

Fair would be reported out of Committee in the House. This, he said, Bartlett was done, but the bill was immedi-Birk Brown, Frank D. ately referred back to another com-Bruce Bushnell mittee to die. Senator Conlon's appeal for reprisal by the Senate Daprato

lackson

Should several hundred farmers have their school taxes doubled be-

Feighner to dissolve a fractional Ionia man last Jan. 28.

cause a few of their number offended the august dignity of the State Senate by clapping in open session?

district which had been created by

a special act of the Legislature

and which seemed to block the con-

solidation of the township under

The bill passed the House before

any general notice was taken of it

but the farmers of the township de-

the township unit law.

than a simple majority of the township supervisors, would be required be- local elevators. fore any indebtedness under the Covert

lature by Representative Len W. was originally introduced by the Hotel Olds, Lansing, President C. J

Not To Sell Too Low

Boston-National Wool Market-

Live Stock Exch. Sales

Week Ending May 21

Detroit-For the week ending

Exchange at Detroit handled 37 car-

market received 60 cars of stock by

Wool Growers Urged

This is one of the questions now absorbing the interest of Castleton missioner or by the state highway commissioner, the revised bill reads. The revised bill reads. The revised bill reads.

One local elevator has seen

ment from the first by veteran members, who, nevertheless, gave their best efforts.

General Summary

State Budget was fixed at \$45,000,-000 for each of the years 1932 and 1933, to which the State property tax will contribute \$30,215,000 and \$29,-218,000 in those years. Taxation

000 in capital stock, all held by

15,000 farmers:

act would be created in any assessment \$200 worth of stock grow to \$5,400. NORTHERN, MICH.

switched several votes and was largely responsible for the final outcome.

Rummel Attack Fails Previously, the House had reconsidered the bill after defeating it on Burk the first vote, after Governor Brucker sent a special message in which he urged its passage as a part of his economy program. During the ensuing debate in the House, the activities of R. Wayne Newton, Director of Taxation for the Michigan State Farm Bureau were attacked by Representative Alvin L. Rummel Lela of Ironwood, who characterized Mr. Newton as the Governor's lobbyist, as well as the Farm Bureau lobbyist, saying Newton had worked day and night for the bill. Rummel urged that Newton be kicked off Bonir the floor along with all other lobbylarpenter ists. The House responded by Davidson changing a vote which had been against the Farm Bureau position Milk Bond Bill Dies on the measure to an overwhelming endorsement by a vote of 67 to 25.

The Culver Bill was supported by representatives of the manufacturwas opposed by the Michigan Muni-cipal League, representing princi-pally the officiale of the session, was a non-to-required by the commissioner of agripally the officials of the large cities, along with village officers.

the Farm Bureau representative with to guarantee their payments for for their indiscretion. Or will he stock: 236 cattle, 1.001 calves, 349 had acted along with others in an the milk. advisory capacity in framing the

legislation. Stevens Bill Will Help

On Friday the House passed the mendation, and, tabled. No attempt Governor's desk where it would Stevens bill providing for uniform was made to revive it, at the last day. never have gone had there been no accounting and budgeting in cities. Senator Frank A. Smith, Luther, chair. applause. villages, townships and school dis- man of the committee, said that while tricts. This bill contains many of farmers in his section had lost thousthe good features of the Culver Bill ands of dollars in the aggregate in and met with no opposition having years past through non-payment, that previously passed the Senate. This sentiment in the senate was against bill empowers the State Treasurer the bill, and that it would not have to supervise accounting and budget- passed if put to a vote.

ing procedure throughout the State. The vote on the Culver Bill on its passage in the House, and on its de- Michigan Man Director

feat in the Senate was as follows: HOUSE

	Needed to Pass
3	eas-67
Anderson	Jefferies
Armstrong	Jewell
Barnard	Johnson
Birkholm	Kimball
Boyle	Kistler
Bradley	Lane
Brady	Look
Brake	MacKinnon
Brown, Vernon J	. MacRae
Burhams	McBride
Buys	McColl
Callaghan, Miles	M.McDonald
Callahan, John H	
Calvert	McNitt

	Murphy
ille	Pack
tra, John	Rummel
r	Teagan
, William	Wade, Frank
it	Ward
8	
	Voting-5
son	Skeels
y	Speaker
ng	
S	ENATE
17 Votes	Needed to Pass
	eas-13
ng	Orr
bell	Roxborough
	Skinner
er	Smith
m	Stevens
on	Wood
d	
N	lays-11
n	Richardson
n	Rushton
P COLUMN TO	Sadowski
ng	VanEenenaam
amp	Woodruff
11	
	Voting-5
e	Turner

Nays—25 Hinkley

Jahnke Kirkwood

Lee Lingemann Miller

In Senate Last Day

Upjohn

Lansing-Among the bills of agritoo well, and thereby drew down talked into selling too low. cultural interest which failed during the wrath of Lieut. Gov. Luren D. ing, real estate, railroad and farm- the final hours of the session, was a Dickinson. Next day the Senate passed the bill.

Fred P. Hibst, manager of the Mich- applications.

igan Potato Growers Exchange at

Cadillac, has been named a director

of the National Fruit and Vegetable

Growers Ass'n, the 8th national sales

agency, announced by the Farm Board,

May 21.

dependently.

Now the farmers of Casleton culture, from all milk dealers who township who are opposing the bill purchased their raw materials from on the grounds that it will double The Rummel attack was answer- 20 or more farmers, to the extent of their taxes are wondering whether ed promptly by Representatives \$500 or more monthly. The measure Gov. Brucker will sign the bill Espie and McBride, Espie denying would have required a bond equal to which brings a new school they do that Newton had influenced his 11/2 times the average monthly pay- not want, and a school tax rate vote and McBride pointing out that ments for milk to the farmers dealt which they believe will be doubled, ass'ns and the following trucked

statement

give them the benefit of executive sheep and lambs, 654 hogs. The After passing the house, the meas- clemency? ure was reported out of the senate To date the bill lies among the agriculture committee without recom- mass of unfinished business on the

Hardy Perennials For

June 1. It is free for the asking. | razor.

Pass Half a Billion the headlines. Monday morning a tabloids played up the real newsnamely, that the opening of Coney Is-

Washington-Loans to war vetland for the summer season discloses erans under the legislation by the the fact that hot dogs, peanuts and trout has been observed this spring trol half of the U. S. clip in 1931. nothing. congress totaled \$562,380,930 to pop have fallen in price from a dime in hatcheries having spring water The Michigan Wool Marketing Ass'r 1,482,672 holders of compensation to a nickel. certificates April 18. The veterans'

rail.

of New Farm Bd. Co-op bureau has an additional 315,500 about 5 to 1. So why mourn about

(Kansas) Gazette.

Michigan Ready Soon East Lansing-Hardy Perennials Moultrie, Ga .- For 53 years Har-

for Landscape planting in Michigan, rison Lumpkin, 73, has been shav-The Exchange will sell fruits and a new bulletin by Prof. C. P. Halli- ing himself with a moat cleaver. He vegetables on terminal markets for gan of the State College is now on uses no soap, only water. He found some 160 or more local and regional the press and is expected to be the cleaver when he needed his first own a green clephant is because they co-operative groups now operating in- ready for free distribution about shave and had no money to buy a have never been offered one for a dol-1 He who waits to do a great deal-a

lar down and fifty cents a week.

An extended fight over a school | Representative Powell points with while giving farmer members the **IN WOOL POOL** consolidation which was made more some pride to the fact that in its pas- best grain and bean market and intense through the offer of assist- sage through both houses, not one sales service they have ever known ance from W. K. Kellogg, Battle amendment was even proposed, and In announcing the 1931 dividend

Carloads of Wool Moving to culosis patients. Creek millionaire, resulted in the that the bill was signed by the gover. and that the Exchange's annual introduction of a bill in the Legis- nor, exactly in the form in which it meeting has been set for July 14 at Warehouse; Coming Dates Given

Martin of Coldwater and Sec'y Treas. H. D. Horton of Hastings. made this statement to their eleva-Lansing-Northern Michigan, where tor stockholders representing some sheep shearing is now under way, i figuring heavily in the amount of

"The stockholders of the Michwool going into the Michigan Co-opigan Elevator Exchange will be pleased to know that their company wool pool.

ing Corporation is urging wool is in the best financial condition to-W. W. Billings, president of the scended upon the Senate with peti- growers to protect their market by day of any time in its history, detions including the signatures of 42 resisting dealer offers for wool at spite the very lean year we have all being shipped to the pool warehouse of the 44 qualified school electors slightly more than co-operatives are just been through. Seven percent at Fort Wayne, Ind., from the followin the fractional district in question, advancing. The dealers resell at a interest has been paid each year and about 60 percent of the school very small profit and further re- since the company was incorporat- ing northern points: Gladwin, Clare, ment in teacher retirement fund situelectors in the remaining primary duce the general market level. The school districts, according to their National wool pool has stopped sell-statement

ing on more than one occasion be- pany of Fowler, Michigan. Their ville. A number of other points are Their efforts led to the defeat of cause it declared price levels then interest check, being mailed today, developing carload shipments. the bill in the Senate, whereupon existing were not justified. It is is double their original investment The pool is advancing 14 cents per by legislature, killed by referendum

some few applauded not wisely, but now appealing to growers not to be in this company. We doubt very lb. on Michigan wools, 12 cents per April 6 election much whether there are many cor- lb, on western wools. Wools are porations in the United States who weighed on arrival and the weights

will return to any stockholder as sent to the secretary's office at Laninterest alone 200% for one year sing. Sec'y Brody mails check to the McNitt grade crossing bills; conon the original investment of a grower for the advance. stockholder. Farmers not pooling are benefiting

Mr. E. R. Irwin, bean grower, as the pool program rolls into their Saginaw, R. 2, has been chosen a territory. Local buyers are upping May 21 the Michigan Live Stock director to fill the unexpired term their bids 2 to 5 cents per pound. In of Mr. Shisler of Caledonia, deceas- one instance a canny buyer got out loads of stock for local shipping ed.

per lb. for wool while the pool was organizing in that territory, and later 4¹/₂ Million Baby Trout found reason for not taking the wool

Carloads of wool have been sent to the pool from Hastings, Marcellus, vised. Person recalled from office may

rout fingerlings are being trans- and Vernon. Much wool is being ferred from hatcheries to trout trucked to the Fort Wayne warelouse.

The Michigan Wool Marketing summer, to be released in the pub- Ass'n pool is connected with the Nalic waters after September 1 as ad- tional Wool Marketing Corporation, forest preserves. Law that all Convanced fish from 4 to 7 1/2 inches Farm Board organization of 26 state servation department owned land

An unusually rapid growth of

Many of these trout are now two sing, is sending wool pool information The Baldwin and White River growers upon application. Carlot pooling dates for the nex

stations have been considerably enfew weeks are: FOWLER, Wednesday, June 3. WATERFORD, Thursday, June 4

MILAN, Thursday, June 11. JACKSON, Tuesday, June 16. OXFORD, Thursday, June 18. Brooklyn date to be announced late

once will never do anything.

Enacted-Malt tax to provide about \$2,225,000 annually for care of tuber-

Failed-Tobacco, personal income, orporation income, retail store sales, wine tonic, billboard taxes.

Finance

Enacted-Increased trout and game license fees, state budget, restrictions on administrative board to prevent erative Wool Marketing Ass'n 1931 deficiencies by adding four legislators with full voting power to the board s a check.

> Failed-Turner Act amendment, old age pension, diversion of highway funds to general funds, any improve-

> > Crime

Enacted-New penal code. Failed-Capital punishment, passed

Highways

Enacted-McNitt-Holbeck township oad relief, Dykstra grade separation, tract carriers to pay \$1 per cwt. weight tax to bring State \$300,000 annually; Chelsea cement plant to be sold by 1934; all auto drivers to be registered every three years, fees to

bring State police about \$300,000 anand offered as much as 20 to 22 cents nually; non-shatterable glass to be installed in all cars for hire by 1932, in all automobiles sold in 1934. Elections

> Enacted-General election laws renot become candidate to succeed himself. State apportioned for four new

> > Congressmen, who were awarded to Wayne county section of state,

Conservation

Enacted-Tax laws to encourage wool pools selling through a central hereafter shall pay counties tax of 10 cents per acre. They have paid

Prohibition

Many efforts by Rep. Wardell and Senator Sadowski, both of Detroit, to get Legislative commitment on prohibition failed. Resolution was adopted instructing State Crime Commission to investigate prohibition in Michigan and report to 1933 Legislature,

FIVE INCHES OF RAIN

A variation of five inches in the June, July and August rainfall causes a variation of about one ton in the yield to the acre of corn silage in New York state.

The tabloids outsold the regulars from 45 to 47 degrees. office at 221 North Cedar street, Lansupplies in which the temperature the decay of journalism?-Emporia inches in length.

SHAVES WITH CLEAVER

larged, the Baldwin station having accommodations for about twice as many fingerlings as in former years.

The only reason some folks don't

Monday morning's standard size feeding stations. New York papers carried dispatches These fish will be fed during the from Washington and Nicaragua in the headlines. Monday morning's

long.

The Real News

Are Being Transferred at that figure. Lansing-More than 41/2 million Holly, Richland, (2) Davison, Lapeer

MICHIGAN NE Successor to the Michigan Farm Bureau News, founded January 12, 1923 Entered as second class matter January 12, 1923, at the postoffice at Charlotte, Michigan, under the Act of March 3, 1879. Published the second and fourth Saturday of each month by the Michigan Farm News Company, at its publication office at 114 Lovett St., Charlotte, Mich. Editorial and general offices at 221 North Cedar St., Lansing, Mich-igan. Postoffice box 708. Telephone, Lansing, 21-271. E. E. UNGREN Editor and Business Manager Subscription: 1 yr.-\$1; 2 yrs.-\$1.50; 3 yrs.-\$2, in advance. No. 10 Vol. IX SATURDAY, MAY 23, 1931.

Want General 10 Per Cent Freight Rate Increase

A general freight rate increase of 10 per cent, estimated to add \$400,000,000 to railroad income, will be had if American railroads are successful in convincing the Interstate Commerce Commission that they should have it.

Early in May twenty-four powerful railroad officials, the Advisory Committee of the Ass'n of American Railway Executives, meeting at Chicago to discuss rates, declared that an emergency exists in railroad revenues.

They argued that rail earnings have dwindled so as to endanger three billion dollars in rail bonds held by insurance companies and banks; that interest rates cannot be reduced; that taxes are a fixed charge; that supplies and equipment costs have been cut to the bone, and that nothing but increased revenues will prevent a deep cut in wages.

Farm News readers will remember that during the 1920 depression the railroads were granted a blanket 40% rate increase. Rail executives declare that this move helped break that slump, and that an increase now would do the same thing. They claim that during the past 11 years the I. C. C. by 5,000 downward revisions has cut away most of the benefits of the 1920 increase. The railroads are agreed to launch a united drive on the I. C. C. for an increase.

A Debt Worth Shifting Onto Us

Particularly interesting is the connection between Mr. Lucius Wilson's article on the business depression in our May 9 edition and the meeting of the International Chamber of Commerce at Washington in mid-May, attended by 1,000 business men (and politicians) from 35 nations.

Mr. Wilson has no use for refunding the national debt and railroad obligations by 100 to 200 year bonds, cancellation of European war debts as the road away from depression. He says that procedure would force American citizens to retire 11 billion dollars in bonds represented by the European war debts, and that the 100 to 200 year bond idea is nothing less than an un-

economizing on hired labor and in every item that involves cash outlay. There has been less than the usual seasonal improvement in the demand for farm labor in many sections.

Not the least significant part of the picture is the evidence of further decline in land values last year. This seems to have been quite general. Along with it, however, goes the comment from many reporters that values are now tending to stabilize.

Reports show considerable activity among those buying and selling farms, as there is a growing belief that values have reached a low point where good investments may be made. Most of the sales, however, are by corporations and others who acquired ownership as a result of distressed conditions.

Daughter of Brigham Young Is Still Living

In Harmony and Love, Says Mrs. Gates

Salt Lake City-The daughter deserted him, and she did that for re- he chose which one it should be. of Brigham Young, Mrs. Susa Young venge. All the others were true and

ouse, I spent my childhood with man. more than forty brothers and sisters

her own private rooms. "Here

motherly woman, as I recall her. My the children they could, they were prophet, Joseph Smith, waiting mother, Lucy, and my Aunt Clara carrying out the commands of God." him on the other shore, and with that of all the sickness here, but there vas not much sickness.

"When one of the children became son of a plural wife, who has had Il father was sent for, and he always thirteen children of her own, who is healed it my simply laying his hand upon the forehead of the sick child, life of her father and has written a 85 STORY BUILDING upon the forehead of the sick child. life of her father and many pam-Many a time his hand was laid on my phlets explaining the ordinances, sacown forehead and I felt the healing raments and beliefs of the Mormons, streams, like electric currents, flow- told me why her father had so many ing through my body. In all the his- wives and children. ory of the Lion House and its large

were only four deaths here."

The Lion House

1856, had three floors. On the first beginning and always existed, even floor was the dining room, the kit

can, to give mortal bodies to those spirits or souls, and this can be done best by polygamy, by a man having all the wives he can take care of, and bringing into the world all the babies he can, and this is the sacred duty of woman, too, to become a wife and mother.

Mark Twain Wrong

Mrs. Gates took me into her father's pedroom in the Lion House, where he slept and where-he died. I saw the very bed, a wide 4-poster. When I was a boy I read Mark Twain's book, "Roughing It", in which he told humorously of a visit he made to Salt Lake City when Brigham Young and his wives were living in the Lion House, and there was a picture of Brigham's bed, a tremendously long bed, with Brigham sleeping in the middle, and two long lines of about forty wives, stretching away from him on each side. Twain said that when they all breathed outward together, in one mighty snore, the walls of the room bulged out, and when they breathed in again, the walls sagged in.

But Brigham's bed was of ordinary

19 Wives, 56 Children Lived Mrs. Gates sat down in one of the large bedroom, which was next to his old chairs and said: "Here is some- sitting room, in a corner of the Lion thing for those who condemn polyga- House. In that bed, in that room, my: Father had twenty wives alto- one of Brigham Young's nineteer gether, and only one of them ever wives slept with him each night, and

Gates, guided me today through "The loyal wives. They loved him devot- In his later years, when his children Lion House" where Brigham Young edly, as he did them, and it is a re- had multiplied and grown larger, so lived so long with his 19 wives and 56 markable fact that after his death that their noise bothered him, he had hildren, says A. B. MacDonald, writ- not one of his many widows ever a room in the neaby "Beehive House," ng in the Weekly Kansas City Star. married again, and yet several of but several years before his death he "Here," she said, stopping in the them were young and remarkably built separate houses for the majority enter of a corner room, "I was born charming and attractive. My mother of his wives and, as the Lion House n this very spot, seventy-five years was only 46 when father died, but she became quiet again he moved back ago the eighteenth of last March. I never thought of marrying again. I to his old room and bed and there he was the first child born in this Lion have heard her say that a woman died, in 1877, at the age of 76. His House. My mother was the fifth wife who had Brigham Young for a hus- daughter, Mrs. Gates, described his of Brigham Young. Here, in this old band could never live with another death there. "He was stricken with appendicitis."

MICHIGAN FARM NEWS

"In this house I was born and grew she said. "In those days we called it s playmates, with my father's other up, but I never heard father speak a cholera morbus, and surgical operaeighteen wives to love me and help cross word to one of his wives. I tions for it were unknown. He sufferny mother look after me. You can never heard a quarrel between any of ed terrible agony. On the morning of imagine it was not a lonely childhood his wives. There was no fealousy on the sixth day his bed was moved over with so many brothers and sisters. the part of mothers against the chil- to this window, which was open, so She went with me into room after dren of other wives, but all lived to- he might have air. Outside, in the ing 1,265.5 feet above Fifth avenue. oom, in which the different wives of gether in harmony and love.

her father lived, for each wife had "You ask how that could be possi- who knew he was near death and ble, for nineteen wives of one man, who were standing reverently and was Aunt Harriet's room with all those children, to live to- weeping silently. Inside this room, and over here lived Aunt Mary Ann," gether in one house in peace, to meet beside his bed, were as many of his she said as she went slowly from three times a day together at meals, wives and children as could crowd in coom to room. "Father's wives were their children romping and playing Just before he died all of them inside all aunts to us children. Here was together, and never quarrel. Aunt Zina's room. She had been "Because they knew that polygamy became illuminated with a light that trained as a midwife and when a child had been ordained and given by God. all knew came from heaven. He openwas born here, it was Aunt Zina who They were Godly women. In becom- ed his eyes and cried out: 'Joseph! officiated. She was a deer, sweet, ing plural wives and in bearing all Joseph! Joseph!' as if he saw the

Sacred Duty to Bear Children Mrs. Gates, a sweet, gentle, kindly glory. His funeral was attended by woman of 75, whose husband is the 30,000 persons."

"It was not from any lust of the New Empire State in New. family of mothers and children, there flesh, as the world generally believes," she said. "But, as the life of

each of us will never end, but will go The Lion House, built of adobe in on through all eternity, so life had no SATURDAY, MAY 23, 1931

And how to keep from dam-

The bushes by the fence.

She tells me clear and force.

She tells me plain and loud,

When that garden's plowed.

Then, when the job is finished

She gives the final touch

By sayin', "There now, Hiram, That didn't hurt you

. . . .

But lately, when the garden

I'm mighty glad I plowed it

That time a month ago.

Begins to sprout and grow

much!"

I'm plumb relieved, I tell you,

agin'

ful

Hiram and the Garden By R. S. CLARK

Nature's mighty orderly. Run from year to year. All things in their several

Appointed times appear. Sort of backward weather Keeps us in suspense But presently the sun shines Both sides of the fence.

And when, along in April, The work begins to crowd. Marthy takes to dingin' To get the garden plowed.

Course I aim to plote it About the usual date But I'm so tarnal busy

The garden has to wait. Now Marthy's constituted

(As you know by now) So her moral energy Will almost pull the plow !

I feel her power of argument The weight of her com-

mand. And just about a week of it Is all that I can stand.

So in the end I take the time To plow and drag it nice-

And Marthy's there to help me With heaps of good advice

On where the rhubarb's grow-

And where the sage is at, And what the team has

trampled on, And what I've wallered flat

And how to reach the corners, And where I'd best commence.

The Marthan - ----

the Empire State building, gave 1,250 as the "official" height of that building. wind-recording instruments which register in the lobby goes up fifteen

They live the larger lives who live Each for another's sake; Since it is evident that if The close-shut hand refuse to give, it likewise cannot take.

land had finished an oration by rejuesting his hearers to vote for him, one man jumped up and shouted angrily, "I'd rather vote for the devil." "Quite so," returned the unruffled statesman, "but in case your friend declines to run, may I not then count

Is a chore devoid of charm, I sure would miss the garden If we ever left the farm. Simon Researching

For all the peas and radishes And such like kinds of sass They look so cute a growin' there That everytime I pass I stop and pull a weed or two

Or work between the rows-And what with Marthy's care and mine

You bet our garden grows.

Why, take it sunny mornin's When it's been a rainy night

That garden fairly chuckles With vegetable delight.

So, while the plowin' of it

A BID FOR SUPPORT A staff carrying When the late John Morley of Eng-

ending financial bondage.

British, French, Italian and German business leaders were among those at the International Chamber of Commerce. They complimented us as hosts, spoke mournfully of our tariff walls but mentioned not their own, received in stony silence President Hoover's suggestion for disarmament as a measure of economy. The President pointed out that five billion dollars are spent annually for arms, 70% more than the world spent before the World War, and that the annual expense is 20 times what Europe pays the United States annually on the war debt.

Speeches of the European delegates sought to make the U.S. expectation that Europe will pay part of what she owes us appear niggardly, ungracious, hateful in our eyes. Said the British delegate, according to TIME, "a rather larger, a rather kinder, a rather better attitude might be taken" in regard to Europe's debt.

President Hoover, Treasury Sec'y Andrew Mellon, Silas Strawn and Melvin Traylor, Chicago bankers, were successful in preventing the Chamber from being stampeded into a declaration for war debt concellation and against U. S. tariffs.

May Shows Normal Production Program the Rule

The general effort of farmers is to go ahead with about a normal program of production, the U.S. Dep't of Agriculture Bureau of Agr'l Economics reports in its May summary of farm conditions throughout the United States.

The various changes in crop acreages from last year represent a readjustment in line with price conditions and with greater feed requirements rather than any letdown in the general program, the report continues.

The livestock industries are shown to be in not quite as good position as a year ago. Curtailed consumption and increasing production makes a difficult situation. The dairy industry has had to put a larger proportion of its milk into manufactured products, with consequent low prices on the latter as well as on fluid milk. The cattle and sheep industries have experienced a drastic slump in prices, although favored on the producing end by the mild winter.

Unusual efforts by farmers to produce a low-cost crop this year are reported from many states. They are.

before the morning stars sang to- Empire State building marks the chen, the storerooms and the work gether. So, out somewhere in space, tainment of a new record in build rooms, for Brigham believed in keep- are the spirits of all the human bodies ing height which is likely to stand ing his wives busy. There was a that will ever be born, and those for many years, in the opinion of weaving room where they spun and spirits yearn to be born into the leading builders and real estate wove cloth, and a sewing room, a world, to inhabit earthly tabernacles wash room, and so on. On the sec- as the souls of babies, to live through ond floor were the rooms of the wives the experiences of life here, then to who had the largest families of chil- die and go back to God, and to go dren. On the upper floor were the on from glory to glory, but eventually rooms of the wives who had only a to be gathered again upon this purifew children.

In one corner of the second floor is So, it is the duty of every man and large room, used then as a parlor woman to have all the children they

and prayer room. This room is just as it was when Brigham and all his Rann. wives and children met there each evening for prayers. The same paint is on he woodwork. The same flooring is there that was trod upon thousands of times by the feet of Brigham and his many wives, all dead now. There is the very door knob their hands grasped many a time. Standing in this room Mrs. Gates told me of those evening prayers. Promptly at 7 o'clock each evening father would come in here from his sitting room across the hall. He would sit down right here by this window and take up the prayer bell." and she imitated him, ringing it de liberately, up and down, always six strokes, the sounds of which reached every corner of the large building. Then they came hurrying, all of the wives and all the children, for one of

No Discord in Big Family

"The room soon filled. Then we sang a hymn or two. Father was a fine singer. Nearly all his wives were good singers and all of the chil dren could sing. In that corner we had a grand piano that had been hauled for father over the plains from Leavenworth in the early '50s. So we sang the old songs of Zion. 'Guide Me On, Thou Great Jehovah!' was favorite. Then we would all kneel and father would pray. Oh, those prayers of my father! It seemed that God was right here with him as he talked to Him, asking for guidance, for protection, for blessings on all of his wives and children, upon the church and the missionaries in for-

"After the prayer we all sat around and talked and planned picnics and other amusements, and sang again and we children swarmed over father. You can imagine thirty or forty children all around him and over him clamoring for a touch of his hand and a hug and kiss. He loved us all alike. He was wonderfully fond of children and we all loved and wor-

shipped him and so did all his wives."

father's inflexible rules was that each must be here at prayers.

> low it. of room, a properly bedded car-when loaded. An overcrowded losses. to avoid heavy losses.

eign fields. Father lived close to end. God, always,

Producers Co-op Cor

men Opening of the 85-story structure, which rises 1,250 feet above Fifth avenue, has brought to an end, for the time being at least, a friendly contest for skyscraper honors, which

in the last two years has resulted in fied earth and live here forevermore. frequent revision of records.

For seventeen years the Woolworth building with its sixty stories towering 792 feet above lower Broadway, held the distinction of being the tallest Manhattan structure. It had taken the honor away from the Singer building which is 612 feet high, nearly two decades ago. But early last year, almost simultaneously, the giant steel skeletons of the Chrysler building at Lexington avenue and Forty third street, and of the Bank of the Manjiattan Company at 40 Wall street, were lifted skyward to new levels in New York's construction history. From original plans it had appeared that the bank edifice would look down upon every other building, but a revision in the Chrysler design providing for a needle spire which reached up to 1,046 feet, gave the palm for a while to the motor car maunfactur er's project, which was opened eleven months ago.

York Towers 1,250 Ft.

height

The record was not destined to hold for long, however. Even then the framework of the Empire State heavily if you do, or if you albuilding was being pushed upward with a new height as its goal, 1,050 What hogs need now is plenty feet. The bare margin of four feet was stretched to 204 feet when exwet sand is good. Hanging some Governor Smith announced a 200ice in burlap bags in the car helps foot dirigible mooring mast would a lot. Hogs should not be heated cap his structure.

Thus, within less than two years car and a sudden rise in temperathe Woolworth building record has ture is likely to cause heavy been surpassed three times. The Bank of the Manhattan Company Your local livestock co-op underbuilding with its height of 925 feet, stands how to handle shipments dominates the downtown skyline and the Empire State and Chrysler Ship through the co-op and your buildings share the midtown honors stock is in the hands of your Changes in the original plans of salesmen from the beginning to many of the taller buildings were made in the course of construction.

Figures obtained from the offices of Returns to patrons guaranteed by 550,000 bond meeting U. S. Gov't requirements, the architects on some of Manhattan's recently completed structures

Michigan Livestock Exchange ing heights: Detroit, Mich.

	Empire State
m. Assn.	Bank of Manhattan 71 City Bank Farmers Trust 54 500 Fifth Avenue 58 Irving Trust 50
· Vidente	Col. W. A. Stairett of Sta
of the local division in which the local division in which the local division in the loc	Brothers & Eken contractors

Safe

1

WANTED, LIVE POULTRY, EGGS

We specialize in live poultry, eggs and veal. Used egg cases for sale in lots of ten or more, by freight or express. Also new coops for sale. Shipping tags and market information are sent free for the asking.

GARLOCK-WILLIAMS CO. INC., 2614 Orleans St., Detroit

Don't take chances. Get your protection now with the STATE MUTUAL RODDED FIRE INSURANCE COMPANY. Over \$94,500,000.00 at risk. \$454,731.89 net assets and resources. Paid over \$4,058,647.14 in losses since our organization, June 14th, 1908. A broad and liberal policy. 3,994 new members last year. Write for a sample copy and for an Agent to call. H. K. FISK, SEC'Y, 702 Church St., Flint, Michigan.

111,800 First Year Death Claims in 1929

Life insurance companies report that in 1929 they paid 111,800 death claims for \$64,800,000 on life policies in force one year or less.

That meant more than 300 per day, about \$117,-500 per day-close to \$1,250,000 per week, was being paid on policies that ran for less than a year, many of them for only a single day.

But life insurance is no longer looked upon merely as a sum of money to be paid to others at death. It is much more. It is paid to living policyholders in dividends, in maturing endowment funds, in monthly incomes to policyholders who have lived to enjoy the proceeds of their own policies. Always, it is a safeguard for the family's future and a source of personal security in the time of need.

A State Farm Life Insurance policy is especially adapted to farmers needs. We are glad to explain, without obligation.

State Farm Life Insurance Co. Bloomington, Ill.

Michigan State Farm Bureau State Agent -1-Lansing, Mich.

as they stand today give the follow 1,040 920 745 697 650 rrett

East Buffalo, N.

Hogs Don't overcrowd hogs in a car this weather. You may lose

SATURDAY, MAY 23, 1931

CO-OPS HANDLE 83 MILLION IN FARM INCOME IN MICH

College Believes Every Other United States last year claimed Farmer Affiliated With Some Co-op

Lansing-Michigan State just published by the National Safe-East College puts the annual cash in- ty Council. There were approxi- ed in a recent interview with the De- providing "A New Service to Farm come from Michigan farms at \$250,-000,000. Estimates that one-third injuries.

or about \$83,000,000 of that inthrough carelessness, in all parts of and vest the power to regulate the ers is important news. come is handled through some 500 farmer-owned co-operative ass'ns. Estimates that 80,000 of the 170,-000 farmers are connected with occurred upstairs and down; inside sion. some co-operative aiss'n, according and outside the house. There were

to Mr. R. V. Gunn of the State Col- many casualties in attics, garages, lege Economics Dep't in a radio ad- on porches and on stairways. dress delivered recently.

Falls Claim Most Lives

business bringing farm income,

while for the U.S. as a whole they

30,000 Lives In Year

Home Accidents Take

handle 25%.

Falls again constituted the lead-Sixty percent of the 500 co-operative ass'ns are members of one or ing cause of home fatalities. more of the great state-wide mar-Burns, scalds and explosions were keting exchanges developed in the the chief causes of death among past 15 years: The Michigan Milk | children under four years of age. Between the ages of 15 and 64, Producers Ass'n, the Elevator Exchange, Michigan Live Stock Ex- falls lead all other causes, with McRae of Detroit, authorizing the atchange, Great Lakes Fruit Indus- burns, scalds and explosions second torney general and the commissioner tries, Inc., Michigan Potato Grow- and asphyxiation and suffocation ers Exchange, Michigan Co-opera- third.

From 65 on, falls constituted tive Wool Marketing Ass'n, Michigan Bean Growers, Inc. There are about 70 per cent of all home some 50 or more co-operative deaths.

List Accident Causes creameries. Michigan is stronger in farmers' Home death causes, in the order co-operative marketing than is the of their importance last year were:

United States as a whole. It is Falls. Burns, scalds and explosions. estimated that 50% of Michigan's Asphyxiation and suffocation. farmers are members of some cooperative: for the United States as Poisons. Miscellaneous. a whole the average is 33%. Co-Cuts and scratches. operatives now handle 33% of the

A New Service To Farm News Readers

WE WILL COLLECT CERTAIN CLAIMS FOR YOU

We have made arrangements with the Traffic Department of the Michigan State Farm Bureau for ALL its services, as follows:

1. To file claim and collect for stock killed or injured in rail shipments, or on right-of-way, where transportation companies are liable; collect overcharges on freight or express bills; for loss or damage in shipment; for damage by fire set by locomotives, etc.; for damage to property by gravel operations, power dams, etc. Nominal service charge to help carry expense made ONLY if claim is collected.

2. To advise and assist farmers in problems concerning electric power lines, oil pipe lines, transportation company or other rights of way over farm property. To advise farmers regarding their rights in highway matters, drains, etc., and assist them have corrected such troubes as arise therefrom. Advice given on oil and gas leases. Better have the lease inspected be-

Chicago-Home accidents in the Is Opinion of Commissioner of Agriculture In almost as many lives as the automo-Interview bile and caused even more injuries

UTILITIES COMM'N

SHOULD REGULATE PRICE FOR MILK

according to "Accident Facts," booklet analyzing accidents in 1930 Lansing-Herbert E. Powell, state mately 30,000 deaths and 4,000,000 troit News as declaring that Michigan News Readers" by arranging with the should lead the United States in rec- Michigan State Farm Bureau Traffic

the home. There were kitchen, bed- price of milk to the house-holder in The work will be handled by Mr

country over and is gaining strength advertisement. Letters are invited here and there; that he believes it on these problems.

will be only a matter of time before States will regulate the price of milk, both in the interests of the producing farmer and the milk consumer.

The interview followed a resolution offered in the Legislature by Rep. of agriculture to investigate the production of milk and its distributionwhy in Detroit and other Michigan cities consumers pay 10 to 12 cents per quart for milk, whereas the farmer may average two cents a quart or less for his total production. Mr. Powell was quoted as being in

sympathy with the intent of the Mc-Rae resolution but said it lacked provision for subpoening witnesses and records, for expenses of an investigation, for some officer or branch of the government to receive the investigators' report, with power to act. A mered investigation would be futile, Mr. Powell said.

and surplus milk at a low price; that

cwt. for his total production. Base milk is sold by the quart in has arranged for the Farm Bureau

Distributors take the surplus at 70 cents, for example, and manufacture

Mr. Powell pointed out that distribsaid no one could know the facts in the situation unless he had access to the distributors' books, and that in where, to our knowledge, operate in his opinion the logical body to do that is the Public Utilities Commission.

MICHIGAN FARM NEWS

Farm News Readers Entitled To Our Help

This Article and Examples Of Services Important To You

By A. P. MILLS

)vercharge. Announcement by the MICHIGAN commissioner of agriculture, is quot- FARM NEWS on this page that it is

The accidents occurred, mainly ognizing milk as a public necessity Dep't for all its services for our read-

room and bathroom tragedies. They the Michigan Public Utilities Commis- A. P. Mills, head of the Farm Bureau Traffic Dep't, a man who has had

Mr. Powell was quoted as stating years of experience in helping farm-that the idea has been expressed the ers in the matters described in the

Mr. Powell pointed out the production market conditions that produce base production milk at a high price

the farmer may get \$2 per cwt. for readers in all matters up to the point surplus, pays the hauling charge and where we may be called upon to file his base and 70 cents per cwt. for his and collect a claim for loss or dammay wind up with about 2 cents per age, a task which frequently entails more or less expense. The NEWS

the cities at 10 and 12 cents per quart. Traffic Dep't to file and collect such claims for the reader. If the claim is collected, the Traffic Dep't will

charge not more than 25 to 30% of the amount collected to cover all colutors carry much in the line of equip-lection costs; if the claim can not ment and distribution systems, but be collected, there is no charge. Other papers have service departments, but none in Michigan or else-

the railroad and rights-of-way fields that Mr. Mills includes in his work. We collect as well as advise in these

matters. Following are a number of claims collected for farmers in recent months by Mr. Mills, which indicate the value of this service to FARM

A. P. MILLS

Our advice and service is free to

NEWS readers

Washington-Bull Run, a battle

hipping loss, live stor

F. E. STILES, Battle Creek H. RIGGS, Belleville L. H tailroad fire

I. H. RIGGS, Belleville G. C. DILLON, Brent Creek

Shipping 1 13.2 A. C. HAYES, Muir W. ECKERSON, Jackson Sheep killed on trank

FRED KLOTZ, Portland

A. C. HAYES, Muir

GEORGE A. KOHN, Fenwick

\$524.1

C. H. ARNOLD, Bennington Car coal,

Damage from

Power A. P. DECKER, Deckerville

ROY V. LYON, Onaway Shipping lo

J. C. HASKINS, Byron Collection for R. R. ti 692.83 HORACE WHITNEY, Ann Arbor CLARENCE PADDOCK, Three Oaks

R. T. BURNS, Niles Power line right-of-way and Damage to timber 541.99

Sheep killed on tra

ED. GARBER, Owosso Damage

JAMES CURRY, Marlette Overch ARNOLD THELAN, St. Johns

JOS, WITGEN, Fowler Overcharge

E. A. BEAMER, Blissfield

W. E. HOOVER, Whitmore Lake

34.8 Fire set by

Overcharge car crate materia. L. M. CAHOON, Saranac 80.0

38.3 F. E. STILES, Battle Creek

F. E. STILES, Battle Creek

HAND POWER W. A. GALE, Atlas loss, live stock W. E. MORRISH, Swartz Creek

127.50 his greatest work after he was 70 W. W. HOYES, Wixom Titian, the famous Italian painter, J. H. EISENBERGER, Mt. Pleasant o painted "old masters" right up to the BURT PHELPS, Rives Junction time of his death, and he was 99 when LEVI BLAKESLEE, St. Johns written his "Faust" a few years before he died. Gladstone took up a

THREE

Playing second fiddle at home does-

Save Money-Build with Tile

Endless Thresher and Tractor, or Roll

Belting for Farm Use

(Furnished in Red or Black belting)

Gandy Belting has stood the test of Service

since 1880. Gandy Belting is now manufactur-ed in your own State of Michigan. Help Mich-igan labor by keeping Michigan factories go-ing. Send your orders for either Endless Belts or Roll Belting to our factory at Grand Rapids where immediate shipment will be made.

For More Wool Profit

Shear This Modern Way

A Stewart Shearing Machine is easy to use, shears evenly over the entire sheep, gets a pound more wool per sheep, and takes the wool off in better condition. Machine sheared wool often grades two to three cents per pound more than wool sheared with hand blades.

STEWART

Is the world's most complete line of

SHEARING AND CLIPPING MACHINES

containing electric, engine-driven, and hand power models as low as \$14. Fully guaranteed.

Clip Cows and Horses with

For 50 YEARS THE PROVEN FARM BELT

GANDY BELTING CO., Grand Rapids, Mich.

Perfect balance in any clipping position. Cuts clipping time in half. Makes clipping twice as easy. Complete with 25 ft. of rub-ber covered cord, only \$18.50.

Catalog' No. 110 describes the complete

Stewart line. Send for a free copy. Sheep shearing bulletins free: No. 22--"Shearing the Farm Flock"; No. 24--

CHICAGO FLEXIBLE SHAFT

COMPANY 5544 Roosevelt Rd., Chicago, U.S.A.

World's Largest Makers of

Clipping and Shearing Machines

"The Custom Shearer.

KALAMAZOO

SILOS

BUILT of VITRIFIED GLAZED TILE, User GLAZED TILE, User

veryhere! Also glazed tild or all kinds of buildings Special offer now! Pay later

Write for FREE Catalog

ONLY

\$18.50

KALAMAZOO TANK & SILO CO, Kalamazoo, Mich.

Triumphant Youth And new language when he was 70, Vanderbilt built his railroad system up Masterful Old Age from 120 to 10,000 miles after he was

Stradivarius was still making fiddles after he was 80. His greatest Believe it or not, Patrick Henry violin, "The Piatti," he made when he was 27 when he made his speech against the Stamp Act. Thomas Jef- was 76, and "The Bandoit" and "The Gallay" when he was 81. And Schuferson was 33 when he drafted the mann-Heink yet is singing .- Capper's Declaration of Independence. Napol-Magazine. eon was 27 when he was given com

mand of the army of Italy and 36 when he crowned himself emperor of France. Charlemagne was master of t't make a man a musician. France and Germany at 30. Charles Dickens was 24 when he began "Pick wick Papers" and 25 when he wrote

"Oliver Twist". Poe was going his best at 25. Stevenson had completed "Treasure Island" at 33. Benjamin Franklin had written "Poor Richard's Almanac" at 25. Spinoza was a notable person at 24 and a renowned philosopher at 33. Lindbergh was 25 when he fiew across the Atlantic.

TRADE MA

GANDY

AMERICAN

COTTON

Yes, yes, and believe it or not. Bismarck, who died at 83, accomplished M. D. FROST, Niles

GEORGE LEWIS, Pontiac

Shipping loss, sto

K. F. ECKHARDT, Lake Odessa

CLARA VELTMAN, Spring Lake Fire se

15.99 G. A. SHERWOOD, Oxford 00.00

FARLEY BROS., Albion

CARL BRADFORD, Sparta

J. J. HILL, Montrose

J. H. O'MEALEY, Hudson

E. B. KAISER, Three Oaks

Overcharge, car live st

W. W. SPRAGUE, Battle Creek

OLIVER YOUNGS, Attica

STEWART CLIPMASTER The World's Best and Lowest Priced Complete Electric Clipping Machine The CLIPMASTER is a marvelous new electric animal clipper weighing com plete with motor less than three pounds

19.9

No. 9

STEWART

42.1 116.01

SHEARING MACHINES \$24.00

fore you sign it. No charge for service unless we collect a claim for damages, etc.

3. To check your freight and express bills free. It pays to have this done. Mistakes will happen. New rates make changes.

SPECIAL-If you have a question concerning livestock, poultry or other farm operations, why not ask the FARM NEWS? Competent authorities will give the answer. The service is free.

MICHIGAN FARM 221 No. Cedar St., Lansing, Michigan

Luck Is A Poor **Compass To Steer By**

There is danger ahead for you as an automobile driver unless you protect your home, your property, your savings and your freedom.

To take a chance is to trust in fate. Fate yearly picks over 500,000 motorists for a smash-up.

Don't trust in anything against financial loss or freedom but sound insurance protection such as you can secure through a State Farm Mutual Automobile Insurance policy, at very reasonable semi-annual rates.

Your name may appear in the next issue of your local paper in connection with an automobile accident. Your car may injure someone and a large claim for damages may be made against you. Let the State Farm Mutual stand ready to do your worrying.

We have more than 500,000 policyholders and 7,000 agents in 29 states in this national Legal Reserve Company

STATE FARM MUTUAL AUTO INS. CO. Bloomington, Ill.

MICHIGAN STATE FARM BUREAU State Agent, Lansing, Mich.

stream he reviewed in reminiscence more than seventy years, Sunday flowed by the keen, brown eyes of Charles M. Lockwood.

By his own remembered landmarks he led his daughter, his son-in-law and his grandson, to the shallow stream near where was waged one of the strategic battles in the war between the states.

Each July 21 for forty-six years, Lockwood celebrated at Stillwater, Minn., the anniversary of the battle on Bull Run's banks-celebrated about a bottle of wine which became his own last year as the last man of the Last Man's Club.

Crawling through barbed wire fence tramping half-obliterated roadways, the 88-year-old Civil War veteran found the ford where he and his buddies of Company B, 1st Minnesota crossed Bull Run to engage in battle and meet bitter defeat on the plateau eyond.

Questions from his grandson, Chas. Duthie, 9, brought out the story so vividly the Blue and Gray battle lines came back again to that peaceful terrain.

Telling the boy how Beauregard's 20,000 Confederates defeated Mc Dowell's 29,000 Federal troops in that first large conflict of the Civil War, Lockwood saw for the first time a stone bridge made famous in that bat-

"Never laid eyes on it," he said. 'You see, when you're in formation, you don't know what's going on other places. Now off on the extreme right, we thought we were winning, but the whole left had given way.

"We figured we were giving them all htey ought to have, maybe, until we were ordered to retreat."

Lockwood told how he ran from dusk to midnight, ten miles through heavy rain, how he drank muddy water in the dark and threw himself exhausted on the ground beside Fairfax county courthouse.

"That muddy water took the tuck right out of me," he said. "Foolish, the whole thing was. We weren't drilled. But I went through all the rest of the war, four years, three months, and fought in its last battle, and was never sick or off duty a day' And at the age of 88, Lockwood has been accorded a seat of honor in Arlington amphitheater for the impressive evercises of Memorial day .-- Kansas City Weekly Star.

SPEAKING OF CROPS "How did you find things this summer? Crops good I hope." "Well, father did fairly well with his lunch stand, but he just about broke even on his gasoline and oil.'

The World's Largest Importers, Blenders, Retailers of Teas.

GRANDMOTHER'S ΤΕΑ

LANDMOTHER'S CANGE PEROE TEA

Good! Ice Cold or Steaming Hot

1/2 Pound Tin

For More than Seventy Years, from the tamous Tea Gardens of India and Ceylon has come this Quality Tea, personally selected by our own representatives to insure supreme quality for your teapot. At the same time all middlemen's profits are eliminated and the savings passed along to you.

GREAT ATLANTIC& PACIFIC TEA

FOUR

LOW PRICE GRAINS RECOMMEDED TO AID POOR PASTURE

Offered by State College

Michigan farmers who have been Manager George Boutell of the compelled by short pastures to ask Michigan Live Stock Exchange; and the dairy department at Michigan New York, Ohio, Indiana and Mich-State college to suggest ways of igan representatives of the Buffalo maintaining the normal milk flow of Producers will attend the American their herds this summer.

use in summer feeding because they June 8 to 13. Mr. Beamer will be furnish large amounts of digestible chairman on the conference on nutrients and keep the animals in national problems in live stock good condition. One pound of grain marketing. mixture for every six pounds of milk produced is the recommended rate of

feeding. The amount of protein in the grain ration can be raised to 11 per cent by adding 50 pounds of cottonseed meal

A mixture of 500 pounds of oats and 300 pounds of wheat contains 9.3 and a former state fire marshall, per cent of digestible crude protein. appeared Monday with his face to the wheat and oats mixture. The clean shaven. He had worn a black higher rate of protein is needed by beard for years. cows running on poor pastures.

THE SMITH SILO CO., Oxford, Mich

Accredited Chicks gorous, From Heavy Laying Accredited Flocks Fancred White Leghorns, Barred Plymouth Rocks ode Island Red. Also mixed chicks. Wery guaranteed. Order NOW. Our free catalog cription and tells how to raise them. PULLETS. r low prices on pullets, eight weeks and older for May 15. UTRY FARM HATCHERY WINSTROM HATCHERY, Box B4, Zeeland, Michigan

The grain mixture gives an immediate return in an increased milk flow and it helps to keep the flow at a profitable level. The grain-fed cow also is kept in better bodily condition and with enter the fall and winter seasons in shape to produce milk efficiently.

Wheat and Oats Feeding Plan Michigan Represented At Nat'l Co-op Meet

President E. A. Beamer, Sec'y J. East Lansing-Low priced grains are remedies suggested for use by hear been hear been hear been and Woodruff, Highlen, Ward and Institute of Co-operation program Wheat and oats are good grains for at Kansis State College, Manhattan,

Clean-up Week Cost Parkman His Beard

Emporia, Kas .--- Harrison Parkman, well known Kansas Democrat "It's clean-up week all over the

The Woman's City Club is in

charge of clean-up week here, and

One cannot always be a hero but

ountry," Parkman explained.

one can always be a man.

lub.

Above: One of the New Reo one and he-half fon Speed Wagons now being fered in the lowest price field. It ows many features heretofore asso-ated only with trucks in the thousand liar field such as, larger crankshafts profted by maximum number of arings with liberal bearing areas, rge piston displacements to provide pole power, extra deep frames, large draulie brakes, cam and lever steer-g, heavy duty transmissions designed r truck service and full floating rear les. Right: Front view showing the New Right: Front view showing the New Vee-type radiator, sweeping fenders and massive bar buinper which contribute to the striking appearance of these sensational trucks.

MILLION YRS. OLD

Coal Formed.

Ann Arbor-Days of ages long

past, when Michigan was a low

swampy plain, its lakes teeming

with strange forgotten fishes, its

land studded with forests of huge club mosses, great ferns and tall

trees of a type never known to man

are recalled by the detective work

of science on the petrified remains

of the plant life of that time, conservatively set at least 250 million

years ago. This was the Devonian

period of the earth's history, before the carboniferous time during

One kind of the ancient clues from which the student of fossil plant life bases his deductions are

the trunks of the great trees of the period. Research of Dr. Chester A.

Arnold of the University of Michigan botany department has brought

to light a well preserved specimen in an Indiana quarry. Similar, but

less well preserved specimens are

Buried in deep soft earth, many

of these plants escaped breaking or crushing. Then the process of pet-

rifaction set in. Water, carrying

which coal was formed.

known in Michigan.

The new four cylinder speedwagon chassis is priced at \$625 and the new six at \$725 f. o. b. Lansing. Both the four and the six come in 136 inch wheelbase, with 160 inch available at slightly higher prices. Cabs are built to provide comfort and effortless driving. Spring dimensions are made extra large to insure driver comfort and to protect loads against road shocks.

Reo Announces New 11/2 Ton Speed Wagon

Bootleg Goat's Milk Mrs. Parkman is president of the FIND PETRIFIED **TREE TRUNK 250**

New York-Some 10,000 goats lustrated, contains a survey of rural are bootlegged in New York city cemetery problems, with suggesannually. There's a law against tions, cemetery design, plans for exthem, but a survey of the health de- isting and neglected cemeteries, partment shows there is extensive Suggested cemetery rules and regugoat's milk.

MICHIGAN FARM NEWS

WHITE PULLETS LEGHORN

BABY CHICKS-S. C. WHITE LEGHORN CHICKS AND PULLETS 217 to 310 record males. Each year we add the best blood obtainable to insure

r results for our customers. S. C. W. and S. C. BR. LEG. \$8.50 per 100. BAR-ROCKS & WHITE ROCKS, S. C. OR R. C. REDS AND GRADE A WHITE \$10.00 PER 100. SPECIAL DISCOUNT ON 500 & 1,000 LOTS. LIGHT MIXED & HEAVY MIXED \$8.00 PER 100. Order from this advt. or get free catalog. live delivery. 8 to 10 WEEKS PULLETS 75c. KNOLLS POULTRY FARM & HATCHERY, R-8, Holland, Michigan

LOOK! Keep Baby Chicks Well Anything that attracts flies or

provides them a breeding place is a nenace to baby chicks and the poultry flock. The tape worm of poultry must incubate in the body of the common fly, the snail or the slug before it can develop when

Information to Help

years. The eggs mature in the chicken's intestines.

the manure away, disinfect. Wet spots should be avoided, especially around drinking vessels. One way to prevent spots is to place all drinking vessels on screened platforms over shallow pits.

tard growth and maturity, lessen or prevent egg laying, and in severe cases cause death.

East Lansing-The Rural Cemetery is the title of Special Bulletin No. 175 by the Michigan State College, one of the series on rural landscape improvement. It is free for the asking. The booklet is well il-

plies to rural cemeteries.

HATCHED MARCH 23 and APRIL 1 Must be moved at once. These Pullets are well grown and will be sold at bargain prices. Write at once. WOLVERINE HATCHERY, Zeeland, Mich. Box 67

Larger Leghorns—Larger Eggs. That's what you get when you buy from us. Owners report 200 egg flock averages and over. Hillview Leghorns won Poultry Tribune Chick Growing Contest with 990 flocks com-peting. Hillview Quality speaks for itself. Don't be afraid of present low egg prices. Eggs will be high next Fall. Hillview Legnorn Pullets are priced low

from rigidly culled and masterfully mated stock which develop into producers that will assure you of an income above cost another season. Order early to assure CAPITAL KEYSTONE HATCHERY, 1110 Ontario St., Lansing, Mich.

Clean dropping boards often, haul

Round worms and tape worms re-

Rural Cemetery, Title

HOLLAND HATCHE Of a Helpful Bulletin

Offered now at POSITIVELY THE LOWEST PRICES for the season. If egg rices advance we will have to raise these prices. Get your order booked at once hd be protected on these prices. Seventeen years of Hatching Experience and freeding back of every chick we hatch. Several generations of R. O. P. Trapnest reeding. 107 Acre R. O. P. Breeding Farm. ALL CHICKS ARE MICHIGAN ACCREDITED Why buy ordinary chicks when you can get our well bred chicks at the same price? Never before have chicks of such quality been offered at such Low Prices. Be sure and get our New Prices before you order. We have S. C. White and Brown Leghorns, S. C. Anconas, Rocks and Reds. Extra Special Prices on Mixed lots of leftover chicks. Write today for Free Catalog and New Low Prices. Book your order before prices advance, Ask for prices on 8-10 week old Pullets.

WELL BRED CHICKS

SIRED BY 200-301 EGG PEDIGREED MALES

TOWNLINE POULTRY FARM R. 1, Box 815 ZEELAND, MICH.

HILLVIEW POULTRY FARM, Zeeland, Mich., R. R. 44

Does divorce mean happiness or misery? Read this frankly written serial of a modern girl's fight to preserve her mother's happiness.

tilling - 1 a

SATURDAY, MAY 23, 1931

"QUALITY CHICKS" "SCIENTIFICALLY HATCHED"

-REMEMBER-"Quality Remains Long After Prices Are Forgotten" Do not rely on a few birds to make your poultry pay their feed costs. Get "QUALITY CHICKS" from the WASHTENAW HATCHERY, and increase the egg average of your entire flock. Leghorns and Barred Rocks are all headed by R. O. P. Certified Males of 240 to 265 egg records. Information gladly furnished on re-quest.

After 20 years search for a product of this kind, Parke, Davis & Co., Detroit, Mich., produced C-A Worm Capsules which are meeting with great favor. Parke, Davis & Co., will send free bulletins on request.

C-A WORM CAPSULES ARE SOLD BY

FARM BUREAU SUPPLY STORES at Lapeer Imlay City Midland Woodland Lansing, at 221 North Cedar St.

Classified Ads

Classified advertisements are cash with order at the following rates: 4 cents per word for one edition. Ads to appear in two or more editions take the rate of 3 cents per word per edition.

Herefords

HEREFORD BULLS. REPEATER and Vocaford breeding at sensible prices, A. I. Todd Company, Mentha, Mich. (3-14-8t-15b)

SEEDS and PLANTS

PLANTS THAT GROW. THOUSAND Dunlap Strawberries four-fifty prepaid. One hundred twenty-five for dollar, Hun-dred Mary Washington Asparagus Dollar, prepaid. Root & Son, Paw Paw, Michi-gan. (5-9-2t-p)

NURSERY STOCK OF ALL KINDS-Strawberry plants: Dunlops, Premiers, Mastadon, Everbearers, Red, and black raspberry plants, \$2 per 100, Shrubs-Allegan Nursery, Allegan, 4-11-4t-s)

FARM MACHINERY

FOR SALE-15-30 McCORMICK DEER-ng tractor. Motor nearly like new, and hree bottom P. & O. plows. Howard enks, Plymouth, R-1, Mich. (4-11-3tp)

FOR SALE—KOHLER ELECTRIC Light plant, 100 volt, 1500 watts, Al-most new, Also good gas engine 1½ h. p. Both in excellent condition, W. H. Campbell, White Figeon, Michigan. (5-9-2t-p)

THRESHER-RED RIVER SPECIAL th self-feeder and stacker complete ise 32x54. In kood condition. Price (90.00, PRAIRIE FARM, ALICLA HCHIGAN. (5-23-2t-21-f

MANURE SPREADERS. LOWER MANURE SPREADERS LOWER reduction costs—save time—make work casier. We have a few NEW IDEA opreaders—latest models—at special low intes. They won't last long and this is your opportunity to get a money mak-mag—time saving machine at practically your price. FARM RUBEAU SUPPLY strong, Rennch of Farm Bureau Ser-thes, fuc., Woodhand, Michigun. (5-23-tf-56b)

FOR SALE FOR BALAANCE OF CON-tract due, Straight Piano which former-ly sold for \$175,00 for balance due on contract of \$43,00. We deliver any where in the state free of charge. Call us 9-3426 and reverse the charges if in-terested. CHAFFEE BROS. FURNI-TURE CO., 106-118 Division Ave., South, Grand Rapids, Michigan. (5-23-3t-5tb)

FARM HELP WANTED

WANTED-MAN AND WIFE WITH- In August, after a series of court

Croft Hatchery, Ypsilanti, Michigan. Young Bamberger, now aged 10 Phone 1939. (5-23-2t-p) months, looks exactly like his fath-WANTED-FARM WORK

WANTED-FARM WORK BY ALL around dairy or general farm worker, 38. Widower, has boys 10 and 11. Pre-fers tenant house. Can give references. Dudley Beatty, % Michigan Farm News, Lansing, Mich.

mineral matter, slowly seeped through the plant, slowly dissolving the vegetable matter of the plant but replacing it in absolute duplication with mineral matter. This hardening produced a stone cast of the original so exact that microscop ic examination reveals the smallest details of structure. From this may be deduced the living conditions needed for such growth. This indicates a climate of mildly temperate nature, somewhat cooler and drier than the later period in which coal was formed. These trees are without descendants in the modern world. The largest specimen found by Dr. Arnold is 29 feet long and represents only a part of the whole trunk

Full grown the trees were as high. probably as 60 feet, with a girth of more than 5 yards. Other giants of that day, now known only by in-HERD SIRE, FAUVIC RALEIGH Noble, Stred by Fauvic Prince, Medal of Merit bull, Dam Imported, Lilleki, Gold Medal, SS3 Ibs, 359 days. Improve your type and production. Five bull sidney Robart, Robart Jersey Furm, Valkerville, Michigan. (5-23-31-s)

TO THE FIRST BUYER FOR BAL ance of contract due a four room com-plete outfit which sold eight months ago for \$475.00. Will sell for the balance due on contract of \$219.00 and will dis-count \$19.00 if you want to pay cash or will sell on terms of twelve months by paying \$50.00 down. The outfit consists of a Living Room Suite, Dining Room Suite, Bedroom Suite, Phonograph, Gas Stove, Spring and Mattress, breakfast deliver any where in the state free of charge. If interested call us 9-3426 and reverse the charges. CHAFFIEE BROS. FURNITURIE CO., 106-118 Division Ave., South, Grand Rapids, Michigan. (5-22-3t-111b) FOR SALE FOR BALANCE OF CON-FOR SALE FOR BALANCE OF CON- that the babies were scrambled in

> - ers took their babies home both decided they had the wrong infants

ut family to work in small hatchery nd on fruit and poultry farm. Exper-ance poultryman preferred. Orchard

er, Charles, and young Watkins exactly like his mother, Margaret.

WANTED-FARM WORK BY MAR, ried man, with three children. By work if near Lansing, O. R. Irvin, R. F. D. 50, Lansing, Mich.

Carter & Daughter, Inc.

A brilliant serial by-

RUPERT HUGHES

When Polly Carter returned home and found her father and mother drifting into dangerous waters, what did she do? This story by the most widely discussed author in America begins June 13 in the

SATURDAY, MAY 23, 1931

MICHIGAN FARM NEWS

FIVE

HOME AND FAMILY PAGE Edited by MRS. EDITH M. WAGAR.

Address all communications to her at Carleton, Michigan

Preparing For Summer Tourists

By BARBARA VAN HEULEN Home Marketing Specialist at Michigan State College.

With the tourist business only a few weeks away, homes and yards are now being prepared. Many women are planning on extending their incomes that way. A lady in a northern county told me her tourist business came to her very unexpectedly, when the director of a hoys camp nearby told her he had an overflow of parents, and asked her to take some. She did, and the 10 weeks of her season netted her an unexpected \$207. She plans to do more this next season, and will start earlier. It was such an easy way to make money-\$1 per night per person without breakfast.

How To Get Ready Now what shall we do to get ready? Paper? Paint? Freshen our curtains?

Wash our rag rugs so that they have that immaculate air the tourist likes so well. Visit the 10c stores for towel racks, one for each person in the room, glass preferred, for then no rust can touch the towels. Provide washcloths, also glasses and a pitcher for drinking water, besides the regular ware in the room. And soap,-a fresh small bar for each person every day. You can get these by writing the Palmolive or Ivory Companies. I do not know how much they cost, but I do know they pay back their cost in the satisfaction to the guests.

Have you plenty of clothes hangers? And if there is no clothes closet provide a wall rack, so that people can hang up their things. That Silent Salesman

Cleanliness is such a valuable silent salesman for your business, and one could spare no effort to secure this impression for the tourist. Crinkly bedspreads of cotton crepe wash well, need not be ironed, and give a fresh look to the bed.

rest.

4

course, but in case you do not have one, whitewash, quicklime, and Now about signs, be sure to give

"Amy keeps groanin' about hard imes an' poverty because they can't trade in their old car this year of even have the livin' room done over an' I've got so tired of it that I'd "ather have a spell o' cramp colic than to see her comin'. She don't know no more about poverty than a Tom cat does about the Doxology.

epidemic an' chronic. Most ever'body was as poor as a church mouse, an's man that spoke about his other pants was lyin' or braggin', but you didn't hear no whinin' about it.

"There was two kinds o' poor folks -the ones that had the itch an' sore eves an' reminded you o' somethin the cat dragged in if you got too close, an' the ones that used soap an' made patchin' a fine art an' wore clean underclothes if they was made

o' flour sacks. These clean ones had ambition and back-bone an' kept pluggin' along until they got out o' the hole. An' they didn't break laws an' serve liquor at parties an' suck eigarettes with their tea an' cultivate the sex morals of Billy-goats to get a kick out o' life. "A little real poverty is what folks needs. They've got too blg for their britches. Prosperity has made 'en feel as important as the mayor's son in a one-cop town, an' they need a touch o' poverty for the good o' their souls. They've got to wear out the seat o' their pants before they'll wear out the knees

(Copyright, 1921, Publishers Synd.)

Blankets give a home a more laund-ered impression than quilts. If I though liked of course.

had to use quilts I would put a 6 inch band of muslin over the edges of my quilts. This makes them feel fresh next to the guest's face. These can be snapped into place. And when buying sheets, remember that the state law requires 2 must have none. For the summer of the summer of the state law requires 2 must have none. that the state law requires 3 yard have none. For the summer guest sheets. Don't forget a little low is seeing so much everyday that a lot of knick-knacks annoy him. every lady loves to sit in them to Flower boxes around the porch-a clean yard-all are good advertis-Inside toilets are nicest, of ing for you, you know.

That First Impression

fresh scrubbing take away any sense warning ahead about stopping at of distaste that might come to your your place, with a simple, well patron. Later you may finance a lettered sign. Remember the driv water system or chemical toilet. er has to see it, sense it, and decide whether or not he wishes to go fur

Apple Blossom Time By Jessie Felt Limbeck

April with her fickle ways, her childish airs and graces. Now has gone and left behind a trail of flower-faces; Anemones of purple, the cowslip's yellow gold, And c'll along the creek banks the violets unfold. But all the little flower-bells shall ring a sweeter chime When May puts on her bridal gown, in Apple Blossom time!

Drifting jragrance fills the air, the petals fall like snow, A magic carpet 'neath our fect wherever we may go; April has her hyacinths, her nodding doffodils But every nook and corner its hidden perfume spills And all the fragrant flower-bells shall ring a bridal chime. For May, the bride of all the year, in Apple Blossom time,

A Farm Boy Visits At The White House

By MRS. EDITH M. WAGAR

Bryan Untiedt, 13 year old farm boy, hero of the school bus disaster near Lamar, Colorado, has not only proved himself a hero but able to keep his head and common sense through all the attention and honors that have come to him.

When he found himself suddenly covered with applause and honor for his self-sacrificing spirit in favor of all others in time of great distress, he still said he had only done what he could and wanted to share all of the good things heaped on him with "the rest of the kids."

When the President invited him to the White House to spend a night, his first thought was of his school chums. He was sorry there did not seem to be "room in the President's house for so many."

But he still wanted to share his trip, so carried his camera that he might take back pictures.

And who among the most critical could say but that his conduct was all that any guest of any age or station in life could be expected to exhibit while at the White House?

Who among the veteran diplomats could so win the favor of the President that he would invite him to stay beyond the time of his scheduled visit?

He was neither reticent nor bold, but rather fitted himself into the affairs of the family life of Mr. and Mrs. Hoover in a way that was most pleasing to all concerned.

Who among us could be so suddenly transplanted from a country home among the mountains to the center of the nation, living in the White House, sleeping in the same bed that Lindberg had occupied, driving with the First Lady of the land, watching a reception tendered a King and Queen of a far away land, eating with the family and sharing their recreation, entertaining them with his harmonica; yes, how many of the older generations could do that and not develop a case of egotitus?

But when we hear of the home Bryan came from, we can account for much of his spirit. When his father managed to shovel his way to that ill fated bus, Bryan's first words told of the confidence that had bene instilled in him throughout his short years, "I knew, Dad, you would come." And again when his numerous offers for world wide travel and fabulous salaries were extended to him, his parents quickly and decidedly spurned them all. Their only wish is that he grow to be a real man through his own efforts and keep the respect of home folks as well as of the President.

Somehow the story of Bryan Untiedt has a value far greater than most of those appearing in the press and we predict it will prove of lasting influence to all who hear of it.

Meat

Recipes

New To Us

ing for something new:

1 egg

1 pimento

for 11/2 to 2 hours.

3 lbs, chopped beef

1 cup bread crumbs

3 teaspoons salt

beef stock to cover beef.

onion juice if desired.

in the calf liver.

minutes.

1/2 teaspoon pepper

Miss Iniz S. Wilson, home econom-

PINEAPPLE MEAT LOAF

Mix all thoroughly and pack in

1 lb. chopped fresh perk

1 cup crushed pineapple

JELLIED BEEF

seasoned with salt, pepper and

Let stand and set before serving.

high temperature, and after both

sides have been well seared, the

continued at low neat for about five

Fortunately, the pleasing flavor

gar has very little, if any, effect on

the nutritive qualities of the liver.

sense," Ma says. "Too many of them are like Emma. They grew up in cotton an' when they got into silk they lost their old-fashioned ideas an' their religion."

"The poor-" I began,

"Emma an' her kind demand every thing," Ma says. "They go in debt with no hope of payin' their bills. Emma could hold up her head in spite of any disgrace if she just had expensive clothes an' a fine car."

"I'm glad you're sensible, mama," I says, "an' don't you think we ought to quit buyin' so much. We are poor an' we've got some of the faults you-'re talkin' about. Why can't we set a good example for other poor peo-

"It is entirely different in our case," Ma says, an' I could see a change comin' over her. "We've got to keep up appearances on our daughter Bet ty's account, an' besides-"

"You are inconsistent," I says "You censure Emma an' yet you don' want to set a good example."

"Why don't you ask Emma to set a good example?" Ma says. "Emma is no more entitled to luxuries than I am, even if you do think she is, an I'm goin' to get me some new clothe an' I want a new car. I'm sick an tired-

"You're sick an' tired of doin of the less expensive types of liver right," I says, "an' you want to imiis not gained at the expense of lesstate the poor people like Emma that ened food value, since the treatyou've been criticizin'.' ment with boiling water and vine-

(Copyright, 1921, Publishers Synd.)

The pre-soaking in the water and healthy normal children in a vinegar did not, however, improve healthy normal way, the ability to the fibrous character of the beef nurse the duild the normal time. and hog livers, and they could still And 16 points for social healthone who can take their place in the baby beel fivers.

world with agreeableness, one who can get along with folks, even your relatives.

General Health Helps

And then some of the general rules of health, were to put yourself in a sun suit as well as the diil-Don your bathing suit, dren. preferably one cut low in the back and hoe the garden even if you do attract the attention of the passersby: drink 6 glasses of water each day; scrub your hide until it shines; choose the soap that leaves the skin

NOODLE RING WITH CREAMED HAM

Break % cup noodles in small pieces and cook until tender in rapidly bolling water. Drain. Beat 3 eggs until light. Add 1/8

teaspoon salt, few drops of onion juice, 2 tablespoons grated cheese and 1/2 cup cream.

ics director for the National Live Beat together and then blend Stock and Meat Board, sends us the with noodles. following meat recipes that are a

Turn into a buttered ring mold tit different than we are accustom- and bake in a moderate oven for ed to, and we admit we are all look- 35 minutes. It is best to place the mold in a shallow pan of hot water while taking.

When done, turn onto a round serving plattet and fill the center with the following creamed ham:

1% cups diced cooked ham 1 cup medium white sauce

2 tablespoors of chopped green

pepper A bit of celery salt and paprika Some strips of pimento if on a buttered bread pan. Bake slowly hand,

Heat thoroughly and just before serving stir in a well beaten volk.

-PORK LOAF

4 cups cold cooked beef, ground 34 lb. ground ham 1 tablespoon gelatine soaked 1½ lbs. ground lean fresh pork for 5 minutes in ¼ cup cold water and then dissolved in enough hot % cup fine cracker crumbs % cup strained tomatoes Arrange chopped beef in mold to-扬 cup milk gether with a chopped tomato and 1 egg pour over it the gelatine mixture Salt and pepper

Mix thoroughly and pack in buttered bread pan and bake in slow oven for 1 1/2 hours.

tory in the beef and hog livers as Save PThe actual cooking of the liver has a great deal to do with its Your Nerves

palatability," says Mrs. Turner. "It Rub both edges of the squeaky should be cooked until tender, but door with soap from top to bottom over cooking must be avoided. The and put a few drops of oil on each broiling is begun at a moderately hinge.

Oil the window shade that hollers heat is reduced and the cooking at you every time you adjust it.

> A good oiling of casters on beds, Luffets, couches or anything else for that matter will make them work like new.

Invest in the glass castor cups at the dime store and place them under castors on furniture that stands on polished floors and you will save your nerves from the shock of scraping varnish when be distinguished from the calf and moving out to clean behind.

> Split common clothespins and use each half as a wedge when the wind rattles the window.

Cut narrow strips of old inner Paste a strip of old velvet on the tubing and tack to your screen bottom of the rocker that has a doors and eliminate the noisy bang. Dabit of creeping when in use.

"I can remember when poverty was

16 DRESS GOODS REMNANTS ther. A successful tourist camp in 16 DRESS GOODS REMARANS Let us send you a big bundle of lovely Remnants with 4 yds, in each piece. Fine Dress Goods. Newest summer ma-terials, etc. 75c worth of Notions with out extra cost. Send no money. Pay \$1.89 plus postage on delivery. Money back if not pleased. Write Now, MERVIN WINEHOLT CO., Box W2, Woodbine, Pa.

MICHIGAN FARM NEV Pattern Service, 11-13 STERLING PLAC	S E, BROOKLYN, N. Y. cents for pattern ze Summer 1931 Fashion Book R. F. D. (or street) State ach, fashion book 15c. Send silver or stamps.)
Enclosed find	cents for patternsize
Pattern S	ze Summer 1931 Fashion Book
Name	R. F. D. (or street)
City	State
NOTICE! Be sure	that you address your pattern order envelope to the 1-13 Sterling Place, BROOKLYN, N. Y.

For Women

Wayne-The annual achievement day of Wayne County Home Econonics Extension Groups was held at he Methodist church in this village May 8th.

Some 200 members and friends gathered early in the day and after listening to the splendid reports of the year's work in nutrition, home management and child training and care, by leaders of the same, they were eager listeners to a most in-Chicago.

Dr. Hedger has had wide experience, having served in Belgium durin Chicago. For several years she sist heat or cold, etc. has been connected with the Elizabeth McCormick Memorial Institute children in many states.

Three Classes of Health She has a way of telling her story Dr. Hedger says "There are 3 divisions of health in the doctor's and chin in (a drawing in of the genius.

category. (1) There is the absence of of the face and neck.) health-those who really are ill tention.

those who cannot do the work that age woman of 20. they should; those whose nerves A score of 4 was given for correct qualities. must be catered to; those who are weight according to height and ana drag on their family as well as other 4 was allowed for a good set

liemselves. of natural teeth. If artificial teeth (3) Those of positive health, were one's lot a score of 2 was althose who are assured of continued lowed, for she stressed the point activity; those who will die with that dead teeth were far more injurious than none at all.

their boots on. For Those in Class 2 "There are far too many in the vitality-can you stand your work distinguished from expensive calf

second class" said Dr. Hedger, "and without undue fatigue? You are liver as far as flavor is concerned, the number can be reduced to a not called upon to do too much for says Mrs. Dorothea Turner of the mere fraction if people would only your age if you can do it.

obey the rules of health. If folks And 16 points for a body free nomics dep't. would only become healthy minded from pain. She told about 42 wo-rather than take pride in talking men in a camp in Montana who strong flavør of both the beef and about their ailments; if folks would started out on a hike of 7 miles hog livers could be almost entirely be examined regularly in order to there and 7 miles back and only 3 overcome by covering them with keep well rather than to rush to a made the tound, the rest had poor boiling water to which vinegar had doctor after one finds things going feet as the result of bad fitting been added in the proportion of 1 teaspoonful to each cupful of water. wrong; if one would only have the shoes.

courage to eat what she should and Another 16 points for nervous After being allowed to stand in this only the amount she flould; if one energy, the ability to control worry. for about five minutes, the livers would be as punctual with her And 16 points for reproduction- were drained and broiled. The reabits of eating, drinking, sleeping, the ability to bring into the world culting flavor was just as satisfac-

recreation and work as we would flexible and smooth to the touch; if prescribe for our horses or our your ancestors were skinny that's dairy herd when we want them to all the more reason for you to study do their best; if we would only your diet and your habits until you realize that every time we violate have made yourself normal. a law of health we weaken our Community and the Child

system accordingly and must expect In the afternoon Dr. Hedger gave to suffer the consequence." another talk on "What the Com-

She asked those present to score munity Owes the Child." When she themselves according to a schedule urged us to study our child in the that she offered. light of 55 or 60 years of efficien-

It was surprising and dishearten- cy; we must build that structure ing to learn that there were so few for the long haul; we should prewho could "pass the examination." pare him for a life of work, for a parenthood better than ours, for How She Measures Health

The health score was "towards a our children must make up for the hope of 96 points, for one of 100 mess we have made of life. Our would make the human race angels" asylums, our jails and our hospitals she said. First of all she gave a are full to overflowing.

structive lecture on "Positive credit of 16 points for beauty—sub-Healta" by Dr. Caroline Hedger of divided into 4 points for a complex- be able to govern our country and ion that was natural and not ap- then have stamina to grow a soul,

plied. This did not mean it must one who can see beauty, can underbe white skin and school girl cheeks, stand his Maker, one who can take ing a World war epidemic, has had but rather that the skin was flexi- the best from books and apply the charge of a baby saving campaign ble, free from blotches, able to re- teachings to daily life. Child Education

She made a plea to give the child Posture called for another 4 points. Elle took us off our high a chance to start right by carefully and has conducted research work heels and narrow shoes; she put us selected and regular meals; for a in behalf of health for mothers and through an exercise that would regular bed time; for freedom from bring about correct posture by hav- outside influences that make de-

ing us throw our weight forward mands on our child's ability to en-(on our toes and back again), tertain; that education does not that cannot fail to impress all who shoulders easy (relax them and give mean book learning where we prachave the privilege of hearing her. them a circular motion), chest up tice the art of pushing in rather (deep breath that filled the lungs) than the drawing out of talents and

chin that strengthened the muscles She declared that parents and teachers are negligent in the study-

We had a vivid example of what ing of the child; that our system is and need special and immediate at- these simple rules might do. Be- to run them all through the same fore us was an active woman far mold, that we push them through (2) Those who are just drag- past middle life, able to do a day's a standard groove and expect them ging around, not in bed but who work every day, whose muscles to come out alike, one like the have an ache here or a pain there; were as pliable as those of the avertimes prune them of their best

> Preparing Liver

When properly prepared beef Then 16 points were allowed for liver or pork liver can hardly be

University of Wisconsin home eco

"AGLOW with FRIENDLINESS"

... succinctly expresses the atmosphere Hotel Fort Shelby has created and maintained through its vigorous and untiring devotion to the guests' welfare and comfort. I The major percentage of Hotel Fort Shelby patronage embraces people who stop there every time they visit Detroit. They are genuinely appreciative of Fort Shelby's ability to administer to their needs courteously and efficiently. 4 Hotel Fort Shelby's location in the heart of Detroit's shopping, theatre, financial, insurance and wholesale districts is a happy one; no other large hotel is so near the principal railway terminals, airports and steamship piers. 900 units ... all equipped with servidor and private bath accommodations. Rooms as low as \$3.00 per day . . . suites \$10.00 and upwards.

Motorists are relieved of their automobiles at the door without service charge. Write for free road map, and your copy of "Aglow with Friendliness," our unique and fascinating magazine.

E. J. BRADWELL, Manager DETROIT

SIX

Billboard Crop Is A Menace

The landscape is no place for ad- a joint resolution memorializing Convertising. Many farmers, realizing gress to provide for a division of Fedthat the billboard crop does not pay eral income taxes with the States. in the long run, that it depreciates This measure, introduced by Reprenot only the farm which raises it sentative Milo Johnson of Greenville, but also Use entire neighborhood, marks a further step in the national have shown their public spirit by refusing to rent land for billboard force a readjustment of tax reve-

The natural beauty of our country is one of its greatest assets, local governments. Both the National occurred this season in northern Why destroy it? Why not keep on Grange and the American Farm Buradvertising in commercial districts? eau Federation are backing this pro-Why not restore dignity to our gram. Strong support has been en- the Forest Fire Division of the De- ers any moths, eggs or worms will 30, at 8 p. m. The meeting is part and fields? Why not refuse to al- come taxes and desiring to further low out-door advertising on our extend their use, property? Why not enter our pro-

test to any that mars the beauty of cur neighborhood?

advertising to such excess as Amer- it will not be lumpy. ica. No other country so commercializes its landscapes.

We are becoming known no longer as America the Beautiful, but as America the cheap, the commercial, the ugly

Threaten Our Safety Billboards are a menace to safe driving. The most heavily traveled road, on which the traffic hazard is greatest, is the highway on which the most billboards are erected to attract and distract the attention of the driver. Highway safety in the future cannot stand this. Traffic is on the increase and so is the hazard of driving.

Rural out-door advertising is displayed to attract the attention of people on public highways. This is little evidence that the motoring public desire it, there is nothing to show its real necessity.

It was in the beginning ignored, later tolerated, and now it must be combated with legislation and regulation.

Will you help to launch a vigorout campaign against the desecration of our rural beauty by keeping your roadside free from commercial advertising and unsightly rubbish and at the same time do your best to inculcate in the minds of your community a desire to do the same? -The Woman's National Farm and Garden Association, Inc.

Long, Slow Cooking Makes Eggs Tender

The secret of success in egg cookery of all kinds, be it baking, boiling or frying, is long slow cooking at moderate, steady heat. Extreme heat toughens the protein of the egg white and makes it leathery, says the University of Wisconsin.

For soft-cooked or hard-cooked eggs with tender whites, they have found that the temperature of water should not be allowed to go higher than 185 degrees F. This is the temperature of water at the simmering point

The eggs should be started in cold water to cover, and heated gradually to simmering. For soft-cooked eggs, the pan is removed from the fire at this point, covered and left stand for a few minutes. The length of time required must be found by experience, since the number of eggs cooked at a time, the size of

Michigan Asks Share Of U. S. Income Tax nations, containing approximately

nues between the Federal, State and forest fires (748 to date) have already from the egg stage. Moths eat only meet with State Farm Bureau offi-

before adding to the boiling water over into today, retaining only the No other country carries out-door when making mush or porridge and lesson from them. Every day should

FARM BUREAU MEMBERS

send your feed and fertilizer sales

slips on Farm Bureau Branded

Feeds and Fertilizers to Farm

Bureau, Lansing, for patronage di-

vided purposes.

pe a new beginning.

750,000,000 persons, have lost their Lansing-The closing hours of the Hungary, China, Portugal, Greece, Legislature witnessed the passage of Turkey and Spain. The ninth would have been added had not King Victor Immanuel of Italy wisely stepped

aside to let Mussolini create a dictatorship, leaving Victor a king in name only

MANY FOREST FIRES TO DATE Lansing-One quarter as many partment of Conservation.

Eight Kings Dethroned

In the last 21 years 8 monarchs of

We must learn to forgive ourselves as well as other people. We should ticularly on basement stairs, is a com- memberships have been taken out Mix meal with a little cold water not drag the experiences of yesterday mon cause of accidents in the home.

Every man has within himself a continent of undiscovered country.

Says Moths Hatch Any

Month in the Year

MICHIGAN FARM NEWS

has been discovered that than twice the population of Michigan, clothes moths are a constant will visit the state's parks his season. menace, not a spring and fall bogy. That is the estimate made by the Dr. Grace Griswold of the New Parks Division of the Conservation for Reo. State college of agriculture has Department, and based on past attendance records. month of the year, that the eggs will hatch during any month. In

hot weather the eggs hatch in about Bureau Meets Auburn five days; at room temperatures of 65 to 70 degrees it takes from 12

to 14 days. Fifty to 73 days are when in the worm stage. When cers to discuss Farm Bureau activi-Michigan as were reported during paradichlorobenzene crystals are ties and membership plans at be killed.

pansion now being carried on in Lack of sufficient illumination, par- Bay county, where 60 Farm Bureau during the last few weeks.

Never question your wife's judg-

Expect Big Park Season Reo Offers New 11 Ton Lansing-Ten million people, more

Lansing---Reo Motor Car com- Which probably made him the

By the end of May it expects to have 1,000 models shipped. Two new Flying Clouds, and an

new low prices are also coming out. Farmers Union May 30 May production contemplates 1,000 Auburn-Members of the Auburn of these cars. June production for all new models is expected to reach 3,000 units, which will be one of the largest months in recent Rec history

DON'T WORRY ABOUT IT

that your blood pressure is a little my sermons? Old Maid: Splendid. I never knew what sin was until you came!

lowing your physician's directions apt to ignite by spontaneous combus-Oil mops, if left in a warm place, are you can live a long, happy, and usetion. They should be stored in tight metal containers.

If you are told by your physician of the program of Farm Bureau ex-

ment. She picked you for a husband. ful life.

Longworth's Large Estate Truck at Low Price The estate of the late Speaker Longworth is said to total \$16,000,000

pany is announcing a new 1 1/2 ton wealthiest member of Congress. For truck to sell at a price unheard of a 16-times millionaire he was extraordinarily exempt from political attacks on the score of wealth.

eight and a six passenger car at

A farmer in great need of extra help, asked Si, a town character, if he could help him out. "What'll ye pay?" asked Si. "I'll pay what you're worth.'

THERE WAS A LIMIT

SATURDAY, MAY 23, 1931

Si scratched his head, then announced decisively, "I'll be darned if I'll work for that.

New Minister: How do you like

high, do no spend your nights in worry. Medical science has found safe ways of bringing it down, and by fol-

The Key to BETTER PROFITS Farm Bureau Services, Inc.

"BUY CO-OPERATIVELY" . . . Seed, Feed, Oil, Twine, Tires,

100 Lbs. Net

AIRY

Milkmaker

24%PROTEIN

FARM BUREAU MILLING CO.

Lime, Supplies . . . Life and Automobile Insurance-at a "Farm **Risk Rate.**"

fight-or he loses. YOUR dairy cows must keep in condition if milk or fat costs are to be as low as possible during late summer or fall.

more so than any other 16% feed sold in Michigan. The quality of its proteins add value to your pasture. Don't econcmize now and lose later on-feed Milkmaker 16%-it's RIGHT.

Low Cost Eggs

Horace H. Thompson of

Davidson trapnested his

flock for one year. An

average of 182 birds layed

on the average of 247

eggs, a few over 300 eggs

and one 311 eggs. The

Eggmaker-Try it

feed,—sure

A Hinge-Joint

Cut-stay Fence

for Thrifty Farme

Lansing, Michigan

CONDITION To win a prize fighter must be in condition to finish the

Milkmaker 16% is rich in digestible carbohydrates-much

the pan, and the quantity and temperature of the water all affect the rate at which the eggs cook. For hard-cooked eggs, the cooking i continued over a low fire for 30 minutes after the water simmers always keeping the water below the boiling point

Even fried eggs, properly fried, can be just as digestible and tender as poached or boiled eggs, and this is the way these foods people recommend doing it: a small amount of fat is melted in a frying pan which has a close fitting cover. After the eggs are dropped in, 1 teaspoon of water is added, the cover placed on the pan, and the eggs cooked over a very slow fire. In this way, enough steam is formed so that the top of the egg is thoroughly cooked, and yet the bottom will be very tender.

For soft creamy scrambled eggs, they like to use a double boiler, since in this way a too-high temperature is avoided. For the same reason, baked custards are always set in a pan of water and baked in an oven of moderate temperature, 350 degrees F.

Meringues on lemon or other pies should be browned very slowly, so slowly that it will take about 15 of 20 minutes. If a hot oven is used, it will simply be another case of "haste making waste," for the top of the meringue will be heated so much that it becomes tough and will not cut, while the under portion is heated so little that it is still raw and watery and will fall when taken out of the oven.

Washing Pillows

How do you wash feather pillows? Nobody loves to do it, but the home economics department of one of the state colleges recommends this method as the easiest and simplest

Put the pillows into a boiler of hot water, soften with a tablespoon of amonia and a third of a cup of borax. Boil the pillows for fifteen minutes, adding no soap, then lift out of the boiler, lay them on the washboard and scrub with a stiff brush and heavy soap suds.

Rinse twice through clear water. squeeze as dry as possible and hang on the line in the shade to dry. I will probably take two or three days for the pillows to dry, but shade is better than sunshine. They should be taken off the line each evening before the dew falls on them.

. . . it is the reward of merit. The public

cannot be fooled all the time. The day of

The sales of Mermash 16%, in spite of fewer chicks, are from 30% to 50% heavier than last year. That IS public acceptance. Poultrymen that used it last year use it now-and recommend it to their neighbors.

Broilers? Sure the finest feathered, heaviest and best pigmented broilers come on Mermash. Pullets? Well-if you want heavy bodied, vigorous, healthy pullets to put into the laying house, use Mermash. It's doing the trick all over the state.

A Good, Durable Steel Fence

The erection of a good steel fence will enable you to subdivide your fields properly, allowing for rotation of crops, hogging down corn and livestock sanitation.

The use of a good fence PAYS-not only because fence that is well made, of strong full-gauge wire, lasts far longer, but because of the better, more dependable protection for livestock and crops that it affords. Choose Cambria fence -there is a style for every farm use. See your local Farm Bureau distributor.

Mioco and Bureau Penn Oils are not refinery by-products. In the production of gasoline some refiners make lubricating oil of the residue. Farm Bureau Oils are made from quality crudes with the finished product in mind. That is the reason our Oils prevent wear and friction when other oils fail.

Then, too, the Long residum process of refining gives the quality to our oils that make them free from valve gumming and carbon deposits. And it remains in the crankcase for longer periods of hard driving. A five-gallon trial order will convince you of these facts. Buy from your local co-op dealer.

Good Performance Comes from Good Fertilizer

A. Verschure, Schoolcraft county, and J. D. Robinson of Emmet county, both qualified for the Michigan 300 Bushel Potato Club of 1930, with yields of 323 bu, per acre each. Of course, Farm Bureau Fertilizer was used by both growers.

The four major points in good potato production-seed, spray, fertilizer and soil handling-data from which shows that the leading growers of the Potato Club planted on an average of 22 bu. of seed per acre, spaced on average of 14 ins. apart in the row. The average amount of Fertilizer used was 545 lbs. per acre, with average analysis of 3-15-8. The lowest application was 400 lbs. and the highest 1200 lbs.

Bert Brown, Doster, estimates an increase of 25 per cent in his potato yield after using about 200 lbs. of Farm Bureau Fertilizer per acre. R. V. Beardslee, Owosso, estimates an increase of 50 bu. per acre, after using 300 lbs. of Farm Bureau Fertilizer per acre. Then George Sackett, Munith, increased his yield 40 bu. per acre after using 600 lbs. of Farm Bureau Fertilizer to the acre. Do not these results speak for themselves?

What better real crop insurance can be used than GOOD fertilizer? Remember, Farm Bureau Fertilizer follows closely the recommendations of our agricultural college authorities. You can always buy just the right analysis to fit your soil. Too, your fertilizer investment is always protected by high analysis when you use Farm Bureau Fertilizer. Observe that the champion growers of the state prefer Farm Bureau Brand.

Order from your local Farm Bureau Distributor

Farm Bureau can supply you with the right kind of Lime for your needs-Agstone Meal (bulk only), Farm Bureau Pulverized Lime, (bulk, or 80-lb, bags), Farm Bureau Hydrated Lime, 50-lb. sacks. Ask your local Farm Bureau Distributor for prices.

Hill Selection Improves Quality of Seed

8. 4. 53 5 4 m