the shells. Arrange the eggs in a dish on a bed of fresh, crisp lettuce leaves, then sprinkle with mayonnaise and grated cheese. Garnish with sliced tomatoes and a ring of cucumber. Serve with cheese straws or cheese-flavored biscuits.

For the Seamstress.—Before stitching heavy materials, like khaki, duck or canvas, rub hard soap over the hems and seams. The needle will then penetrate the material more easily.

Inexpensive Fish Savory.—With a smoked haddock, make this savory fish dish. Remove the flesh from the haddock, pick out skin and bone, then chop the fish finely. Season with a pinch of pepper, and parsley and mix with a little butter and two tablespoons of

milk. Stir over a gentle heat until hot, add a few drops of lemon juice, then serve on hot buttered toast.

Heat-Retaining Tea Caddy.—When next you make a tea caddy, try lining it with chamois leather. The leather retains the heat so well that the tea will keep really hot in the teapot to the very last drop.

Discouraging Ants.—Prompt disposal of garbage and other waste materials around the home will aid in the control of ants.

Cleaning Black Frocks.—Black frocks which have become marked with powder may be cleaned quite easily by being rubbed with crumbed, dry, stale bread.

WNU Service.

Answers to the Mistake-O-Graph

1. Sign on heated stove.
2. Word Sale is spelled "sail" on sign.
3. Sign reads can sale each 10c—does not make sense.
4. Wood for stove is marked wood.
5. Chair man is sitting on holding cat is not safe—one leg is not connected to seat.
6. Advertisement for Catsup is spelled Catsoup.
7. Calendar does not give date.
8. Sign on pricing bread at \$4.00 a loaf.
9. Telephone order is for one loaf of bricks, which cannot be obtained in a grocery store.
10. Cheese on counter is labeled Cottage Cheese.
11. Receiver on phone is a bell.
12. Wire from phone is attached to pickle barrel.
13. Flour sacks in pickle barrel.
14. Grocery store sign in window is printed on wrong side.
15. Clock has wire from socket in ceiling connected to it—while it is running by spring.
16. Man is not holding match to light his pipe.

©—WNU Service.

CHEW LONG BILL NAVY TOBACCO

5¢ PLUS

RCA Victor ELECTRIC TUNING Contest

\$50,000 IN VALUABLE PRIZES

5,110 PRIZES WEEKLY

It's Easy! It's Fun! Enter Today!

Anybody can win! All you do is write 25 words on "WHY I LIKE RCA VICTOR ELECTRIC TUNING!"

With so many weekly prizes—with your part in this contest so amazingly simple—you have a wonderful chance to win!

Nothing for you to buy. No box tops or cartons to send in. Just a simple matter of getting your entry card from an RCA Victor dealer—writing your statement—and mailing it in. We pay the postage. But you must use an official entry card. This contest guarantees 10 Electric Tuning radios, 100 record players, and 5000 other prizes each week.

Listen to RCA "Magic Key" every Sunday, 1 to 2 P. M., E. S. T., on NBC Blue Network.

A SERVICE OF THE RADIO CORPORATION OF AMERICA

RCA Victor

RADIO'S GREATEST VALUE

NEW! DIFFERENT! MODERN! WIN IT!

First 10 winners each week will get one of these RCA Victor Model 811K radios—plus Armchair Control.

Next 100 prizes each week—100 RCA Victor Record Players, Model R-93A, for converting any AC radio into a combination phonograph-radio.

Next 5,000 prizes each week—5,000 bakelite cigarette boxes, small replicas of Armchair Control box.

The 811K features the amazing RCA Victor development, Electric Tuning—the most important radio news in seven years! Simply push a button—there's your station. Get any one of your 8 favorite stations in an instant—tuned perfectly—"right on the nose." Armchair Control, Eye, RCA Metal Tubes, and gives you Electric Tuning many other features.

See your RCA Victor dealer for complete contest rules

Mistake-O-Graph

In the midst of his travels our artist has stopped at a country grocery store this week, and here is what he saw. We hate to question his judgment, but there are sixteen mistakes in the drawing. Can you find them? Answers are given above.

All Owing Me on Account Kindly Call and SETTLE

GREASE JOB, WASH JOB, Or

SIMONIZING or POLISHING

GOODYEAR TIRES

BATTERIES

Lee Lavey

Resolution of Respect

Local and General

In memory of Peter Conway deceased

Once again a brother having completed the designs written for him on life's battle board has passed through the portals of Eternity and entered the Grand Lodge of the new Jerusalem and has received as his reward the white stone with the new name written thereon.

And whereas the All-Wise and Merciful Master of the Universe has called from labor to refreshment our respected brother.

And whereas He having been a true and respected brother of our beloved Order, therefore be it—

Resolved that Livingston Lodge No. 73 F. & A. M., Pinckney Michigan be draped in mourning for sixty days and that we tender to the family of our deceased brother our sincere sympathy in their bereavement and that a copy of these resolutions be sent to the family

Russell Livermore,
Glen Slayton,
John Chambers.

S. H. Orr and wife spent Monday with Mr. and Mrs. E. Randall of Farmington.

Miss Rita Isler was home from Detroit the week end.

Mr. and Mrs. Wm. Kennedy were in Howell Saturday.

Mrs. Rose Parker of Howell is spending the week with Mr. and Mrs. Ed Parker.

Mrs. Nettie Vaughn spent the week end with Mr. and Mrs. Roy Merrill in Webster.

Miss Geraldine Harris of Ann Arbor was a week end guest at the Wm. Brown home.

Mrs. Mae Higgins of Ann Arbor spent the week end with Mr. and Mrs. Wm. Hassencahl.

Mr. and Mrs. Francis Chiaper and son of Detroit called on Mrs. George Sigler last Wednesday evening.

Mrs. E. J. Dorian Peter Dupont, of Detroit were last Wednesday evening guests of Mr. and Mrs. F. E. Bowers.

Mr. and Mrs. F. E. Bowers had as Sunday guests, Mrs. Victoria Werdman, Mr. and Mrs. Bert Werdman all of Detroit.

Mrs. Ida Rosson had as Saturday night guests, Miss Lelia Monks of Lansing and Fanny Monks and Miss Nellie Gardner.

PERFECTS SCORE TO RATE ANNUALS

For the first time in history of gardening there is a scorecard for field judging annual ornamental plants, due to the ingenuity of C. E. Wildon, in charge of the floriculture studies at Michigan State College.

Recently he submitted a simple form to the Michigan State Florists association which members promptly adopted for use in garden and field judging. The association was seeking such a scorecard to assist members in selecting "All American" annuals. The scorecard is used for all types of flowers which fall into the annual and ornamental class. At the present members of the society of American Florists are considering adoption of the same system of field scoring.

Two divisions are permitted in the scorecard. One allots total possible points on the different judging angles for cut flower beds, while another set of total possible points are allotted to bedding plants.

For the cut flower specimens, Wildon allows as much as 20 points for color, 10 for form, 5 for distinctive color or form, 20 points for stem, 15 for foliage, 15 for substance, 10 for floriferousness and 5 for uniformity.

For the bedding plants Wildon has arranged his scoring differently. He permits 20 points for color but only 5 for form, 5 for distinctive color or form, 15 for habit of plant, 10 on the form, 10 on foliage, 5 for substance, 15 for floriferousness and 15 for uniformity.

LIVINGSTON COUNTY TEACHERS INSTITUTE

A Livingston County Teachers Institute for all teachers of the county will be held in the Auditorium of Howell high school Monday, Oct. 4th. The speaker will be Dr. Frank Shitz whom every one should hear. The public is invited.

CARD OF THANKS

We wish to thank the friends and neighbors, F. & A. M. O. E. S. and Kings Daughters for their kindness during the illness and death of Peter W. Conway.

Ruel Conway and family

MARTIN STEEL CORN CRIBS

Investigate the Martin Ideal for storing all kinds of corn, grain and feed. A money saver to every farmer. Prices low.

R. E. BARRON, HOWELL

TAX SALE PREPARATION REACHES PEAK LOAD

The eyes of Michigan business leaders turned to Michigan's capitol today as the Auditor General's Department reached its peak load in preparation for the tax sale next May.

Auditor General George T. Gundry has organized a great force for work on what authorities believe is the greater single clerical job ever undertaken by a state official. It is estimated by departmental experts that better than nine million entries must be made in the Tax Record being prepared for the tax sale in May. Work is coming along nicely. Mr. Gundry stated, though he said the lack of housing facilities for his staff hampered them somewhat. It was explained that completion of each county's Tax Record must be completed and in the various county court previous to May, 1938.

CORN BINDERS

McCormick and John Deere corn binders will last for years.

R. E. BARRON, HOWELL

DANCE

Our many friends will be glad to hear that we have been fortunate in securing the Rucker Family Band to furnish the music at St. Joseph's Hall in Howell, on Tuesday evening, October 12th.

Last year they were here and everyone enjoyed the music and entertainment immensely.

Remember the date and begin now to make your plans or a very large evening.

DOWAGIAC STOKERS

Dowagiac Stokers, New Low Price Installed and guaranteed for 20 yrs.

\$224.50

The above price includes all controls.

R. E. BARRON, HOWELL

NOTICE MAAS CIDER MILL

Now open every day but October 7th and 8th this fall. Plenty cider for sale. 2 miles North 1 mile west of Pinckney Michigan.

ATTENTION DRAWN TO COUNTY AUDITS

Calling attention to the fact that all county audits made by representatives of his department are open for public inspection, Auditor General George T. Gundry today explained methods employed in making these audits.

Under the Central Uniform Accounting Act the Auditor General is required to make an annual audit of all counties in the state. The auditor known as county examiners, work in teams of two men each and Gundry's direction examines the books of all county officials. It usually takes a month to complete an audit of an average sized county.

There are seven auditing teams at work in the county at the present time.

MARRIAGE LICENSES

The following marriage licenses were issued in this county last week: Ernest Hicks, 36, Isco, Mary Roberts 40, Isco; Harry Bland, Howell, Hazel Bennett Pinckney; Lyle Rose, 26, Brighton, Catherine Castiglione, 28, Howell; Floyd Gearhart, 25, Howell; Alice Mae Stewart, 28, Howell; Jesse Mack, Brighton, Velma Cole, Brighton.

Edna Meyer and Jack Hannett called on Brighton friends Tuesday eve.

Dr. Sweeney of Detroit was in town Monday looking over the town as a possible location. She has lately finished an internship in a Detroit hospital.

1937 MODEL FOR

\$110

WILL TAKE YOUR OLD RADIO IN TRADE

Philco Radio

M. F. Shirey

ANY HOUR
DAY OR NIGHT, when the need comes, you will find us always ready and prompt to respond to your telephone call. Trained and sympathetic service lightens the burden and brings solace and comfort to the bereaved. We take complete charge of arrangements, relieving you of details in the hour of bereavement. Expenses are always moderate and within the family means.

P. H. SWARTHOUT
FUNERAL HOME

PHONE NO. 39
PINCKNEY MICHIGAN

Classified

Want Ads

FOR SALE—GRAPES

R. G. Webb.

FOR SALE—Jersey cow 4 years old due to freshen soon, or will trade for pigs.

Howlett Bros.

FOR RENT—7 room house in Pinckney-Corner Dexter and Main.

C. J. Clinton,
422 E. Sibley St.
Howell, Mich.

TO RENT—Garage room for one car for \$1.00 a month.

Mrs. Grace Thomas
250 Putnam Street

FOR SALE—All kinds of used cars, including some 1937 Buicks and Pontiacs.

Charles A. Bryant, Howell Mich.

FOR SALE—Fordson tractor, good condition also a black gelding, wt. 1500, 14 years old.

Clifford Howlett, Gregory.

FOR SALE—Eating Potatoes.

Wm. B. Gardner.

Continuity of Benefits

SOMETIMES we hear people say, "when they have just received some concrete benefit, that it cannot last; and that they will soon suffer some calamity to counteract the good received. This is the result of ignorance of the cause, nature, and purpose of the beneficial effects which we experience. It is due to the false belief that evil is as real and powerful as good."

John tells us (1 John 2:17), that "he that doeth the will of God abideth for ever." Now the prospect of abiding forever would not be very satisfactory if we had to continue forever experiencing calamity, discord, and suffering. Evidently John's sense of immortality included health, joy, harmony, that is, perfection, not intermittently but continuously. In real being there is a steady and uninterrupted manifestation of that which is wholly beneficial. Whatever else seems to have existence appears only a mistake, a misconception. The spiritual universe, incarnate in man, is maintained and governed by the ever-operative divine Principle, the source of all that is beneficial. Mary Baker Eddy says (Science and Health with Key to the Scriptures, p. 124), "Spirit is the life, substance, and continuity of all things." Since Spirit could not be the source of aught that is harmful or oppressive, it is apparent that disorders are illusions, not actualities.

Christ Jesus was always willing and able to benefit mankind in whatever way seemed necessary, and his acts were in accord with spiritual law and order. He was able to heal the sick, give sight to the blind, and raise the dead, because he refused to recognize any interruption in the harmony, order and continuity of harmony and perfection. The Bible tells us (Proverbs 28:10) that "the upright shall have good things in possession;" so Jesus cast out evil from human thought, and wrought untold benefits for humanity. Health, peace, joy, and prosperity are natural, and their manifestation in experience is inevitable when we consistently express the qualities which support them, namely, honesty, goodness, righteousness, and spiritual understanding. It is our privilege to protect ourselves and our affairs by knowing that there is no law operating in opposition to our well-being; that there is no power apart from eternal Love; that perfection is an established and provable fact.

We may deprive ourselves of a great many benefits by a misconception of our true spiritual nature. God is the creator of perfect man, and this spiritual man is the indestructible and ceaseless expression of omnipresent Soul. Everything man possesses or reflects he derives from immortal Life and Love. Mrs. Eddy states (Science and Health, p. 325).

FOR SALE—Oil Heater and Cooker combined.

Mrs. N. O. Frye, Pinckney

DANCE—Friday evening, Sept. 27, St. Joseph's Hall, Howell, Velma Clemon's orchestra.

FOR SALE—70 acre farm, 5 1/2 days of timber, good buildings; also all interest in binder. Terms to suit.

Ignace Solosan

843 Chestnut
Wyandotte, Michigan.

Shot guns and rifles bought and sold.

Phone 42F2

Lucius Doyle

FINCHES: At C. Roberts orchard, 2975 Pinckney-Howell Road, 8 miles North of Pinckney.

FOR SALE—Three good used corn binders.

Howlett Hardware
Gregory, Mich.

LOST—A young white sow, due to farrow soon. Finder please notify.

Lynn Hendee

FOR SALE—Good Work Horse or will trade for Cow.

John Hassencahl.

FOR SALE—One Cow five years old, fresh this month.

Fish Bros.

Pinckney, Mich.

R. F. D. 1

FOR SALE—Shropshire Rambs, Lambs and yearlings.

Fred Leeco

Phone 31F12

2500 Leeson Rd.
Whitmore Lake, Mich.

Established 1885

Incorporated 1915

McPherson
State Bank

Over Sixty-Eight Years
of Safe Banking

MARKETS

In our present economic system the buying and selling markets are followed all over the country by telephone and telegraphic communication. They have a definite influence on the prosperity of each of us. High prices and higher cost of living go hand in hand, but back of all these prices the basic law of supply and demand operates, whether it be grains, live stock, or securities. When supply is large and demand small the price is low; When supply is small and demand small, low prices prevail when supply is great and demand is great, prices will tend to remain at a low level or slightly increase. Buyers compete against buyers, and the sellers against sellers to make markets active.

When one has a supply of money which is more than demanded, put it away for a time when demands for money may exceed the supply. Open a Savings Account.

Money to loan at reasonable rates interest paid on Savings Book Accounts and Time Certificates of Deposits, all deposits up to \$5000 insured by our membership in Federal Deposit Insurance Corp.

McPherson State Bank

Money to loan at reasonable rates interest paid on Savings Books and Time Certificates of Deposit.

Member of Federal Deposit Insurance Corporation.

Fri. Oct. 1 Specials Sat. Oct. 2

Fruit Cans Qt. Size 75c

Ball Mason 2 Qt. Size \$1.05

Vinegar 1 qt. a Strong Gal. 29c

Salt 3 Lb. Bag 8c

Spices All Kinds 3 PKGS. 25c

Round Steak Ground 21c

Sirloin T-Bone Steak Lb. 35c

Salt Pork LB. 25c

A LARGE VARIETY OF COLD MEATS FOR THE SUMMER TABLE.

ALL VERY MODERATE IN PRICE

YOU'LL GET BETTER MEATS AT CLARK'S

Clark's

THE HOME OF HIGH QUALITY MEATS
PINCKNEY, MICH.

We Deliver
at all Times

Phone 51

SHEEHAN'S

CLEANERS & DYERS
All Work Guaranteed

TUESDAY, THURSDAY, SATURDAY

PHONE 474 CALLED FOR AND DELIVERED HOWELL, MICH.