

Sylvan Theatre CHELSEA, MICH. Fri., Sat., June 22, 23 "HOTEL BERLIN" Starring RAYMOND MASSEY, FAYE EMERSON, ALAN HALE, PETER LOREE, HELMUT DANTINE. Sun., Mon., Tue., June 24, 25, 26 "MUSIC FOR MILLIONS" Starring MARGARET O'BRIEN, JIMMY DURANTE, JOSE ITURBI, JUNE ALLYSON, MARSHA HUNT and HUGH HERBERT. Wed., Thur., June 27, 28 Double Feature "MY PAL WOLFE" with SHARYN MOFFETT, JILL ESMOND, UNA O'CONNOR, GEORGE CLEVELAND and "GIRL RUSH" A Comedy with WALLY BROWN, ALAN CARNEY, FRANCES LANGFORD, VERA VAGUE. Coming: "Pillar to Post", "Earl Carroll Vanities", "Man from Frisco"

Howell Theatre Wed., Thur., Fri., June 20, 21, 22 GARY COOPER, INGRID BERGMAN in "FOR WHOM THE BELL TOLLS" In Technicolor First Show at 6:15 p. m. Second at 9:00 p. m. Sat., June 23, JEAN HEATHER, CHARLES QUIGLEY in "THE NATHANAL BARN DANCE" Also BOB LIVINGSTON, SMILEY BURNETTE in "LARAMIE TRAIL" Cartoon Mat. at 2 p. m. for Kiddies Sun., Mon., Tues., June 24, 25, 26 Matinee Sunday 2 p. m. Continuous RANDOLPH SCOTT, GYPSY ROSE LEE in "BELLE OF THE YUKON" Wed., Thur., Fri., June 27, 28, 29 FREDERIC MARCH, BETTY FIELD in "TOMORROW, THE WORLD" Cartoon News

THE AVON THEATRE Stockbridge, Mich. Sunday Shows 7, 9 p. m. Slow Time "THE BIG NOISE" A Comedy with LAUREL & HARDY Plus Cartoon Also "All Star Bond Rally" "Fury in the Pacific" Sun., Mon., Tues., Three Days June 24, 25, 26 "THIRTY SECONDS OVER TOKIO" The Story of Doolittle's Bombing Starring SPENCER TRACY, VAN JOHNSON News Coming: "American Romance" "Met Me in St. Louis" Note - Due to length of this feature we will start at 6:30 p. m. and at 9:00 p. m. slow time

ATHLETIC'S FOOT GERM How To Kill It Successful treatments must be more than surface applications. Many remedies do not penetrate sufficiently. Requires a strong PENETRATING medium. Mergal Undiluted alcohol is used. That is the only solution we have. Made with 90% alcohol. KILLS MORE GERMS FASTER. PENETRATES. Get 35¢ at any drug store. ONLY DRUG STORE

NEIGHBORING NOTES Judge Joseph Collins got riled up last week. He sentenced Walter Turrill 60 of Lansing to Jackson prison in circuit court, Howell, and on the judges return to his home in Corunna he was surprised to find Turrill in the Shiawassee county jail, there he having been brought there by state police after his sentence to answer to a charge of larceny by conversion. Wrathfully the judge loaded Turrill in his own car and took him back to the Livingston county jail where the officers were ordered to take him to Jackson prison. East Lansing voters voted to lift the 15 mill property tax to permit the raising of a \$200,000 sinking fund for school purposes. The state liquor control commission has announced that on the Japanese V-Day all liquor and beer dispensing places will be closed for 24 hours. Several landmarks in Ann Arbor will be raised to permit the construction of a million and a half five story service building. Among the building to be wrecked the Colonade restaurant, Morrice Hall, Old University Hall, Mines Theatre and a home in front of Newberry Hall. Patricia Dancer of Stockbridge graduated from Mich. State College with a B.A. degree last week. On account of a sugar shortage the Brighton Bakery is closing two days a week until further notice. Brighton high school graduated 40 last week. Pvt. Bill Bennett of Hamburg is with the American army of occupation on Luzon, Philippines. The former Livingston County Residents of California met at Echo Park near Los Angeles, this year Dr. Gerald McCloskey has been named head of the Howell Lion's Club. Miss Nellie Hecox of Howell and Clarence Myer of Ann Arbor were married at the Trinity Lutheran church Ann Arbor last week. Mrs. Margaret Flintoft of Howell is visiting her son, Sergt. Paul Flintoft at Presque Isle, Maine. T. Sergt. Harold Gravenstein has been made a First Sergt. in Germany. Harold Kenroy, better known as Bud Musson, former Howell boxer and wrestler in a letter states he has marched 1000 miles in 92 days since landing in France. He is now in Germany. School Com. Gladys McCallum attended the commissioners meeting at Higgins Lake last week. Benny Nasser of Lansing who started a rich project of selling fake hamburger containing everything mostly but ground beef was given a 90 day sentence by Judge Hayden in Mason jail last week. The South Lyon Herald reports Mr. and Mrs. W.C. Miller entertained Clare Miller and family and Clifford Miller and family on Fathers Day. C. F. Hewlett writes from San Antonio, Texas that it is 107 in the shade there. He attended the celebration staged when the city welcomed 11 World War II generals. There was a 32 plane escort and 15 gun salute. At night a gondola parade was held on the San Antonio river.

that options are being taken on several farms around New Hudson by a contractor offered to have it completed by June 1899. Guy Teeple has returned from Daniel E. Hoey of Dexter has been administrator of the estate of the late Mary Rabbit of Dexter township. Kalamazoo where he has been attending school for the summer. Homer Benton, a member of the graduating class at Dexter came near drowning in the Huron river there Wednesday Louis Snay who was with him saved his life. H.G. Briggs and wife attended the funeral of his brother Anson, is Oceola Saturday. Pinckney high school lost to Milan in base ball last week 7 to 8. Milan will play here next Saturday. Cards are out announcing the marriage of Rev. Ellis of Gregory to Clarissa Cheever of North Adams

NOTES OF 25 YEARS AGO Prof. Fred Hicks who has taught at University of Cincinnati has been made head of that college. Notwithstanding it was the hottest weather of the summer a large crowd attended the County O.E.S. Convention here Tuesday. The commencement exercises will be held next Wednesday. The program as follows: Invocation, Rev. Crowe; Salutatory, Lucile Tupper; History, Eileen Tiplady; Prophecy Rose Flintoft; Oration, Edwin Brown; Inst. Du., Henrietta Kelly; Claude Ishams; Poem, Pauline Swarthout; Giftatory, Myrtle Gallup; Will, Donald Smith; Valedictory, Anna Wilcox; Benediction, Rev. Crowe. The other graduates are Harlow Shehan, Madeline Roche, Helen Tiplady, Florence Gallup, Leo McCloskey, Helen Graves, Henry Collins, Chris Lavey of Lansing is visiting at the home of his brother P. Lavey. Cline Galloway has appointed supt. of the county farm. While plowing last Wednesday one of Bert Harris's horses stopped for a minute, trembled and dropped dead. George Culey of Battle Creek is visiting at the Grove Lambertson home. Strawberries home grown are 35¢ a quart.

NOTES OF 47 YEARS AGO Rev. Morehouse will begin evangelistic services Friday in a tent opposite the M.E. church. This is commencement week. The baccalaureate was held at St. Mary church Sunday night, Rev. Commerford officiating. Commencement was at the opera house Wednesday. The program was as follows: Music; Orchestra; Invocation, Rev. Jones; Salutatory, Maude Teeple; Oration (What Americanism Means), Robert Russell; Class Poem Mable Swarthout; Music, Walter Potpaurre; Essay (The Brightest Light Casts the Darkest Shadow), Alma Shehan; Class History, Edith Carr; Essay (Character of Jefferson), Dede Hinchey; Oration, Cuba (Right or Wrong) James Carroll; Music Orchestra; Essay (Cream of Life) Cora Wilson; Prophecy, Lyle Martin; Oration, Progression, Percy Swarthout; Valedictory, "America's Noblemen", Ethel Read. Presentation of Diplomas, Supt. Duff, Benediction Rev. Wallace. The alumni banquet is at the opera house tonight. Born to Lynford White and wife Monday a 10 lb. girl. Patrick Birnie and Lorenzo Faru, are home from Assumption College for the summer. Ed. Shield and R.D. Roche were here the first of the week getting recruits for a company to fight in the Spanish war. The village tax levy this year is \$4.41 per thousand valuation. Ella Larkin of Pettysville and a Mr. Patten of Hamburg were married at St. Mary's church Monday by Rev. Commerford. Although not much has been heard about it lately the Ann Arbor Dexter, Danville, Mason electric road project is not dead. At a meeting at Lansing last week

Abnormal depletion of ground water supplies by war industries and cities whose populations have been swelled by war workers is worrying state geologists. \$35,000 has been contributed by state-dept. and private industry to solve this problem. 35 lower Michigan lakes are being restocked with bluegills and bass to replace those winter killed. 24 forest fires have burned over 575 acres in the last two weeks. The seasons total loss is 18,036 acres. The conservators dept. has approved a lease of lake bottom lands in Saginaw Bay to oil operators. The bill to permit underwater drilling was killed by the legislature influenced by sportsmen's pressure who claimed it would pollute the waters and injure fishing grounds. Persons between the ages of 14 and 17 may secure deer hunting licenses only on application of parent or guardian. The forestry dept. has shipped 1,305,774 pine and hardwood seedling this year, mostly to schools and organizations. Michigan leads the nation in the number of hunting and fishing licenses and Ohio in fishing licenses.

MARRIAGE LICENSES The following marriage licenses were issued last week. Ernest Nickel, 27, USN, Detroit, Grace Hinchey, 27, Pinckney; Wendell Brown, 23 Howell, Winona Nichols, 19, Fowlerville; Verner Hall, 47 Howell, Vera Cook, 45 Howell; Raymond Saunders, 18, Howell; Wahneta Bentley, 17, Ann Arbor; Lawrence Smyth, 18, Howell; Elgera Coates, 19, Howell; Ernest Grostic, 24, Fowlerville; Helen Farrington, 24, Stockbridge; George Kirtland, 24, Howell; Joyce Teller, 17, Howell; Kenneth Osborn, 20, Gregory, Allie Colvard, 20, Gregory.

STATE OF MICHIGAN The Circuit Court for the County of Livingston in Chancery G. D. Franks and Myrtle A. Franks, his wife. Plaintiffs, vs Alexander Frazer, David W. Wetmore, Thomas M. Ladd, Walter V. Whipple, and their unknown heirs, devisees, legatees and assigns, Defendants. Suit pending in the Circuit Court for the County of Livingston in Chancery, at Howell, Michigan, on this 11th day of May, 1945. It appearing from the sworn bill of complaint as filed in said cause, that the plaintiffs have not been able after diligent search and inquiry to ascertain whether the said defendants are alive or dead, or where they may reside if living, or if they have any personal representatives or heirs living, or where they or any of them may reside, or whether the title, interest, claim, lien or possible right, of these defendants have been assigned to any other person or persons, or whether such title, interest, claim, lien or possible right has been disposed of by will by the said defendants. And it further appearing that the plaintiffs do not know and have been unable after diligent search and inquiry to ascertain the names of the persons who are included as defendants without being named. Upon motion therefore of Van Winkle & Van Winkle attorneys for plaintiffs, it is ordered, that the above named defendants and their unknown heirs, devisees, legatees and assigns, cause their appearance to be entered herein within three months from the date hereof, and that in default thereof said bill be taken as confessed by said defendants and each and all of them. It is further ordered that the plaintiffs cause this order to be published within forty days in the Pinckney Dispatch, a newspaper printed, published and circulating in said County once in each week for at least six successive weeks. A true copy John A. Hagman, Clerk Glenn C. Yelland, Circuit Court Commissioner, Livingston County, Michigan The above described suit involves and is brought to quiet title to the following described lands located in the City of Howell, County of Livingston and State of Michigan, described as follows, to-wit: Lot number sixty-three (63) of Assessor's Plat No. 3 of the City of Howell, as duly laid out, platted and recorded in Liber 4 of Plats at page 18. Van Winkle & Van Winkle Attorneys for Plaintiffs Business Address, Howell, 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 4th day of June, A. D., 1945. Pres., Hon. Willis L. Lyons, Judge of Probate. In the Matter of the Estate of Laura Sigler, 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 all of the creditors of said deceased are required to present their claims to said Court at said Probate Office on or before the 18th day of August A.D. 1945 at ten o'clock in the forenoon, said time and place being hereby ap

pointed for the examination 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 once each week for three successive weeks previous to said day of hearing in the Pinckney Dispatch, a news paper printed and circulated in said County. Willis L. Lyons, Judge of Probate A true copy: Celestia Parsnall, Register of Probate.

STATE OF MICHIGAN The Probate Court for the County of Michigan At a session of said Court, held at the Probate Office in the City of Howell in said County, on the 2nd day of June A. D., 1945. Present, Honorable Willis L. Lyons, Judge of Probate. In the Matter of the Estate of Zora E. Chambers, Deceased. Elva Beck, having filled in said Court her petition praying that the administration of said estate be granted to Thomas J. Faussett, or to some other suitable person. It is Ordered, That the 25th day of June A. D., 1945, at ten o'clock 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 A true copy Celestia Parsnall Register of Probate.

MAKE ICE CREAM At home - Any flavor - Delicious - Smooth - No ice crystals - No cooking - No re-whipping - No scorching - Easy - Inexpensive - 20 recipes in each 15¢ pkg. Please send this ad for free full-size sample offer, or buy from your grocer. LONDONDERRY Brand Homemade Ice Cream STABILIZER LONDONDERRY - 825 HOWARD, SAN FRANCISCO 3, CALIF.

THE OLD JUDGE SAYS... FRED: "Is it true, Judge, that a war can't be won without the use of war-alcohol... the kind the beverage distillers have been producing for the government for over two years?" OLD JUDGE: "That's right, Fred. It is a basic ingredient in the smokeless powder used in virtually every firearm from a pistol to a 16-inch gun. And, in addition, it plays a more human role. The medical supplies which our military doctors use to alleviate pain, combat infection, save lives are prepared with war-alcohol." FRED: "No wonder, then, more and more people are recognizing the great contribution our beverage distillers have made to the winning of the war with their double-duty product."

Dead and Disabled Horses and Cattle Hogs, Calves and Sheep REMOVED FREE PHONE COLLECT TO DARLING & COMPANY HOWELL 450

LIVE STOCK HAULING GENERAL TRUCKING Weekly Trips Made To Detroit Frank P Iasko PHONE 4874

PINCKNEY DISPATCH

Entered at postoffice
Pinckney, Mich.
second class matter
Subscription \$1.35 a year
Paid in Advance
PAUL W. GUILLET, PUBLISHER

RECOVERING O. I.'s in the pool next to the PX at Torney General Hospital, Palm Springs, Cal.
GIN RUMMY and other popular card games help while away the long hours of convalescence at the hospital in Camp Shanks, N. Y.
ARCHERY passes the time and helps wounded boys recover at the Station Hospital in Fort Bliss, Tex.

ADOPT A HOSPITAL!
Wounded boys are coming "home" to these 655 servicemen's hospitals. More than 1,200 a day are arriving by plane and ship from the battle-fronts.
Many of these men are bedridden. They're hospitalized for weeks . . . months . . . and the time passes so slowly.
You can help these boys who have given so much — for you! Adopt a hospital! Many organizations collecting waste paper are channeling some of their waste paper funds to buy little extras for disabled servicemen . . . long distance phone calls home, games, musical instruments . . . the morale-builders that mean so much. Adopt a hospital!
There are hundreds of these items. Ask the hospital Chaplain or your local Red Cross Camp and Hospital Committee. They'll be glad to suggest what's needed.
There's a serviceman's hospital near you — probably with local boys in it. Or your organization may choose to help a more distant hospital. Don't put it off. The boys are there now. They don't ask for much . . . but they deserve a lot! Obey that impulse!

James White was in Marquette Mich on business the first of the week.
Dan Driver and family of Dexter called at the Edward Spears home Sunday.
Roy Clark is putting a basement under his home Joe Simons is doing the work.
Mrs. Clare McMacken served on the Voight adjutant suit jury in Howell last week.
Mrs. Calvin Hooker and son of Ann Arbor spent Sunday at the Roy Dillingham home.
Gerry Eichman was home from Percy Jones hospital Battle Creek for the week end.
130 people from Detroit spent the week end at Camp Talahi in North Hamburg.
Mrs. Pansy Blake and daughter Grace of Wayne called on Mrs. Lola Lobdell last Thursday.
Mrs. Esther Hall and children of Plainfield spent Sunday at the Merwin Campbell home.
Jack Lobdell is now employed by the Study Products Dept. of the General Motors in Detroit.
McClure Hinchey and family of Oak Grove were Sunday guests of Mr. and Mrs. W.H. Meyer.
Robert Tash, and family have moved from Ann Arbor to the W.C. AtLee home for the summer.
Mrs. Bess Henry of Battle Creek spent the past week at the home of Mr. and Mrs. J.R. Hannett.
Hazel Fly of Ann Arbor is spending some time at the home of Mr. and Mrs. M.E. Darrow.
Mr. and Mrs. Emmett Berry of St. Clairbridge were Saturday dinner guests at the Edward Spears home.
Mr. and Mrs. Martin Anderson of Iosco and Marvin Bruff were Sunday guests of Mrs. Etta Bland.
Mrs. Norma Merrill and daughters of Webster called on Mrs. Nettie Vaughn Sunday. Miss Merdoes Merrill started school at Michigan State College East Lansing Monday.
James Lane of Lakeland who has been missing five weeks turned up last Friday at Lakeland all right but slightly thin and fatigued. He would not say where he had been or where he expected to stay. His cottage there where he lived for a year ago and he had been staying at the Hotel Livingston and working in the Howell foundry.

Announcing the change of ownership of
KENNEDY'S DRUG STORE
Mr. Vern L. "DOC" Cory wishes his good friends and neighbors to know that he is now sole owner of Pinckney's reliable drug store.
Effective June 1st, the store will be operated under the name of
Cory's Drug Store
We will continue to
SERVE YOU
PROMPTLY AND EFFICIENTLY
with
THE HIGHEST QUALITY MERCHANDISE
at
THE LOWEST POSSIBLE PRICES
on the basis of
CASH AND CARRY

Dead or Alive
FREE SERVICE
Farm Animals Collected Promptly
Modern Equipment Capable Men
E. L. PARKER, Agent Phone 88, Pinckney
The FASTEST Dead Stock Service in Michigan
Central Dead Stock Co.
TIME TABLE
Between Jackson Mich and Howell Mich
Effective April 1, 1945
READ UP

	Daily	Adult
	Daily Except Sunday	Except from Jackson
Jackson	Ar. 12:35	Ar. 6:40 .00
*Strayton Corner	Ar. 12:15	Ar. 6:25 .35
Munith	P. M. 12:05	Ar. 6:15 .60
Stockbridge	A. M. 11:50	Ar. 6:00 .70
Gregory	A. M. 11:35	Ar. 5:45 .85
Pinckney	A. M. 11:20	Ar. 5:30 1.10
Howell	Lv. A. M. 10:55	Lv. 5:10 1.45

Kennedy's Gen. Store

Report Broken Street Lights

IN COOPERATION WITH the national conservation program to save as much electricity as possible, we have discontinued for the present the testing of street lights in daytime. This means that lamps burned out or broken will not be discovered, perhaps, until all street lights go on at dusk.

But the manpower shortage and other necessary wartime restrictions have decreased the frequency of our patrols. We must therefore call upon all civic-minded, patriotic citizens to phone us when they notice a street light out of order.

Adequate street lighting protects you, your children, your auto, the place where you live; it helps prevent crime, expedites the movement of workers, troops, war materials.

REPORT BROKEN STREET LIGHTS to any Edison office or to the police. Your cooperation will help prevent motor accidents and robberies.

THE DETROIT EDISON CO.
Serving more than half the people of Michigan

Phillip Murphy was in Detroit over the week end.
Dr. and Mrs. Johnstone and daughter, Bessie, of Chicago are spending two weeks at the W.J. Nash home.
Albert Dinkel and family and Mark Allison were entertained at the Clayton Musson home Fathers Day.
Roy Reason and wife spent the week end near Shepherd Mrs. Reason's brother-in-law is going in the service this week.
Mr. and Mrs. Otto Poulson were in Grand Rapids over the week end to see his son, Richard graduate from South high school.
Paul Burroughs won first place in the 4*Victory Clubs in the county and goes to East Lansing June 26-29 with all expenses paid.
Lynn Hendee spent last week at Lapeer helping get some 30 tons of wool ready for shipment.
Mr. and Mrs. J.H. Hooker and Mrs. Viola Pettys were guests at the Calvin Hooker home in Ann Arbor last Wednesday.
Sunday guests of Mr. and Mrs. Dale Miller were Miss Marion Shirley of Chelsea, Mr. and Mrs. Hollis Holloway of Plainfield and baby.
Sunday callers on James Wylie were Mr. and Mrs. Wm. Shehan, Dr. W.C. Wylie and wife of Dexter and Mr. and Mrs. Andrew Nesbitt.
Gayle Shirley has been selected by Fowlerville school to go to East Lansing as its representative for the Wolverine Boy's State.
Mr. and Mrs. Robert Eike and Mrs. Ben Dennis were in Coruna Monday. Mrs. Etta Bland spent the day with Mrs. Wm. Buhl of Howell.
Hugh McPherson grand treasurer of the Masonic grand lodge under went an operation at St. Joe hospital Ann Arbor last Tuesday and is doing nicely.
Sunday guests at the W.J. Nash home were Martin Ritter jr. wife and two sons of Whitmore Lake and Miss Isabel Nash and Henry Mrs. Mae Higgins who has been a patient at St. Joe hospital Ann Arbor is now at the home of her sister Mrs. Lillie Hassencahl, in Pinckney.
Week end guests of Mr. and Mrs. W.C. Hendee were Dr. Cecil Hendee and family of Lansing and Max Parkinson and family of Ann Arbor. Falk of Ann Arbor.
Week end guests at the Room Read home were Mrs. Ida Byers of Grimsby, Ont., Russel Read and family of Pleasant Ridge and Mrs. Stewart of Pittsburg, Penn.
Mrs. Hattie Decker who has been at McPherson hospital, Howell was taken to the home of Miss Ruth Whitehead of Gregory Sunday by Dr. Hellsiegher, where she will be for a while.
The following girls from Detroit spent the week end at the Pemberton cottage at this pond here: Je Allen, Del Schumann, Sherrie Schwartz, Claire Duffin, Shirley Ann Nichols and Bev. Epperson.

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

SEVENTH WAR LOAN DRIVE

- Series E Bonds for individuals only.
- Series F and G for individuals, associations and corporations.
- 1 1/2 % Treasury Bonds of 1945 for individual investors on May 14 to close June 30, 1945.
- The following market Securities Are Available to Individual Investors from May 14 to June 30 1945 inclusive and All Other Non-Banking Investors from June 18 to June 30, 1945, inclusive.
 - A. 3 % Treasury Certificates of Indebtedness maturing June 1, 1946.
 - B. 2 1/2 % Treasury Bonds of 1959-62.
 - C. 2 1/2 % Treasury Bonds of 1967-72.
 We shall be pleased to furnish you more detailed information and assist you in making your selection if you will call at the bank.

WE HAVE SAFEKEEPING FACILITIES FOR YOUR REGISTERED BONDS AT A NOMINAL COST

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 15th day of June A. D., 1945.
Present, Hon. Willis L. Lyons Judge of Probate.
In the Matter of the Estate of Lawrence Mroz, Deceased.
Stella G. Lashbrook having filed in said Court her petition praying that the administration of said estate be granted to Lynn Hendee or to some other suitable person, It is Ordered, That the 2nd day of July A.D., 1945 at ten o'clock 10 in the forenoon at said Probate office, be and is hereby appointed for hearing said petition; It is Further Ordered, That Public notice thereof be given by Publication of a copy of this order once each week for three successive weeks before said day of hearing in

Pinckney Dispatch, a new paper printed and circulated in said County.
Willis L. Lyons, Judge of Probate
A true copy
Celestia Parshall
Register of Probate
Walter Clark was home from Cleveland over the week end.
Miss Janet Feidler spent Sunday with friends in Manchester.
Mrs. Lester McAfee and children visited relatives in Adrian last week.
Paul Miller of Detroit called at the Walter Clark home Sunday.
Mrs. Clare McMacken entertained her night bridge club Thursday.
Mrs. Lulu Lamb, and Mrs. June Popp and son were in Perry Sunday.
Harold Frue, radio announcer is spending his vacation at Chubb's Corners.
Miss Jennie Knapp of Ann Arbor spent the week end at the Phillip Sprout home.

Capt. Walter Mercer was home from Ft. Sheridan, Ill. for the week end.
Mrs. Eleanor Ledwidge and daughter Nan were in Ann Arbor Saturday.
Gilbert Bailey started work at the King-Seely factory in Ann Arbor this week.
Mrs. Blanch Clark, son, Russell and Mrs. Louis Coyle were in Ann Arbor Wednesday.
The Hollis Wylie family spent Sunday at the home of Albert Abraham in Howell.
Rev. C.H. Zuse, former Pinckney pastor has moved from Hursey to Reading Mich.
Rosa Lamb spent last week in Perry with his grandparents, Mr. and Mrs. Bert Smith.
Mr. and Mrs. Fred Read attended the funeral of a relative in Jackson last Tuesday.
Mr. and Mrs. Louis Stackable of Detroit have moved on their farm here for the summer.

Mrs. Paul Adams and family went to Ohio Mon. and Tues. to visit her mother who is very ill.
The Bennett boys are digging a basement and moving a barn for Arctic Gorton in Webster.
The Chubb's Corners Community held a picnic at Edgewater Park near Bedford Sunday.
Emery Smith and family of Detroit spent the week end at their cottage at Portage Lake.
Mr. Wakefield who has been living on the Schuler farm has started a garage at Chubb's Corners.
Homer Abney has purchased the house on the Eisale farm of Reynolds Wylie and will move it away.
Mrs. Fanny Kavanaugh of Jackson son and Miss Jennie Devaux called at the Ben White home Sunday.
Robert Ackley is home from Marietta Georgia, on a weeks vacation. He will go back there until August 1.

GROW PICKLES
U. S. wants pickles grown on contract No. 1, \$4.25, No. 2, \$2.00, No. 3, 50c. Contracts can be obtained from
C. F. Hewlett,
Pinckney, Michigan
Phone 22
The Lakeland Hotel opened Saturday with a large attendance.
Sunday guests of Mr. and Mrs. Louis Coyle were Robert Grainger jr. wife and son of Lansing and Clarence Staphis and family of Chelsea also Anthony and Harold Richter of Detroit.
YOU'LL GO BOCKET
What will the first magical ride by rocket plane be like? In The American Weekly, with this Sunday (June 24) issue of The Detroit Sunday Times, Louis Bruchin tells you about one of tomorrow's huge jet planes for 2,000 mile 15-minute jaunts to London and Paris. Get The Detroit Sunday Times.

