

Aid Infantile Paralysis Sufferers

Give Liberally

Kennedy's Gen. Store

F. C. Reickhoff Sr

OPTOMETRIST
120 WEST GRAND RIVER AVE
HOWELL, MICHIGAN
FOR APPOINTMENTS
PHONE 355 Residence 612

LIVE STOCK HAULING GENERAL TRUCKING

Weekly Trips to Made to Detroit
Lloyd Hendee
Phone 64F14

SPOT CASH

HORSES \$10 COWS \$10
HOGS ACCORDING TO SIZE
CALVES AND SHEEP REMOVED FREE
CARCASS MUST BE FRESH AND SOUND
PHONE COLLECT TO
PHONE COLLECT TO
DARLING & COMPANY
HOWELL 450
The Original Company To Pay for DEAD STOCK

FURNACES OIL BURNERS, STOKERS

SERVICE INSTALLATION PIPE FITTING
William Brash
PHONE PINCKNEY 150

The Dexter Dairy Bar

IS NOW OPEN FOR BUSINESS
FOUNTAIN SERVICE, SANDWICHES AND SOUPS
OPEN TO 1:00 A. M.

PETE CROCKER

DEXTER, MICH.

Income Tax Service

AS USUAL

Mass Bakery

PINCKNEY DISPATCH
Entered in Pinckney, Mich.
Subscription \$1.25 a year
Paid in Advance.
PAUL W. CURLETT, PUBLISHER

LOCAL NEWS

Mr. and Mrs. William Beard and son of Ann Arbor called at the John Bell home Sunday.

Mesdames Alta Meyer, Winifred Aberdeen and Anna Reason were guests of Mrs. Ida Richards at the Wayne County Eastern Star convention in Detroit last Wednesday.

Arthur Shehan, Francis Shehan, Mr. and Mrs. Clifford Van Horn, Mr. and Mrs. Mark Nash were among those who attended the Soil Conservation banquet near Brighton last week. Mr. and Mrs. Clayton Carpenter were also present.

C. W. Hooker of Ann Arbor called on Mr. and Mrs. J. H. Hooker Sunday. Mr. and Mrs. Russell Glover of Fowlerville called at the Edward Spears' home Sunday.

Nineteen from here attended the Eastern Star Friendship night at Fowlerville last Wednesday.

Private First Class Daryl Shirley, son of Mr. and Mrs. Albert Shirley, on duty in Germany, left for America last week.

Sunday callers of Mr. and Mrs. Albert Dinkel were Mr. and Mrs. Joe Murdock and Mrs. Mary Brande of Detroit.

Sunday guests of Mr. and Mrs. Lloyd Hendee were Mr. and Mrs. Ed Nuoffer and Mr. and Mrs. Russell Nuoffer and family of Ann Arbor.

Mrs. Eulalie Buttleman of Horton called on Mrs. Wextha Vail and Miss Jessie Green last week.

Mr. and Mrs. Ben White entertained William Roche, Fred Evers, and son, Jerry, and Louis Stackable at cards last Tuesday night.

Mr. and Mrs. Ben White were Friday dinner guests of Mr. and Mrs. Norman White.

Mrs. Ellen Newman of Ann Arbor was a guest of Mr. and Mrs. Ben White last Monday.

Jimmie Nash of Coldwater spent last week with his grandparents, Mr. and Mrs. Lynn Hendee.

Jack Harford, Mr. and Mrs. Bruce McDonnell, Mr. and Mrs. Clifford Smith of Detroit and Wray Hinckley and wife were Sunday guests of Mr. and Mrs. Clifford VanHorn.

Mr. and Mrs. Joe Gargola and Mr. and Mrs. Joe Stehar of Detroit called on Mr. and Mrs. Myron Hughes Sunday.

Sunday guests of Mr. and Mrs. George Meabon, Jr. were Leon Meabon and family of Dexter and Mr. and Mrs. David Hawley of Jackson.

been sold to the Detroit Edison Company for \$12,500.

LOCAL NEWS

Mr. and Mrs. Gordon Hester of Ypsilanti were Sunday guests of Mr. and Mrs. A. L. Nesbitt.

Mr. and Mrs. Andrew Nesbitt spent Thursday with Mr. and Mrs. A. L. Naylor of Eaton Rapids.

Dr. and Mrs. Robert Bird and family of Wayne spent the week-end at the Earl Baughn home.

Mrs. Virginia Baughn Carver was guest soloist in the Brighton Methodist Episcopal church Sunday night.

Mr. and Mrs. Robert Seefeld spent Sunday in Ann Arbor.

Mr. and Mrs. Howard Seefeld (May Jane Gallagher) were Saturday dinner guests of Mr. and Mrs. Robert Seefeld.

Sunday guests of Mr. and Mrs. W. C. AtLee were Mr. and Mrs. Melvin Potts and Mr. and Mrs. Charles Keefe of Detroit.

Mrs. Gladys Lee was in St. Joe hospital, Ann Arbor, two days last week for sinus treatment.

Jack Roberts and wife of Detroit were Sunday guests of Mr. and Mrs. S. H. Carr.

Lynn Hendee attended the meeting of the board of supervisors at Howell last week. The board voted to hire a woman extension leader with duties similar to those of the agriculture agent only in the home.

Sunday callers of Mr. and Mrs. Kenneth Wylie were Mr. and Mrs. Hubert Ledwidge and two children of Royal Oak and Fritz Wylie of Howell.

Mr. and Mrs. Jesse Henry, Miss Beatrice Lamborn and Mr. and Mrs. Charles Whitehead called on Mrs. Ellen Harford of Iosco Sunday. Mrs. Harford recently suffered a broken leg.

Mr. and Mrs. Joe Mudock and Mrs. Mary Brande of Detroit called on Mrs. Emma Brande Sunday.

Mrs. Andrew Campbell entered St. Joe hospital, Ann Arbor, Saturday for treatment.

Kenneth Reason and family and Mrs. Mame Farrell of Ann Arbor called at the home of Mrs. Edna Reason Sunday.

Mr. and Mrs. Charles Clark were in Howell Sunday.

Floyd Haines and family of Lansing called on the Able Haines family Saturday. He was recently a patient in Sparrow hospital, Lansing, for six days' treatment.

Mrs. Emma Brogan of Stockbridge spent Sunday with Mr. and Mrs. Stanley Dinkel.

Miss Denise Ledwidge was home from St. Joe hospital, Ann Arbor, for the week-end.

Duane and Gweneth Lawson are staying with Mrs. Erma Lewis for a while.

Wilton Chamberlain had to have an operation on his leg at St. Joe hospital, Ann Arbor, before it could be set.

Mr. and Mrs. Fred Ewald have returned from Florida.

Robert Reed and family were Sunday guests at the Dan Howlett home in Coopers.

Norman Miller was ill with malarial fever last week which he contracted in New Guinea.

Arthur Flint, who was a patient at the Grosse Pointe hospital in Highland Park, is now staying with the family.

HEAD COLDS
STIFFNESS QUICKLY GONE
VICKS VAPORUB

24c

CHILDREN'S COLDS
RELIEVE MISERY—
RUB ON TIME-TESTED
VICKS VAPORUB

60c

CHEST COLDS
TO RELIEVE MISERY
RUB ON HOME-TESTED
VICKS VAPORUB

27c

MAKES COLD-STUFFED NOSE FEEL CLEARER IN SECONDS!
VICKS INHALER

41c

CORY DRUG STORE

From where I sit... Joe Marsh

Willie Goes to School at 23

Everybody's joshing Willie W. about going back to school. They remember when Willie would hide out in the woods—scared to bring his report card home to Pa. But under the G. I. Bill of Rights, Willie (who has a wife and baby) is getting a free education at the Agricultural College. And Uncle Sam is giving him a fine report: "Department, excellent; Progress, above average."

ever now. The industrial and well-behave—their favorite beverage is milk, or a temperate glass of beer. For them the "three R's" seem to mean: Responsibility, Resourcefulness, Restraint.

From where I sit, cynical folks thought veterans wouldn't return to school—wouldn't have steady habits of work and attention—have their answer "undergraduates" like Willie.

Joe Marsh

Copyright 1947 United States Brewers Foundation

Mr. and Mrs. Horace Hanson of Dr. Walter Mercer and family of Ann Arbor were Sunday guests of East Lansing were Sunday guests of Mr. and Mrs. Dale Miller. Mr. and Mrs. William Mercer. While at the Eastern Star Friendship night at Fowlerville last Friday Mrs. Leland Grant in Ann Arbor last night, Mrs. Mae Daller suffered a bad Friday. Mrs. Grant was Virginia Wypell and was brought home last night. Mr. and Mrs. Fred Wylie also improved now.

Eight were the rural-line neighbors
Of selfish Penelope Tweek.
She lacked good telephone manners
Though proud of her family name.
She kibitzed their calls and snorted;
"Are you going to talk ALL DAY!"
Yet Penelope's calls were long-winded—
"But I pay for the privilege," she'd say.
Penelope's calls were in series
That lasted from nine until nine.
She'd forget to hang up the receiver
And tie up the whole rural line.
Good rural-line neighbors are thoughtful
For it's better to share, they agree;
Then all of them get better service—
When they need it the line is left free.

MICHIGAN BELL TELEPHONE COMPANY

Now Available

BATH TUBS TOILET COMBINATIONS SHOWER STALLS CABINET SINKS WATER HEATERS

LEE LAVEY

Soy Bean Meal \$4.25 cwt.

Farmer's Feed Supply Co. PHONE 104, MAX RUSSELL, Mgr.

Housewives!!!

SAVE YOUR WASTE FATS

Overcome Soap Shortage

This is world wide shortage of all Animal Fats and Vegetable Oils. Last year Soap Makers only... Without the help of the American Housewives there would have been little soap left...

We Need them

Leave Them at this Store

YOU'LL GET BETTER MEATS AT

Clarks

Classified Want Ad

FOR SALE-Oil burning circulating heater and an Estate heatrola coal stove... WANTED-Some one to help with cooking in home with all the modern conveniences... FOR SALE-Hockey shoes skates... FOR SALE-Wood and Coal heating stove... FOR SALE-3 roomy drawers... FOR SALE-12 room house... FOR SALE-Pine lumber... WANTED TO BUY-Chickens of all kinds... WANTED-Paper of all kinds... WANTED-CHICKENS-Highest prices paid for all kinds of poultry...

SOCIAL ITEMS

Mrs. Iva Gardner fell on the ice last week and broke her arm. Nelson Buzzard is cutting down the dead poplar trees on the square. Norman Weaver of Detroit spent the week-end at his home at Patter-son Lake. Mr. and Mrs. Ralph Longmate and daughter, Gale, of Detroit, spent the week-end at their home at Portage Lake. Mr. and Mrs. Leo Lavey and Wm. Rocha attended the funeral of John McClear at Jackson Monday. A shower was given Friday nite for Mrs. Lucile Shirey by Mesdames Dorothy Aschenbrenner and Janet Shirey with 20 guests present. The guest of honor received many nice gifts. Mr. and Mrs. John Martin, Mrs. G. Liddle Bowman and Mrs. Asher Wolfe attended the O. E. S. Friend-ship meeting at Fowlerville last Fri- day evening. Lemuel Martin and wife of Ypsilanti spent Sunday at the John Martin home. Mrs. O.H. Poulson was in Lansing Friday attending a chief operators confer- ence. Elaine Johnson spent the week end with Mr. and Mrs. O. H. Poul-son. Mr. and Mrs. L. M. O'Dell of Fenton were Sunday dinner guests at the N. J. Buzzard home. Dr. and Mrs. Clare Skinner and Mr. and Mrs. Leslie Ropes of De- troit spent Sunday evening with Mr. and Mrs. N. J. Bizzard and Mrs. M. G. Robinson. Mrs. N. J. Buzzard and Mrs. M. G. Robinson visited their cousins, Mr. and Mrs. Rodney Street in Howell Saturday. Mr. and Mrs. M. E. Darrow visit- ed Mr. and Mrs. Herbert Allen in Lansing Sunday. Ted Adesh and wife, Francis Krupa and wife of Detroit and Mrs. Eunice Schuchart of Howell were Sunday callers of Mr. and Mrs. Wm. Shehan. Pfc. Charles Clark writes that he is now in Yokohama Japan. Mr. and Mrs. Bosa Read were in Ann Arbor Saturday. Mr. and Mrs. Ona Campbell, Leona, and Maxine Atchinson at- tended the Al Jason show in Detroit last Thursday. Leona Campbell and Rita Kenn-edy spent Saturday with Barbara Tinchr in Howell. Hollis Wylie and family spent Sunday with Paul Ramsdell and family in Stockbridge. Ona Campbell and family called on Mr. and Mrs. George Gardner of Lakeland Sunday. Joseph Baydlo and family spent Sunday with Mr. and Mrs. Bryan McCluskey of Perry. Mrs. P. J. Latson gave a prenup- tial shower at her home on Darwin road Saturday nite in honor of Miss Jennie Gutow. The Lester McAfee and Harold Ralby families spent Sunday in Flint. C. D. Sterling who owned the George VanHorn farm died in De- troit recently. Miss Lillian Bobert has been se- lected by the Pinckney school as their representative in the state D. A. R. contest. All 25 members of the senior class wrote the examination Tuesda- y the V. F. W. \$500 scholarship. Don Stackable was a Lansing week ender. Mrs. Andrew returned home from St. Joe hospital, Ann Arbor Tues- day. Bargains Galore at the ANNUAL KIWANIS BUMMAGE SALE at 214 S. Main St., Ann Arbor, Jan-

PROFESSIONAL CORNER

PINCKNEY SANITARIUM Van Winkle & Van Winkle Dan W. Van Winkle Charles E. Van Winkle Attorneys at Law First State and Savings Bank Howell, Michigan CEMETERY MEMORIALS J. L. ARNET & SON Ann Arbor, Michigan HAROLD D. CHUBB Howell, Michigan Local Representative Monuments - Marbles MARTIN J. LAVAY Attorney at Law Phone 1315 Brigden, Mich. Phone 13976 Repairing MYRON J. HUGHES PLUMBING AND HEATING State 5717 Lakeside Dr W License Rush Lake. P.H. SWARTHOUT & SON PLYNTER HOME Modern Equipment Ambulance Service Phone 39 Pinckney, Mich. SEPTIC TANKS & CESS POOLS CLEANED WRITE ALLENEL HOTEL ROOM 70 - PHONE 4847 ANN ARBOR MICH. REFRIGERATION & AP- PLIANCE SERVICE FORMERLY WITH MONTGOMERY Y. WARD HAROLD RADY 3380 RUSH LAKE RD., PINCKNEY Phone 136F12 Pinckney CLAUDE F. KIRSCHKE General Contractor and Builder 251 Portage St. Pinckney, Mich. AUCTIONEER FARM SALES A SPECIALITY BERT WYLIE PHONE PINCKNEY 78F21 Phone Pinckney 147F4 MARTIN RITTER JR. 512 Main Street, Pinckney, Mich. Representing Mutual Benefit Health & Ac. Ins. United Benefit Life Insurance Co. SEPTIC TANKS And CESS POOLS CLEANED MODERN AND OLD TIME 338 East Jefferson Street DAN BURKETT -- Phone 6292 Ann Arbor, Mich. FOR REFRIGERATION SERVICE CALL COMMERCIAL NATI- ONAL REFRIGERATION PHONE 135 F. O. (FOOT ODOR) GERM KILLER TO KILL IT. IN ONE HOUR. If not COMPLETELY PLEAS- ED, your \$5c back. F. O. is a fermen- tation. Kill this germ, you kill the odor. Get this POWERFUL germ killer. TE-OL from any drugget. Apply FULL STRENGTH for F.O., sweaty or itching feet. Locally at CORY DRUG STORE, Pinckney, Mich. ESTABLISHED 1899 Incorporated 1946 McPherson State Bank "WHAT ABOUT 1947?" Farmers in 1947 will have much the same needs as they had in 1946. The tractor, cultivator, harrow, plow or binder will need some new parts or perhaps general overhau- ling. The fences will need some mend- ing. Some of the buildings will need repair. Livestock will have to be fed to bring the best price in the mar- ket. McPherson State Bank is prepared to serve the farmers in these winter months when cash revenue is at its low point and time can be used to advantage in maintenance work. McPherson State Bank Money to loan at reasonable rates. Interest paid on Savings Bonds and Time Certificates of Deposit. All deposits up to \$5,000.00 in- sured by our membership in Fed- eral Deposit Insurance Corporation. FOR SALE-1931 Plymouth, good tires has Dodge truck motor. Howard Clegg, 511-513 Lakeside Dr. Pinckney, 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 10th day of January A. D., 1947. Present: Hon. Willis L. Lyons, Judge of Probate. In the matter of the Estate of May H. Girard, Deceased. Cyril E. Girard, having filed his petition praying that an instru- ment tiled in said Court be admit- ted to Probate as the last will and testament of said deceased and that administratin of said estate be grant- ed to Cyril E. Girard or some other suitable person. It is Ordered, That the 10th day of February A.D., 1947 at ten A. M. 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 publica- tion of a copy of this order for three successive weeks previous to said day of hearing in the Pinckney Dis- patch, a newspaper printed and cir- culated in said County. Willis L. Lyons, Judge of Probate A true & y Celestia Parshall, Register of Probate FOR SALE-Automatic Electric 15 gallon Water Heaters, Oil Burning Circulating Heaters, Oil Buring Tank Heaters. Modern Upright Home Freezer. Complete Shallow Well Water Systems. Milk Coolers. Briggs & Stratton & Wisconsin Gas. oline Engines. Elmer's Garage Oak Grove. Phone Howell 7158F4 or 720F6. FOR SALE: Baby Chicks from blood tested stock. Bared and White Rocks and Large Type English White Leg- horns. Order Now. SQUIRE HATCHERY Phone 305 W Howell. FOR SALE-Fuel Oil Tanks 275 gals. HOWLETT BROS. Gregory Mich. Phone 19F1 VANISHEL ON HER HONEYMOON What happened to a pretty newly- wed, last seen by her husband while on a honeymoon hunting trip? Her disappearance prompted one of the West's greatest searches. Read about this baffling real life mystery in "Lost Ladies-Where Are They Now?" beginning in the American Weekly with this Sunday's (Jan- uary 26) issue of The Detroit Sun- day Times INCOME TAX RETURNS Income Tax Reports Made Out at my home at 466 East Grand River in S.W. MKS. J. M. MCCLUCAS Brighton. Phone 3751.

FOR SALE-Entire herd of 14milk Cows, heifer, calves. 5 young heaves, new 2 unit electric milker, farm machinery, apartment size gas refrigerator and stove. George Charbonneau 2040 Farley Rd. Pinckney Mich. Phone 25F11

Dead or Alive HORSES \$10 COWS \$10 Farm Animals Collected Promptly Modern Equipment Casualty Men E. L. PARKER, Agent Phone 68, Pinckney The FASTEST 'Dead Stock' Service in Michigan Central Dead Stock Co

McPherson State Bank

Money to loan at reasonable rates. Interest paid on Savings Bonds and Time Certificates of Deposit. All deposits up to \$5,000.00 in- sured by our membership in Fed- eral Deposit Insurance Corporation. FOR SALE-1931 Plymouth, good tires has Dodge truck motor. Howard Clegg, 511-513 Lakeside Dr. Pinckney, Mich.