

Pinckney Dispatch

VOLUME NO. 50

Pinckney, Livingston County, Michigan Wednesday, October 13, 1943

No. 42

Local Interest War News

News and Items Concerning the Boys Who Are in the Service of Their Country

Nine men were accepted at the Detroit induction center last week for army service. They were: Vincent Dark, Richard Nims, John Vogt, Everett Gates, George Brigham, John Burke, Darwin Shirley, Richard Walters, Richard Brayton & John Kezmas.

Those called to the induction center on Oct. 19 are Robert Richardson, Pinckney, James Langley, Pinckney, Paul Kelly, Hamburg, James Krasney, California, Leo Garaty, Whitnare Lake, Merlin Skeman, Dick Drost, Alton Wright, Don Little of Brighton on Irving Wilcox, Spencer Tomlin & Lynn Zimmerman of Fowlerville, Bartley Monroe of Northville.

Friday Haines has gone overseas presumably in the Pacific and now gets his mail via San Francisco, Calif.

Bob Singer is now at the naval base at Fort Lauderdale, Florida.

Irving Reynolds is now on board ship in the Pacific.

Russell Gardner is now on board ship in the Atlantic.

Former Prosecutor Joe Gates now in the navy is in Alaska and took part in the battle of Kiska in the Aleutians.

Merlin Darrow who has been home from the U. S. Navy on a furlough returned to Port Arthur, Texas, Fri.

PFC Cyrus AtLee and wife (Megan Myer) returned to Tampa, Florida, after spending 10 days there.

Pvt. Max Reynolds is now somewhere in the Pacific and gets his mail via postmaster, San Francisco. Earl Berquist has a similar address.

Charles Forner, son of Mrs. Joie Devcreaux Forner has left for duty across and gets his mail via San Francisco, Cal.

Gordon Hester of the U.S. navy who has been at the Andrew Nesbitt home left for Bainbridge, Maryland Sat. to take a course in physical instruction.

Of the fathers or class 3-A men placed on the induction list for Oct. 19 nearly all have appealed the local board decisions to the appeal board at Ann Arbor.

Roy Clinton with the U.S. Marines is now somewhere in the Ellis Isles. His brother, Edgar, is in the air corp at Miami, Florida.

James Bell of the Seabees is home from Williamsburg, Va., on a furlough. Word received from P.F.C. Dick Howlett is that he has been with the invasion forces in Italy for four weeks. He was previously in Africa and Sicily.

Miss Marian Shirley and Mrs. Ardith Wright Holloway left Monday for Nashville, Tenn., to visit PFC Hollis Holloway who is in the hospital there.

Pvt. Arthur Kreech of San Diego, Cal. is home on furlough.

Tommy Percowski who transferred from the navy to the seabees and was sent to Williamsburg, Va., is now at Davisville, R. I., is now home on furlough.

James Lamb of Pinckney is now a Captain in the tactics dept. of the U. S. Army.

Ted Singer has passed the army examination and will go in the army Oct. 27. He will be the 4th Singer brother to join the armed forces, his brothers, Sam, Paul and Robert already being in.

An official letter from the government at Washington D.C. has recently come to Mrs. Teresa McCleer, R.F.D., Gregory, Mich. and a member of this parish, mother of the late Pvt. Merlin James McCleer, news of whose death in the Pacific, was received recently. Details and facts of his demise are now revealed. His death was caused by "Clinic Malaria Fever" contracted following engagements, battles, at or near New Georgia Island, which occurred August, 28-43. The letter states that proper Christian burial services were conducted at the Post where he departed and in due time disposition of remains may be arranged with the government for transfer.

Among the names of those who donated blood to the Red Cross blood bank last week should have appeared the name of Mrs. Mildred Ackley, who has donated twice.

Cars driven by Miss Catherine Swarthout of White Lodge and Chas. Crowe of Brighton sideswiped each other late Friday afternoon near the Melvin farm. Both cars got much body damage.

Service Men's Gifts Sent

Local Boys Serving Overseas Present; Are Mailed. Others to Be Sent Soon

At a meeting held at the Pinckney school Thurs. night a "Gifts for Service Men" organization was formed. Mrs. Wm. Loll was elected chairman, Mrs. Clare McMacken, secretary and Mrs. Lulu Lamb, treasurer. \$87 in donations was collected. This organization will try to send every boy from here now in the service a Xmas gift. Those serving overseas will be mailed at once.

The members of the "Gifts for Soldiers" met at the school last Monday night to wrap the gifts for the soldiers from here serving overseas. Each box contains 11 articles. They are on the toilet article line and also contain a pack of playing cards and a box of cigarettes. The gifts for the boys in the U.S. Navy will be sent about Nov. 1. and to the boys in the camps in the U.S. later. The women are having trouble finding correct addresses of the boys on account of their being shifted about frequently. Most of the addresses they have are those of the boys who receive the Pinckney Dispatch. If you want your boys to get a Xmas gift or he has changed his address recently you should phone or send the correct address to Mrs. Lulu Lamb.

The boys from here serving overseas are as follows:

- Private Richard Amo Alaska
- Corp Ambrose Kennedy Aleutians
- Sergt. Frank Smith Australia
- Pvt Victor Szymanski England
- Corporal Friday Haines S. Pacific
- Pvt. Roy Clinton Ellis Isles
- Pvt. Max Reynolds Alaska
- Pvt. Doni Spears Iceland
- Pvt. Eugene Soper Italy
- Sergt. Leo Bettes Italy
- Sergt. Bennie VanBlaricum England
- PFC. Howard Read Australia
- PFC. Norman Miller Australia
- Serg Russell Glover Africa
- Corp. Don Babcock England
- PFC. Joseph Lesiak Ireland
- Pvt. Samuel Lafata Africa
- PFC Bert Wylie South Pacific
- Pvt. Clarence Culver S. Pacific
- Pvt. Gordon Lamb England
- Pvt. Gayle Hendee Africa
- Pvt. Levi Ludtke England
- Pvt. Merlin Lavey Sicily
- Pvt. Harold Farley Africa

This does not include the Gregory boys who were sent gifts from there. The Gregory boys are Dick Howlett, Italy; Capt. Tom Young, Africa; P. Young, England.

SHOE RATIONING

There are a few facts about shoe rationing to be cleared up. 1. Only 2 pair per year, per person are possible as of the 480,000,000 pair made a year, the army gets 180,000,000 of them. On account of this only the best shoes obtainable should be bought. 2. Shoes for infants below size 4 are unrationed. 3. Stores must not honor shoe stamps detached from books. 4. Stamps are interchangeable among members of the family. 5. Special stamps will be denied habitual purchasers of inferior shoes.

FRANK MURRAY

Frank Murray, son of the late Thomas Murray of Dexter township, died at Greensburg, Penn., Sat. The funeral and burial will be there. Surviving are his wife, 4 sons and 2 daughters. Two of his sons are now serving in the armed forces. He was a brother of Mrs. Irving J. Kennedy of Howell and also the late Mrs. Edward Spears. Mrs. Kennedy and Miss Gertrude Spears left for Pennsylvania Sunday.

DANCE AT MASONIC HALL

There will be a dance at the Masonic hall, Pinckney on Sat. night, Oct. 23. Music by Finlan orchestra. Refreshments. The public is invited. Dances part old and part new. Erdley VanSickle and Clare Swarthout, callers.

NO HUNTING SIGNS

No hunting signs for sale at the Dispatch Office. 10c each.

Mr. and Mrs. Cecil Wilson of Ann Arbor have moved into the apartments, north of Roy Clark's store. Mrs. Wilson is a teacher in the Pinckney school.

OUR DEMOCRACY

by Mat

THROUGH HARDSHIP AND DISCOURAGEMENT, CHRISTOPHER COLUMBUS HELD TO THE STAR OF HIS BELIEF. BY INITIATIVE, SELF-RELIANCE AND COURAGE, HE WON HIS BATTLE WITH MEN AND WITH THE ELEMENTS - DISCOVERED THE "NEW WORLD" ... BY THESE SAME BASIC QUALITIES - INITIATIVE, SELF-RELIANCE AND COURAGE - WE AMERICANS WILL WIN THROUGH TO VICTORY - DEFEND AND PRESERVE OUR DEMOCRACY

Convention at Howell

To Be Held at Howell on Thursday, October 21

King's Daughters of the State will assemble on Thursday Oct. 21 at the Methodist church in Howell for their forty-fifth annual convention. A communion service will be conducted at 8:00 a.m. at the Presbyterian church by Rev. H.M. Noble. The 12:30 luncheon, for which reservation must be made by Oct. 18, will also be served at the Presbyterian church.

The program at the Methodist church, opening at 9:30, is as follows: Hymn - Faith of our Fathers, Pledge to the Flag, led by Mrs. S. Berriman; Opening of Convention, Mrs. Amos Clark, Perry; Welcome to Livingston County, Mrs. Wheeler Russell; Response to Welcome, Mrs. Wm. Roberts; Presentation of Program, Mrs. N. Miller, Detroit; Communications; Reports of officers; Hymn; Need Thee Every Hour; Reports of County President; Report of Nominating Comm.; Reports from unorganized Counties; Luncheon 12:30 P.M. 1:45 P.M.

Hymn, The Facing of This Hour; Devotional Service, Rev. W.H. Young; Report of State Bible Chairman, Mrs. Howard Clifford, Flint; Memorial service, Fowlerville Circle; Report of State President; Hymn, What a Friend We have in Jesus; Report of Credential Comm. Mrs. J. Marr; Report of Electoral Ballot, Mrs. J. Marr; Admiration Service, Mrs. H. Conover, Jackson; Report of Courtesy Committee, Miss Mary Crank; Unfinished Business, New Business; Charge to officers elect. Mrs. H.G. Helmuth; Neopresidents Message; Reading of Minutes. Closing Hymn, Lead Now Forth We Go. Signed - Publicity Com.

COMMUNITY CONG'L.

Rev. J. M. McClucas, Minister
Mr. Herman Widmayer, S.S. Supt.
Mr. Alfred Lane, Assist. S.S. Supt.
Mrs. Florence Baughan, Organist
And Choir Director

- Morning Worship 10:00
- Sunday School 11:00
- Y. P. Meeting Sun. Nite 7:00
- Choir Rehearsal Wed. Eve 8:00

SPECIAL NOTICE

NOTICE!
The L.A.S. will serve a cafeteria lunch at the Com. Cong'l church on Saturday, Oct. 23.

Mich. Mirror

State News

In Which State Politics Are Discussed and War Issues Touched on

1944 CAMPAIGN. Lansing political gossip is that Gov. Kelly, as a Republican nominee for re-election will be opposed by either former Gov. Murray D. VanWagoner of former state Treasurer Phil Fry as the Democratic nominee. Dr. Eugene Keyes is expected to be Kelly's running mate, unless some unforeseen upset occurs in the primary. The governor's advisors are concerned about 1944, feeling that Republicans must be strongly united to overcome any presidential election one against "switching horses in mid-stream".

NO SPECIAL SESSION. Auditor Gen. Vernon Brown by some judicious thinking, came to the rescue of the state administration and extricated it from the dilemma of summoning the state legislature now into special session. Several state departments incurring deficits due to wage increases granted by the state civil service commission. Attorney Gen. Eric Rushton had ruled that the "old legislature" lacked statutory authority to make appropriations from the funds for deficit purposes. Brown's solution: The law required him to notify department heads when deficits were impending. In turn the department heads to require civil service to abolish certain positions or reduce wages. That responsibility rests with the department head the governor. It is Brown's belief that adherence to these mandates will reduce the deficiency to around \$150,000 by Jan. 1.

ECONOMIES. Gov. Kelly is determined to balance the state's budget. Accordingly, he appointed a special committee consisting of Sen. Don VanderWerf, chairman of the senate finance committee; Rep. John E. Egan, chairman, house ways and means committee; Robert S. Ford of the governor's office; Budget Director Fred Sniffler and Thomas Wilson, the civil service director. The committee has two duties: "To find out for me what action is going to be taken by the various appointing authorities to live within their appropriations" and "to make whatever recommendations they think might be helpful in the situation." First sessions were held last Thurs. and Friday.

RATION CALANDER

- U.V. W. good through Oct. 2
- X, Y, Z good through Nov. 1
- Meats, Cheese, Butter, Eggs, Canned Fish and Milk, Brown Sugar and Canned Goods. E. Oct. 19, 1943. C. 1943 expire Oct. 30.
- Sugar: Stamp 11 good for 3 lb. through Nov. 1; Stamps 15 and 16 good for 5 lb. canning sugar. Apply at board if more is needed.
- Shoes: Stamp 18 good for 1 pair until further notice. No. 1 and 2 in Book 3 good Nov. 1 and until further notice.
- Tires: Inspection A book by March 31, 1944; B by Oct. 31, C Nov. 30. Commercial vehicles every 5000 and every 6 months, whichever is longer.
- Gas: Stamp A-8 good through Nov. 31, B and C stamps which bear "Mileage ration" good 2 gal. until used.
- Fuel Oil: Period 1 good for 10 gal. to Jan. 2, 1944.
- Stamps: Certificates for rationing must be obtained from local board.

MARRIAGE LICENSES

The following marriage licenses were issued at the county clerk's office last week: Harold Hartsuff, 19; Gregory, Carol Reid, Gregory, 19; William Schlott, 57, Brighton; Margaret Krasny, 47, Brighton.

JUST A FAD

It was bound to come. World War I had its silk shirt fad. The only way to break into society being to wear a silk shirt. Now it is hand painted neckties, selling for as much as \$100 each. So at the present time the chief aim of the prosperous warworker is to own a hand painted necktie. Like silk shirts its existence will be most brief.

GOPEL MISSION

Menonites
Ezra Beechle, pastor
Superintendent 9:00
Sunday School 9:00
Worship Service 11:00
Young Peoples Meeting 7:30
Weekly Prayer Service Wed. 7:30

CURRENT COMMENT

By Ye Editor

The big surprise of last week was the big overwhelming victory in the Detroit primaries of Frank Fitzgerald over Mayor Jeffries. The Jeffries family has been in politics in Detroit for the past 60 years and the present mayor made a his career. On the other hand Fitzgerald became a member of the class of name candidates, held minor political positions mostly all of his life and has never been in the line light to any great extent except when he won the Democrat senatorial nomination in 1942. Taking all things into the consideration the result is in the nature of a pre-emptive strike. The people did not vote for Fitzgerald they voted against Jeffries. Many of them were convinced that his handling of the negro race riots last summer was dilatory and ineffectual and prompt action by Jeffries and Gov. Kelly would have saved many of the lives that were lost. This reflected by the vote in the wards where the mayor was snowed out.

There has been a great change in many things during the passing years. We remember in our youth that a certain church used to demand a pledge of its members that they would abstain from dancing and playing cards. Cigarette smoking was also one of the unpardonable sins and anti-cigarette societies were in existence in many places. Now we hear little of any movement to curb these so called evils. Cigarettes are probably the most numerous of gifts sent to the boys in the service and the Detroit Free Press has just put over a successful drive to send 10,000 pack playing cards to the service men. Dancing is also a common form of entertainment at the army service clubs. As time passes people seem to grow more and more liberal on their outlook on life.

Juvenile delinquency used to be like the weather. Everybody talked about it, but no one done anything about it. Labor shortage with the employment of parents in war factories increased this delinquency to such an extent that some kind of action was imperative. Many communities inaugurated curfew laws. Ann Arbor has just adopted one in which parents whose children are found on the street after 11 p.m. on Friday and Saturday and 10 p.m. on other nights are liable to a fine of \$100 or 90 days in jail. This is as it should be. Juvenile delinquency was always a menace. The correct name is adult delinquency. There are a number of children in Pinckney who can be regularly seen on the streets each night after 11 p.m. How would their parents like it to have this village adopt an ordinance similar to the Ann Arbor one?

The press last week carried the story of the beheading of a captured American aviator by the Japs. The story may be true or it may not. Its source is a letter taken from the body of a dead Jap soldier. Beheading by the sword has been the favorite form of execution in both Japan and China for centuries where minor crimes are punishable by execution. Such an execution could be possible. However we should bear in mind World War I in which many similar outrages by the Huns (Germans) were proved to be mere propaganda. We should have more details on this subject, such as the aviator's name, before we accept it as truth.

In Cong. Blackney's news letter recently he mentions the proposal to lower the draft age to 17 1/2 years and wonders what the people think about it. We can see little merit in it. Boy 17 years old can already enlist in the navy and air reserve with their parents consent. This is only another obstacle thrown in path of drafting fathers and would accomplish little and might well be the means of crippling the military branch of the government.

Earl Gallup and family have moved from the George Sigler house to the Adam Brown farm. Robert Ackley and family who are living in the Tessmer parlments will move in the Sigler house about Nov. 1.

Miss Dorothy Meabon and Mrs. Frisinger of Ann Arbor left Tuesday to visit the latter's son in the army camp at Augusta, Georgia.

SYLVAN THEATRE
CHELSEA, MICH.

Fri., Sat., Oct. 15, 16
ASSIGNMENT IN BRITANNY
A Drama Starring

PIERRE AUMONT, SUSAN PETERS, RICHARD WHORF
Cartoon Latest News

Sun., Mon., Tues., Oct. 17, 18, 19
WE'VE NEVER BEEN LICKED
A Drama Starring

RICHARD QUINE, NOAH BERRY, and ANN GWYNNE
Sun. Mat. 3:00 Cont.
Cartoon

Wed., Thurs., Oct. 20, 21
PILOT NO. 5
Starring

FRANCHOT TONE, MARSHA HUNT and GENE KELLY
Plus

MUG TOWN
A Comedy Starring
BILLY HALOP, HUNTZ HALL and GRACE McDONALD

Coming: "Hit the Ice", "My Kingdom for a Cook" "Sahara"

The Howell Theatre

Air Conditioned
10% tax on all tickets

Thur., Fri., Oct. 14, 15

The Old West Reforms
"THE KANSAN"
with

RICHARD DIX and JANET WYATT
Comedy Cartoon News

Sat., Oct. 13

Mat. Sat. 2:00 p. m. 11c, 22c
Horror and Hilarity!

"GHOSTS ON THE LOOSE"
with

THE EASTSIDE KIDS
Plus

Thrills. Action! Songs-
ROY ROGERS in

"IDAHO"
with

SMILEY BURNETTE and VIRGINIA GREY
Cartoon

Sun., Mon., Tues. Oct. 17, 18, 19
Mat. Sun., 2 P. M. Cont.

"CORREGIDOR"
Starring

OTTO KREUGER, ELISSA LANDI and DONALD WOODS
Novelty Cartoon News

Wed., Oct. 20 All Adults 17c

"THE SAINT MEETS THE TIGER"
with

HUGH SINCLAIR
Also

THE UNDERGROUND
with

ALL STAR CAST

Coming: Walt Disney's "Saludos Amigos"

THE AVON THEATRE
Stockbridge, Mich

Fri., Sat., Oct. 15, 16
Extraordinary Double Feature

NIGHT PLANE FROM CHUNGKING
A Spy Drama in the Far East

Starring
ROBERT PRESTON, ELLEN DREW
Plus

A STRANGER IN TOWN
A Comedy Where Justice Goes Hunting

Starring
FRANK MORGAN, JEAN ROGERS
Sun., Tues Oct. 17, 19

A Comedy-Novelty in Sepia
CABIN IN THE SKY
Starring

ROCHESTER, ETHEL WATTERS
Plus News and Pete Smith "First Aid"

Coming: "Apache Trail", "Human Comedy" "Air Raid Wardens" (Lauriel & Hardy)

HAMBURG

The Ladies Guild of St. Stephen's church met at the home of Mrs. Roy Crossman Friday afternoon with 12 members present. In the absence of Mrs. Ned Stephannon, the president, Mrs. Edna J. Kuchar, vice president, was in charge of the meeting which opened with singing, "Onward Christian Soldiers" and prayer by the vice president.

A report of the bake sale was given, the proceeds of which amounted to \$19.40.

Cort Showerman made the Guild a present of \$5.00 to help in buying coal for the church. The Christmas bazaar and sale of baked goods will be held Sat., Dec. 4.

The next meeting will be the annual Thanksgiving meeting to be held Thurs., Nov. 4 at 10:00 p.m. with pot luck dinner at 12:30 p.m. The Brighton Ladies Guild will be invited as guests. Gifts for the Williams house in Detroit will be bought.

About 60 attended a special meeting of District No. 1 Monday night for the purpose of discussing the questions of education and transportation of high school age children; as only the grades are taught here. No action was taken; another meeting will be held.

Mrs. Edward Christenson entertained at the home Sat. night in honor of her husband's 65 birthday. Guests were his daughter, Mrs. Lila McLean and son of Detroit; his son, Cato, wife and daughter of Whitmore Lake; Mr. and Mrs. Clarence Rodloff of Bob White Beach; Mr. and Mrs. L. Moelhan and Mr. and Mrs. Glen Deaton of Silver Lake, Mrs. Howard Jones of Ardor and Miss Barbara Kepler of Ann Arbor.

Mrs. Christenson served a nice lunch and Mr. Christenson received

many nice gifts. Those from hunting hive L. Macabee who attended the 3rd regular meeting of Livingston County Association Lady Macabees at Fowlerville Thurs. were Mrs. Lois Borton, Mrs. May Stephannon, Mrs. Emily Kuclar, Mrs. M. Buckalew, Mrs. J. Pearson, Mrs. B. Winkelhaus, Mr. Jennie Shannon, Mrs. Gladys Lee, Mrs. Ida Knapp, Mrs. E. Houghton, Mrs. T. Christensen, Mrs. Ella Featherly, Mrs. Lucile Tomlin, Mrs. Rose Smith, Mrs. M. Cooper, Mrs. G. Latson and Mrs. M. Jones.

Hamburg Hive won the attendance banner, Mrs. Borton was elected secretary and Mrs. Stephannon, past commander, Hamburg contributed two numbers to the program.

Wm. Keedle had a birthday Wednesday and a most happy one. Tuesday afternoon, his son and wife and four children: Howard, Marjory, Annette and Paul came to visit him.

Howard, who has been in the service for over a year, graduated with the class of 43-1. The air forces advanced flying school at Ellington Field Texas Oct. 2. He has to report at Salt Lake city, Monday, Oct. 11.

Mrs. Howard Jones of Adrian is spending a few weeks with her parents Mr. & Mrs. Glen Borton.

NEIGHBORING NOTES

Robert Dickinson, who formerly worked for Reason & Sons, has enlisted in the navy and is at Great Lakes according to the Stockbridge Brief Sun.

Stockbridge will return to Slow Time Oct. 24th.

Bert Parks of Stockbridge is a patient at University hospital, Ann Arbor.

The Stockbridge 3rd war loan was subscribed by \$10,500. Their quota was \$51,000.

Four boys who ran away from the state reformatory at Lansing last week stole the car belonging to Mrs. Cecelia Corser which they abandoned at Joslyn Lake. There they stole the car of Mrs. Charlotte Hadley which was found abandoned in Chicago.

Fowlerville High School defeated Howell 20 to 7 last week and Brighton beat Dexter 14 to 6.

Miss Virginia Hall of Fowlerville has enlisted in the WAVES and gone to Hunter College, N.Y., for training.

241 persons went to Brighton and donated blood at the last visit there of the Red Cross Blood Bank.

Miss Alice Spencer of Howell has enlisted as an army nurse and will go to Camp McCoy, Wis.

Miss Janet Calder has resigned as supt. of the McPherson hospital at Howell.

Mr. and Mrs. Bert Rubbins announce the marriage of their daughter Elizabeth to Harry Lawrence of Chicago, on Oct. 2, at Howell. Rev. Dr. Noble officiating. The bride was formerly stenographer for Prosecutor Joe Gates and has been working in Detroit the past year.

Henry H. Wines former county treasurer, Howell died Wednesday following a stroke. The funeral was held Friday.

Mr. and Mrs. Joe Brady (Margaret Robb) announce the birth of a daughter on Oct. 4th.

Mr. and Mrs. Melvin West are spending a week with her father, Jack Cadwell, of Pinckney, helping him put brick veneer on his home.

NOTES OF 50 YEARS AGO

Miss L.O. Haze is at the World's Fair in Chicago this week. Other L.D. Brokaw, Miss Helen Kates and Rev. Fr. Considine.

Bert McIntyre who is helping build the telephone line from Ann Arbor to Jackson was home over Sunday.

Richard Haddock and Miss Garet Samson were married at Princeton, Ill on Oct. 5.

John Clark is working for M. Dyer of Plainfield.

Miss Myrtle Reason is attending the University School of Music. Misses have gone to Bay City to serve on the grand jury.

Frank Hammer of Fowlerville and Miss Edna McCann of North Lake were united in marriage by Justice John Dumas at his home in Fowlerville on Oct. 12.

Other visitors at the Chicago Fair this week are: Chas. Teeple, Gene Campbell, George Teeple wife and daughters, Mr. and Mrs. Ben Montague, Henry Barton and wife, Frank Reason and daughter, Ella, and A. A. Glover.

A fire of the I.S.P. Johnson farm, east of town last Wednesday destroyed 12 ton of hay.

Bert Webb who has been working on the Ann Arbor-Jackson telephone line goes to Saginaw to work on another line.

Arthur Topham who has been working for John Harris has returned to Colorado.

Best cuts of meat for 10c each. Good Meat for 6c. John McGuinness.

Arrived Oct. 18, Tirzah Twanley to Fred Glenn, both of North Lake.

A number from here attended the Chelsea fair last week.

An Epworth League has been organized at the Marion M.E. church with the following officers: Pres., Mrs. Drewry; Vice Pres., A.J. VanPatton, 2nd. Bert Drewry, 3rd, Mrs. F. Backus 4th, Lettie and Ella Wambles; Sec., Archie Gorton, Treas. Jennie Moss.

Born to L.D. Kuhn and wife of Gregory one day last week a son.

T. P. McCleer is building a house south of Gregory.

Gregory visitors at the world's fair are Sam Placeway and wife, A.C. Collins and wife, George Waight and wife and John Marshall.

Hubert Ledwidge and family of Detroit spent the week end with his mother, Mrs. Eleanor Ledwidge.

"Eat it up,
Wear it out,
Make it do,
Do without."

A REPORT TO OUR CUSTOMERS

The wartime philosophy of "making things do" has even taken the wave out of the checkered flags on Detroit Edison repair trucks! These are the flags you see posted in the middle of a street to warn traffic, where men are engaged in construction or repair work. Formerly they were made of hunting, but hunting is a war casualty. Now the flags are stiff canvas—but still doing a job.

Do you know that—
550,000 pounds of scrap copper
190,000 pounds of lead
53,000 pounds of scrap brass

were recovered in 12 months (to August, 1943) and put back into use by the Salvage Division of The Detroit Edison Company? In addition, 98,000 feet of cable and 560,000 pounds of weatherproof wire were reclaimed by splicing, and over 10,000 pounds of scrap rubber were recovered from old air and water-hose. More than 96,000 appliance cords were reconditioned "as good as new," and nearly 5,000 old wood poles were reclaimed by shaving off the decayed exterior and treating the pole with a fungus-destroying chemical.

CONSERVE ELECTRICITY

Even a 3 per cent saving in the monthly use of electricity by Detroit Edison customers will save

7,000 TONS OF COAL PER MONTH (117 CARLOADS)

WITAL TRANSPORTATION 8,500 MANHOURS

THE DETROIT EDISON COMPANY

AUCTION

A Neighborhood Sale of Stock will be held at the Echo Dell Farm, located 1 1/2 miles south of Pinckney on Toma Road or 3 miles north of North Territorial Road on

Monday, October 18

Starting at 1:00 P. M. Fast Time

HORSES

4 Year Old Gelding
Pair of Matched Bays, 3 and 4 Years Old
1 Pair of Sorrels, 4 Yrs. Old
These are all good rugged work horses

CATTLE

10 Holstein Cows, 4 to 7 Yrs. Old.
1 Cow with Calf by Side and the rest consist of Close Springers to Cows giving milk
3 Holstein Bulls, 7 to 10 Months, Old
3 Holstein Heifers, 6 to 2 1/2 Years Old
2 Holstein Heifers 2 1/2 Years Old, Calves by Side

Jersey Heifer 9 Months Old
16 White Face Steers, Wt 600 to 650 lbs.

SHEEP

40 Half Blood Ewes
30 Fine Wool Ewes
80 Half Blood Lambs

HOGS

12 Hampshire Shoats
1 Chester White Sow with 5 Pigs

This is a Neighborhood Sale. More Stock Will Be Bought In.

TERMS: CASH

C. SOPER

HAROLD GATES, Auctioneer

LYNN HENDEE Clerk

BE PATRIOTIC SALVAGESPELLS VICTORY

Ours is A Vitaly Essential Salvage Organization,
DARLING'S FARM ANIMAL REM OVAL SERVICE

HORSES \$5.00 CATTLE \$4.00
HOGS, CALVES AND SHEEP according to size and conditions

DARLING & COMPANY
PHONE COLLECT TO
HOWELL 450

CONSERVATION NOTES

If you want to hunt in Washtenaw & Tuscola on Sunday you can do so only on your own property. If the land is publicly owned you may hunt any day on it. This is an option of the attorney general. The state owns land in both counties.

Another sale of state owned lands will be held in Northern Michigan the week of Oct. 25, with sales at Cadillac, Kalkaska, Petoskey, Traverse City, Cheboygan and Rogers City.

Small game and deer may be stored in frozen lockers for 6 months after the season. Duck for only 45 days.

With 55 forest fires raging in the vicinity of Marquette and Gwen, the state is experiencing one of its worst fire periods in history with thousands of acres of fine timber being destroyed. According to conservation officers there are strong evidences of incend

HOW CROOKED GAMBLERS "BEAT" THE HORSE RACES

Mickey MacDougall, noted card detective, writing in the American Weekly with this Sunday's (Oct 17) issue of The Detroit Sunday Times, explains the victims of "sure thing" bettors whose ingenious methods of swindling make some amazing and entertaining reading. Get Sunday's Detroit Times.

Kenneth Darrow and wife and Mr. and Mrs. Forest Darrow of Three Rivers called at the Wm. Darrow home last Wednesday night.

Mr. and Mrs. Joseph Schosser and son, Jack, of Ann Arbor were Thursday night dinner guests of Mr. and Mrs. Fred Reed.

AT FIRST SIGN OF A
COLD
USE 666
666 TABLETS, SALVE, NOSE DROPS

Our fighting men will do *their* job—it's up to you, personally, to keep their victories safe by buying War Bonds NOW with every dollar you can—not with what you'd ordinarily save or invest, but *more*—every bit more you can manage.

World's Safest Investments

United States War Savings Bonds—Series E: gives you back \$4 for every \$3 when the bond matures. Interest: 2.9% a year, compounded semiannually, if held to maturity. Denominations: \$25, \$50, \$100, \$500, \$1,000. Redemption: any time 60 days after issue date. Price: 75% of maturity value.

2 1/2% Treasury Bonds of 1964-1969: readily marketable, acceptable as bank collateral, redeemable at par and accrued interest

for the purpose of satisfying Federal estate taxes. Dated September 15, 1943; due December 15, 1969. Denominations: \$500, \$1,000, \$5,000, \$10,000, \$100,000 and \$1,000,000. Price: par and accrued interest.

Other Securities: Series "C" Savings Notes; 7% Certificates of Indebtedness; 2% Treasury Bonds of 1951-1953; United States Savings Bonds Series "F"; United States Savings Bonds Series "G."

The Third War Loan is your loan. The securities on sale fit your purse. Check the one which is applicable to you and buy it. It is not a personal temporary sacrifice. Always keep in mind your sacrifice is only temporary because you do not give your money away when you "buy" War Bonds; you lend your money at interest. Your money is not even in jeopardy. In the event of an emergency—and the record shows that Americans are not redeeming their Bonds except in the event of true emergencies—your Bonds are redeemable.

The United States Government has never in its history repudiated a Government Bond. As further evidence of the strength of this country to guarantee repayment of your money, United States potential wealth amounts to \$89,000 per capita. Even with the heavy current war expenses, our national debt is only \$100 per capita.

Only a country like ours could make such a deal with its citizens: repay you with interest for a loan of your money to protect you and your family against enemies which would murder, rob, or enslave you.

The number one "buy" for you is the familiar Series E War Bond. Twenty-seven million American workers are buying Series E Bonds at the rate of \$120,000,000 a month. Your Third War Loan duty is to buy at least one extra \$100 Series E Bond above your regular buying. Buy more if you can.

Keep the facts in mind about the Series E Bonds: They come in \$25, \$50, \$100, \$500 and \$1,000 denominations. They sell for 75 per cent of their maturity value. They pay you \$4 for every \$3 invested if held to maturity, which is 10 years from issue date. You may redeem them at any time 60 days after issue without notice at stated redemption values. Every Bond carries this redemption table.

Kennedy's Gen. Store

LIVE STOCK HAULING and GENERAL TRUCKING

Weekly Trips Made to Detroit
Frank Plasko

PHONE 45F4

News of Local Schools

INTERNOS

A freshman girl had cause to wonder about which "Tom" she was going with at the sophomore hay ride last Friday evening.

The sophomore president had a car door slammed none too politely in his face as he attempted to escort his lady fair to her door. Is he slipping as a woman charmer?

H.J.D. has received a new set of initials D.T. (dynamic tension).

G.K. of the sophomore class was gently shoved off the hay rack when one of his superiors decided that he needed more room.

Sam Lamb, opened a taxi service last Sunday with his horse and buggy and tractor when he chauffeured our charming minister's daughter and her blonde girl friend over the hills of the Lamb estate. A previous phone call to his lady love proved that he was not wolfing.

With hayrides were in style last week the senior class was not to be overlooked. The next morning their chaperone sent out for a box of soda mint tablets and a roll of tums. She claims she had indigestion, but is that the real reason.

Miss Carr is said to be the model pupil this year. It is reported that he takes his English teacher a big red apple every day.

Gas Ledwidge is one of our most industrious practitioners of the light fantastic. A certain freshman girl seems to be the answer.

Mrs. Earl of Howell started her music classes at the school this week.

The speech class will put on a play next month: Bob Carr seems to be a universal choice for the lead providing he can take enough time off from his recently added sanitary engineering course. A screen test may be necessary to select the leading lady.

SPORTS

Pinckney took a bad beating at Dansville last Friday bowing to that team 27 to 0. Pinckney put up a poor game, their line failing to hold and their blocking and tackling being very poor. Fred Singer only played about 2 minutes on account of an injured leg. Meyer who was injured played but did little gaining and Jones has left school. Without these three Pinckney only had one offensive player in Lewandowski and he put up a good game but got little support. Pinckney got to the 30 yard line twice but lost the ball when their forward passes were intercepted by Dansville. Dansville has a fine well balanced team, probably the best in their high school league except Fowlerville.

The Pinckney lineup was: Left End, Jack Reid; Left Tackle, Bobon; Left Guard, Clark; Center, Griffith; Right Guard, Aschenbrenner; Right Tackle, Meyer; Right End, Ledwidge; Quarter Back, Lamb; Right Half, Jim Reid; Left Half, Lewandowski; Full Back, Craig.

Subs: Nichols, T. Clark, Dick Young, Don Burns, Jack Reid, Bob Lathers.

This week Friday Pinckney played her only scheduled home game when she meets the Ypsi high school reserves here. Pinckney won from them in the opening game 38 to 0 but we have to show better form than she displayed at Dansville last week to win.

Mrs. Marvin Shirey and daughter and Miss Dorothy Vixel are visiting relatives in Ohio.

Born to Mr. and Mrs. Arthur Hassenchal on Oct. 4, a son.

Mrs. Clare McMacken was in Detroit part of last week.

Miss Jessie Green and Mrs. Weltha Veil spent the first of the week here. Miss Betty Daughn spent the week end with Miss Eleanor Latimer.

Alex. Chanyi sr. is making extensive repairs on the George Hassenchal farm he recently purchased.

Russell Read with the Westinghouse Electric, in Pittsburg, Penn., is spending some time in Detroit on business for the company.

NOTES of 25 YEARS AGO

A letter appeared in this issue from Leigh Lavey who was in England with the army.

Rev. Southerland of Port Sanilac the new M.E. pastor, has arrived here. His family consists of his wife and a daughter, Bernice, 13.

Pinckney High School defeated Howell at football Friday 19 to 0. Roche Shehan starred for Pinckney.

Norman Reason will make his debut as auctioneer for Mrs. Clara Merritt next week on the Enos Burden farm.

James Emmett Culy, son of Mr. & Mrs. George Culy died at his home here Oct. 11, aged 30 years old.

Mrs. F.E. Moran has returned home from the Mich. State San. much improved.

Carl Sykes and Carl Coddington of Detroit were here hunting last week.

James Ball and family have moved into the Clark and Mallion house south of town.

Charles Shipley of Northville who purchased the Sanford Reason house has moved into it.

Liye Heende has been accepted by the army and goes to Fort Eustice, Va.

Chester Hinchey has an auction advertised for Oct. 21.

Paul Kuhn has arrived safely overseas with the A.E.F.

Saturday guests at the Charles Clark home were Dan Driver and family of Dexter, Dr. and Mrs. George Blatchford and family & Mr. and Mrs. Frank Bielman of Battle Creek.

Mr. and Mrs. Floyd Lillywhite, Greery, F. E. Hollis and family of Hamburg were Sunday callers of Mr. and Mrs. Henry Johnson.

PINCKNEY DISPATCH
Entered at postoffice
Pinckney, Mich.
second class matter.
Subscription price
paid in Advance
PAUL W. CURLETT, PUBLISHER

DEREGULATED PICKUPS

Mrs. Phillip Sprout was in Howell Saturday.

Mr. and Mrs. Ona Campbell were in Detroit Monday.

Mrs. Louis Coyle was in Ann Arbor last Wednesday.

Fred Campbell and wife came to Mr. and Mrs. Ona Campbell Sunday.

Mr. and Mrs. Wm. Loll and daughter, Phyllis, spent the week end in Detroit.

Miss Esther Read of Dexter was Sunday guest at the George Burden jr. home.

Mrs. Lucile Rheinhardt of Detroit spent the week end with Mrs. L. vanSickle.

Miss Eva McLucas spent the week end with her sister Mrs. Paul McLucas of Ann Arbor.

Mr. and Mrs. Mark Nash were Sunday visitors at the Wirt Rutter home in Hamburg.

Catherine Wiltse of West Putnam spent the week end with Joan Snooks at Pettysville.

Mr. and Mrs. Loren Menlow of Grand Rapids spent Sunday at the home of his parents.

Mrs. Chas. Soule and children of Howell were Sunday guests of Mr. and Mrs. Phillip Sprout.

Mr. and Mrs. Henry Winslow of Detroit spent the week end at the Frank Aberdeen home.

Mrs. Clayton Carmalee and daughter of Hillsdale spent the week end at the Andrew Campbell home.

Rev. J. M. McLucas is on the program at the Grand Chapter O.E.S. at Grand Rapids this week.

Friends helped Vincent Darr set up 14 acres of beans Sunday. It goes into the navy soon.

Mrs. Marie Bauer and children at Brighton were Sunday guests of Mr. Mrs. Albert Shirley was given a surprise party Sunday by her family in honor of her birthday.

Mr. and Mrs. W.J. Nash and daughter, Isabel were Sunday guests of Mr. and Mrs. W.C. Heerde.

James Burns is attending Clarkston High School this year and playing on the football team. He attended at Pinckney two years.

Miss Marion Carson of Deabers spent the week end at the Merwin Campbell and James Hall homes.

Mr. and Mrs. John Martin and Mr. and Mrs. Milton Mitchell were in Ponton Thurs. to attend a funeral.

Mr. and Mrs. George Hornshaw and son of Howell spent Saturday and Sunday with his mother, Mrs. Frances Hornshaw.

Mr. and Mrs. Roy Clark and family called on Mrs. George Clark and Mr. and Mrs. Leo Clark in Ann Arbor Sunday.

Sunday guests of Mr. and Mrs. Be White were Norman White and wife of Howell and Dan Driver and family of Dexter.

Mr. and Mrs. W. C. AtLee and Mr. and Mrs. Robert Tasch and family took P.F.C. Cyrus AtLee and wife to Ann Arbor Sunday night to get a train to Florida.

Wesley Reader, scout master took the following scouts to the Michigan - Notre Dame football game Saturday Jack Haines, James Doolittle, Jack Haines, Gus Ledwidge, D. Griffith, Jimmie Meyer, Tommie Clark.

The following people from here expect to attend the Eastern Star Grand Chapter at Grand Rapids on Tuesday and Wednesday: Mrs. Lettie Nesbitt, Mrs. Bonnie Henry, Miss Dorothy Ellis, Mrs. Eloyse Campbell, Rev. and Mrs. J.M. McLucas and probably Mr. and Mrs. Albert Dinkel.

Mr. and Mrs. Louis Clinton of Catherine, Ontario and daughter Jean and Janet. Mr. and Mrs. Harold Thormalen of Detroit and Mr. and Mrs. Ralph Clinton of Howell were Sunday callers at the C. J. Clinton home.

Sunday guests of Mr. and Mrs. Lee Lavey were Mr. and Mrs. J. Metz of Howell, Mr. and Mrs. Harry Lavey of Detroit, Mr. and Mrs. Marvin Nile of Jackson and Mr. and Mrs. Vincent Shields and daughter of Jackson.

A large number from here took in the football game-Mich. vs Notre Dame, Saturday. Among them were Mrs. Eleanor Ledwidge and son, Keith, C. H. Kennedy, daughters, Helen and Rita, Mr. and Mrs. John Burg, Mrs. Fred Read and Rosemary and Muriel, Harry and Lorenzo Murphy, Stanley Dinkel, Leo Lavey, Wm. Jeffreys, Mrs. Edna Reason and daughter, Leota.

SPECIAL While They Last

Give yourself a glamorous PERMANENT WAVE RIGHT IN YOUR OWN HOME for Only... **59¢**

Complete with 10 curls. Nothing else to buy.

"CHIC" PERMANENT WAVE HOME KIT requires no heat, no electricity, no machines or dyes. No experience needed. Easy, safe to use. For women and children.

We Have Added to Our All Ready Complete Drug Stock DR. SALSBURY'S LINE OF POULTRY MEDICINES.

PRESCRIPTIONS ACCURATELY FILLED

Dead or Alive

HORSES \$5.00 COWS \$4.00
Farm Animals Collected Promptly
modern Equipment Capable Men
J. PARKER, Agent Phone 88, Pinck.
FASTFAST Dead Stock Service in Michigan
Central Dead Stock Co.

The Handy Store

Open Every Evening
BREAD, CAKES, COOKIES and MILK
ALSO A CIRCULATING AND RENTAL LIBRARY
ICE CREAM, CANDY, CIGARS, TOBACCO ETC.
JOE GENTILE

First National Bank

IN HOWELL
UNDER FEDERAL SUPERVISION
Member Federal Deposit Insurance Corporation. All deposits insured up to 5,000 for each depositor.

THERE'S NO EXCUSE FOR THIS KIND OF ABENTEEISM

"Am Paying Bills. Be Back Soon (I Hope)"

Whether it is war work or home work, it is important—and there's no need to leave it to pay bills. Not when you can do the job by mail with checks. Start a checking account at this bank now.

We have ample funds available for sound loans

REAL ESTATE MORTGAGE OR PERSONAL AT REASONABLE RATES

FOR SALE—1937 FORD MOTOR. Call 113F4, Pinckney

Central Savings
Put your savings into war bonds every payday.

AMERICAN HEROES
BY LEFF

Captain Anthony H. Hlub and the top turret gun of his grounded plane to return the fire of the Jap air attack on Clark Field in the Philippines. Exposed to strafing planes, the New Mexico captain ran across the field for more ammunition when it was exhausted. He was ready to sacrifice his life for his guns blazing. How much can you invest in Payroll Savings to help heroic fighters like Hlub to keep firing?

BUY WAR BONDS

LAVEY HARDWARE

BONDS OVER AMERICA

"If they mean to have war, let it begin here," Capt. John Parker captioned his 60 Minute men on Lexington Green, just before they fired "the shot heard round the world."

Lexington Green

Czechs, Dutchmen, Danes, Frenchmen, Norwegians, now living under the Nazi heel, remember their freedom and cherish their lost memorials now replaced by the black swastika.

Back the Attack, Buy an Extra \$100 Bond

Classified

Want Ads

FOR SALE: 16 gauge shot gun, 1 deer rifle, 1 22 rifle, all with boxes of shells. Also a Coleman sport lamp. Lucius Doyle

FOR SALE: Fryers and pigs, J.C. Murphy, Quinn farm, Pinckney, R.R. 2.

FOR SALE: 1934 Ford tudor, cheap. Pinckney, 69F6, Mr. Hughes, Rush Lake

WANTED: A woman to act as companion for invalid. Ed. Kenny, Rush Lake

FOR SALE Good wood range, \$20.00 dining table, \$5.00. R.K. Elliot

FOR SALE- 2 Cows, Guernsey and Durham, 4 and 5 years old.

F. Manley, W M-36, Placeway farm

FOR SALE- Thoroughbred Cocker Spaniel Pups. Lucile Beck

FOR RENT: 160 acres of excellent hunting ground 2 miles north of Pinckney. Lucien McCluskey

FOR SALE: 13 ewes, 4 months old, bull calf, used parts for a 1937 Dodge Orville Smith

LOST: 1 perfectly good pig. Edward Parker

FOR SALE-Dry Shelled Corn. Clarence Marshall, Gregory

FOR SALE: Working and saddle horse. Erdley VanSickle

FOR SALE- Black muck dirt on Rush Lake road. Eli Aron

FOR SALE: 16 steers, white face, weigh about 700, average. South of Pinckney 1/2 mile Nick Kattanz

FOR SALE: Eggs, drop me a card. We deliver on Fridays. O. H. Bean, Gregory

FOR SALE: Atwater, Kent radio, electric, cabinet style, \$25, also 2 iron beds complete 1 single, 1 double. Phone 58F6, Hi-land Lake.

FOR SALE-A number of head of Hereford beef cattle. Mrs. Lulu Lamb

FOR SALE - 1 hot point electric range, also Sperton radio. J.C. Dinkel

FOR SALE-Laying White Leghorn Hens and Pullets. Also 5 acres of corn. Alex Michasen, Pete Kelly farm

FOR SALE: Two cows both 7 years

FOR RENT: Patrick hmg cottage at Portage Lake. Oil heated and electric range. Frank Aberde

Continued from First Page
THE MICHIGAN MIRROR

LIQUOR WOES. Gov. Kelly's quest for a \$15, 000-a-year business executive to fill the \$7,500 post of chairman of the state liquor control commission has been consuming his attention almost daily. The appointment is due soon, and perhaps has already been announced by now. Illustrating the governor's dilemma, a Detroit labor newspaper charged recently that the average tavern had hardly "more than one third" of the legal liquor supply necessary to conduct its business. The editor arrived by mental gymnastics at the conclusion that it was either in cahoots with bootleggers or was catering to the Anti-Saloon League!

Confusion. - Schuyler L. Marshall newspaper editor at St. Johns reports that farmers in Clinton county are confused by federal regulatory action coming out of Washington. AAA subsidies, offered first for growing less food and offered now for growing more food, have been followed by drastic government controls on beef and pepperment oil. "For quite a spell an owner of a farm was told that he could not eat meat on his farm unless he actually lived and worked on it. Just as the people are confused by Washington's economic regimentation, so they are confused about the various schemes to win World War II through "winning the peace". "In short, we do not know what to think-we just hope...and pray". He is the father of two sons in the army.

SOLDIER'S MORALE. Cheery letters from home plus a copy of the hometown newspapers make an effective combination, so the OWI states for good morale of soldiers and sailors. As recognition of the value of sending hometown newspapers to boys overseas, the post office department recently rules that Xmas gift subscriptions may be made without a specific request being obtained from the soldier. The deadline is this Friday (Oct. 15).

AUCTION

Having sold my farm I will sell at Auction on the premises located 7 miles north of Gregory to Coon Lake Road then 1/2 mile east to 7500 Coon Lake Road on

Tues. Oct. 19

COMMENCING at 1:30 P.M. SHAR

2 HORSES
Grey Gelding, 9 yrs. old, wt. 1200
Black Gelding, 7 yrs. old, wt. 1400.

6 HEAD OF CATTLE
Holstein Cow, 4 yrs. old, due in April
Holstein Cow, 3 yrs. old, due in April
Guernsey Heifer, 2 yrs. old, due Mar.
2 Holstein Heifers, 6 months old
Jersey Bull, 6 months old

3 HOGS
2 Sows, wt. about 200 each
Chester White Boar, 3 months old

60 CHICKENS
45 Barred Rock Pullets, ready to lay
15 Barred Rock Roosters

HAY
About 14 Ton of Mixed Hay

FARMING TOOLS
McCormick Mowing Machine, Dump Rake, 3 Section Spring Tooth Drag, 2 Single Cultivators, Walking Plow, 298 Oliver Riding Plow, Double Tree and Neckyoke, new, Axes, Cross Cut Saw, Hammers, Drills, Bits, Wrenches, Braces, 20 Ft. Extension Ladder, Calderon Kettle, New Hand Cream Separator, Two 10 Gal. Milk Pails, Tool Box and Tools, 30 Cords of Buzz Wood, Files, Saws, Milk Pails and Strainer etc.

FURNITURE
Heating Stove, 2 Beds, 2 Dressers, 2 Burner Oil Stove, Chairs, Tables, Dishes, Sewing Machine etc.

TERMS-CASH

G. C. Allsteadt
HAROLD GATES, Auctioneer
LYNN HENDEE, Clerk

PROFESSIONAL CORNER

The Pinckney Sanitarium
Ray M. Duffy, M. D.
Pinckney, Michigan
Office Hours:
2:00 to 4:00 P. M.
7:00 to 9:00 P. M.

DR. G. R. McCLUSKEY
DENTIST
112 3/4 N. Michigan
Telephones
Office, 220 Residence, 123J
Evening, by Appointment
Howell, Michigan

CLAUDE SHELDON
ELECTRICAL CONTRACTOR
Phone 19F12 Pinckney, Mich.

PERCY ELLIS
AUCTIONEER
PHONE 78F11
Pinckney, Michigan

LEE LAVEY
GENERAL INSURANCE
Phone 59-F3
Pinckney, Michigan

HERB SNEED
Phone 183 207 1/2 E. Grand St.
Howell, Michigan
Real Estate, Insurance, Brokerage
City, Lake and Farm Property
A Speciality
List Your Property With Me

Bond Home Imp. Co.
ROOFING SIDING, and ASBESTOS
SHINGLES
"All Workmanship Guaranteed"
WILLIAM DAVIS
123 North Court Street
Howell, Michigan

MARTIN J. LAVAN
Attorney at Law
Phone 13 Brighton, Michigan

VanWinkle & VanWinkle
Don W. VanWinkle
Charles K. VanWinkle
Attorneys at Law
First State and Savings Bank
Howell, Michigan

P. H. Swarthout & Son
FUNERAL HOME
Modern Equipment
Ambulance Service
Phone 39 Pinckney, Michigan

STATE OF MICHIGAN

The Probate Court for the County of Livingston.

At a session of said Court, held at the Probate Office in the City of Howell in said County, on the 27th day of September, A.D. 1943.

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

In the matter of the Estate of Francis E. Bowers, Deceased. Eloise J. Schlee, having filed her petition, praying that an instrument filed in said Court be admitted to Probate as the last will and testament of said deceased and that administration of said estate be granted to Eloise J. Schlee or some other suitable person.

It is ordered, That the 18th day of October, A.D. 1943, at ten A.M., at said Probate Office is hereby appointed for hearing said petition.

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

Willis L. Lyons, Judge of Probate
Celestia Parshall, Reg. of Probate

STATE OF MICHIGAN

The Probate Court For the County of Livingston.

At a session of said Court, held at the Probate Office in the City of Howell in said County, on the 11th day of October, A.D. 1943.

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

In the matter of the estate of John Henry Craft, Deceased. Myrtle Francis Craft having filed in said Court her petition praying that the administration of said estate be granted to Myrtle Francis Craft or to some other suitable person.

It is ordered, That the 1st day of November, A.D. 1943 at ten o'clock in the forenoon, at said Probate Office be and is hereby appointed for hearing said petition;

It is further Ordered that public notice be given by publication of a copy of this order, for three successive weeks previous to said hearing in the Pinckney Dispatch, a newspaper printed and circulated in said County
Willis L. Lyons, Judge of Probate
Celestia Parshall, Reg. of Probate

PHILATHEA NOTES

This is the week for our Philathea business and social meeting, held Wednesday afternoon, Oct. 13 at the home of Mrs. Rose Hendee. On Sunday morning about a score of members and friends gathered in our class room for the study of the Sunday School lesson, under the leadership of Mrs. Kellenberger. We had a very helpful discussion of the topic, "Reverence For God". Exodus 20:8-7; Matt. 4:10; 6:9 John 4:23, 24.

Continuing the study of the Ten Commandments and the Teachings of Jesus, the lesson for Oct. 17, will be "Jesus and the Sabbath". Again we remind you of the Baraca Philathea Michigan State Convention, Oct. 23 at the First Baptist Church, Woodward and Pingree, Detroit, Mich.

STATE OF MICHIGAN

The Probate Court for the County of Livingston.

At a session of said Court, held at the Probate office in the City of Howell in said County, on the 30th day of September, A. D., 1943.

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

In the Matter of the Estate of Augustus Vanvorris Howell, Deceased. Inez Bowdish having filed in said Court her petition, praying for license to sell the interest of said estate in certain real estate therein described,

It is ordered, That the 25th day of October, A. D., 1943 at ten o'clock in the forenoon, at said Probate office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said estate appear before said Court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted; It is further Ordered, That Public notice thereof be given by publication of a copy of this order, once each week for three successive weeks previous to said day of hearing, in the Pinckney Dispatch, a newspaper printed and circulated in said County.
Willis L. Lyons, Judge of Probate
Celestia Parshall, Register of Probate

NOTICE!
Village taxes are now due and payable at my shop. Rose Carr, treasurer.

Established 1863
Incorporated 1916

McPherson State Bank

Over Seventy-seven Years
of Safe Banking

THIRD WAR LOAN DRIVE

Livingston County Quota is \$1,068,000.

So, you can see that everyone has to do a lot to come up with our share. Livingston County has never failed yet to do her part and more. Let us make this no exception.

Do not be afraid to take money from your bank account to loan to your government. Just remember that it is the best investment in the world today.

There are seven different types of loan to suit different needs. We shall be glad to help you decide which one fits your needs best.

McPherson State Bank

Money to loan at reasonable rate. Interest paid on Savings Books and Time Certificates of Deposit.
McPherson State Bank.
All deposits up to \$2,000.00 insured by our membership in the Federal Deposit Insurance Corporation.

Housewives!!!

SAVE YOUR WASTE FATS

The United States Government Needs them

EXPLOSIVES

Leave Them at this Store

YOU GET BETTER MEATS AT

Clarks

Phone 51