


969 Families Have Joined Farm Bureau

Table listing names of members and their counties, including Kalamazoo, Washtenaw, and others.

Solvay Agricultural Limestone advertisement, listing Michigan producers and contact information for Solvay Sales Corporation.

VITAND advertisement, featuring an illustration of a rooster and text describing the product's benefits for poultry.

VITAND advertisement, detailing the product's composition and availability through NAPTHOLE, INC.

Advertisement for a chick house, showing an illustration of the structure and pricing information.

Advertisement for State Farm Mutual Auto Insurance Company, highlighting live stock producers.

Advertisement for Live Stock Producers, detailing the Michigan Live Stock Exchange and its services.

Table listing names and counties for members in the Pontiac, Saginaw, and St. Clair counties.

Table listing names and counties for members in the Van Buren County.

Table listing names and counties for members in the Washtenaw County.

Table listing names and counties for members in the Washtenaw County, continuing the list.

Table listing names and counties for members in the Washtenaw County, continuing the list.

Table listing names and counties for members in the Washtenaw County, continuing the list.

Table listing names and counties for members in the Washtenaw County, continuing the list.

Growers' Goal is Better Fleeces, Higher Prices

James Coon Shows How Co-op Marketing of Wool Raises Prices

By STANLEY M. POWELL Michigan Co-operative Wool Marketing Ass'n. Although it has frequently been said that wool is the Michigan farm product...


A GOOD FARM FLOCK IS A MONEY MAKER

The number of growers present exceeded the attendance for other recent annual meetings. Throughout the day the growers evidenced a great deal of enthusiasm in learning how to produce better wool...

College Staff Helps Much helpful information on flock management was given by Professors C. L. Cole and E. L. Benton of the M. S. C. animal husbandry department...

Clark L. Brody, executive secretary of the Michigan State Farm Bureau, gave a thought-provoking speech in which he mentioned that new problems in production and marketing are constantly arising...

Objects of Grower Program Reviewing the developments of co-operative wool marketing in the United States, Mr. James M. Coon of the Farm Credit Administration, Washington, D. C., stressed that among the objects of the co-operative wool marketing program was to make possible the sale of wool at the most ad-

efforts in securing federal loans on wool through the Commodity Credit Corporation for the past two years.

Election of Officers In the annual election, W. C. Kempster of Coldwater and F. F. Walworth of Corunna were elected to succeed themselves as directors for three year terms...

Michigan Exported Black Bear Skins In the 1880's, Michigan fur dealers were shipping skins of Michigan black bear to Russia...

Advertisement for UNICO BRAND COPPER SULPHATE, featuring a large image of the product and text describing its uses for various agricultural purposes.

Advertisement for FENCE TIP FOR SPRING, showing an illustration of a fence and text promoting the benefits of the product.

Advertisement for CORN BORER HERE, BUT UNDER CONTROL, discussing the use of bethanized zinc coating for corn borer prevention.

Advertisement for HARD SEEDS IN ALFALFA & CLOVER, providing a list of names and counties for growers.

Advertisement for A Community Farm Bureau News Letter, detailing the benefits of the publication for members.

Advertisement for NEW COVERING ABILITY, INCREASES PLUS VALUE OF "ASTRINGENT" ARSENATE OF LEAD, featuring a large image of the product.

Advertisement for THE REASON? "Astringent's" rapid toxic action means quick death to the codling moth larvae. Includes information about Orchard Brand Zintox and Spraycop.

Advertisement for ORCHARD BRAND APPLE DRITOMIC SULFUR, featuring a large image of the product and text describing its effectiveness against apple scab.

