

Penny Carnival Date Postponed

It isn't often that your local columnist has the opportunity to win a "scoop" from Winchell in announcing a "blessed event" of celebrity, but this week I can and do!

We are most happy to announce the birth of seven little holidays to Mary Christmas, that curly haired dusky little darling who has been the center of attraction at the Green Haven Inn, Montague's famous night-spot, where there is no cover charge, and the food is as fresh as most.

Mary Christmas was a unique addition to this haven of merriment and mustard covered edibles. And despite the fact she was no hot number on the dance floor nor a singer of note, her easy going, happy-go-lucky nature soon won her the favor of all of the eligible young swains—and many of the older ones—who frequented the place. And, unlike most of the female entertainers of such a place, her womanly ways even won for her the friendships of the women guests. Aye, she was an attraction to the dump.

Yep, she was a popular one, that minx, and a bit of a flirt indeed. She soon learned that a roll-of-any-eyes paid dividends, and was not adverse to a bit of snuggling or a pat on the head. But she was a country gal at heart, and like most of them, a sample of the gay night life only serves to start them off on a merry road, which leads down to disillusion and disgrace. Fired by a compelling desire to see life, the local conditions and loyal friends became too tame for fast-stepping Mary, and against the advice of her true friends she started going about with a faster crowd, which included traveling men and pugs. Then, as always, when they tired of her, poor Mary returned home, a sad but wiser girl, only to find her true friends ready to welcome her even in disgrace.

Thus ends a chapter in the life of this black curly haired Cockerel Spaniel!

— memos —

I passed up a good one last week when I failed to tell our readers about young George Mason and Buster Hinman tipping over in their canoe while playing pirates on White River. It would have made a good feature—especially if I could have found words to describe the way Buster Hinman looked as he clung to a piling waiting for rescue, as told by Skipper Mason, who, of course failed to describe his own predicament.

But it's too late to tell you about it now, so we won't try. Anyway, the fact that this pair was all wet on a given day probably would not be such surprising news after all.

— memos —

We understand that our young soldier friend, Harry Wissman, darn near got run over in camp the other day.

His company was taking a hike and Harry was acting as guide, and was up front. They had been walking for some time and Harry started thinking how nice it would be to rest for awhile. Just about that time the officer bellowed out a command, and Harry, thinking his hopes had come true, stopped walking. After about fifty pair of army shoes stepped on his neck, as he lay face down in the mud, Harry figured out that the officer had called for "double time" instead of "halt."

The officer evidently didn't care for Harry's theory on the "power of suggestion" for he placed another man up front as guide for the rest of the trip.

"There's more to this army life than we thought!" Harry says.

— memos —

President Roosevelt may be doing great things with the defense program by drafting all of the young men, but he's raising hell with Montague's progress program by taking all of the good workers. If he keeps on, some of our older men will have to lay aside their carpet slippers and roll up their sleeves and place themselves on call for extra work.

— memos —

Any sportsmen who spends a dollar at the stag party, tomorrow eve, can do so with the satisfaction that it will be used for a good cause, inasmuch as all profits will be used for bird propagation.

— memos —

That's all—and as they say in the movies, anything above which bears a resemblance to facts or sensibleness is unintentional and purely coincidental.

WHY WORRY?
I CARRY
ANTI-
WORRY
INSURANCE—
A Regular Ad
In This Newspaper

TO REORGANIZE MONTAGUE HOME ECONOMICS KITCHENS

The Montague Board of Education approved plans for reorganizing the home economics department to qualify it under the requirements of the State Vocational Board of Control.

Next year the Home Economics and second grade will switch rooms and the room will be equipped with two new stoves, either electric or gas, an electric refrigerator and new serving tables. The room will be divided into the home living area and the food preparation department.

These changes were recommended by a representative of the state department, and will allow for more state and federal aid under the Smith-Hughes law.

Essay Contest to End, April 23rd

Pupils of the Montague and Whitehall schools, who plan to participate in the "Land of Liberty" essay contest, which is being sponsored by manager Howard Carter, of the Playhouse Theatre, are urged to submit their writings to the superintendents of their respective schools, on or before Wednesday, April 23, in order to be eligible for the \$10 cash prizes.

In connection with the showing of the very timely picture, "Land of Liberty," on Friday and Saturday, April 25 and 26, Mr. Carter is offering \$5 to the pupil of each school who writes the best theme on: "Why I'm Proud to be an American." The only qualification for participation is that the entries must be pupils of one of our local schools. Winners will be announced from the stage on Saturday.

The picture, based on historic incidents in the growth of our nation during the past 150 years, has been acclaimed one of the greatest stories ever filmed. Woven into a closely-knit story, the film was produced jointly by all of the leading film companies, and characters are depicted by 150 of the screen's leading actors and actresses.

It is a timely subject, and one that will stir your pride in being an American. We strongly advise all to see it.

COUNCIL PROCEEDINGS

Regular meeting, April 9, 1941. Present: Mayor Wilke, Aldermen W. Schultz, Henry Hunt, Carl Grow, Don Aitken and George Dillabaugh. Minutes of last regular read and approved.

Resignation of Robert Kinney read and accepted. J. M. Chapman and Robert Deyman submitted to council to fill vacancy caused by Robert Kinney's resignation. Result of vote: Robert Deyman, 3; Chapman, 2. Mr. Deyman appointed to fill vacancy, he being fourth on the ballot at the April 7th election.

Motion by Hunt, seconded by Aitken and carried, that Sexton William Schultz be paid \$65.00 per month, beginning May 1st.

Motion by Hunt, seconded by Grow and carried, that bills OK'd by Finance Committee, amounting to \$606.10, be paid as read.

Meeting on motion adjourned.
Paul Mcbery, Clerk.

Local Girl Weds Muskegon Man

A wedding service was solemnized Monday at the St. James Catholic church, when Miss Bernadine Schepman of this city became the bride of Charles Cihak Jr., of Muskegon. Fr. R. W. Passeno, pastor of the local church, read the service.

The young couple was attended by Oakland Senf of Fremont, and Miss Henrietta Schepman, sister of the bride.

The bride wore an azure blue costume suit with full length fitted coat, and navy accessories. Her maid of honor was attired in dusty rose with a long fitted coat and navy accessories. The bride carried a bouquet of gardenias, while her attendant wore a corsage of pink roses and sweet peas.

Following the ceremony a reception was given at the home of the bride's parents for the immediate families, with Mr. and Mrs. C. Gendron of Chicago as the only out-of-town guest.

Mr. and Mrs. Cihak will make their home in Mt. Pleasant, where Mr. Cihak holds a position as bank accountant.

HUNTING
for
More
BUSINESS
Try Our Ads

Junior Chamber Meets Monday

The Montague Junior Chamber of Commerce will meet next Monday evening at the Green Haven for the regular April meeting, with dinner at 7:00 o'clock sharp.

President George Dillabaugh asks that all members who are able, be present, as there are several matters to be considered which deserve attention. Mr. Dillabaugh points out that several of the active members have been called in the draft, and that others are working nights, thus reducing the list of active workers considerably.

"It is up to the young men who remain unhampered by definite obligations to 'close ranks' and carry on the work we have started. Surely, if some of our members can give a year of their time for national defense at low pay, those of us who remain can hold up our end by keeping our civic program from bogging down," President Dillabaugh declared.

Among other things to come before the meeting will be further discussion of the mid-summer celebration, which will be sponsored jointly by the Junior Chamber and the Sport Club.

August Peterson, 68 years old, who has been making his home at the Green Haven the past few months, was taken to Hackley hospital this afternoon, after suffering a severe stroke. His condition is reported to be critical.

Kite Fliers Urged to Observe Caution

The coming of spring brings the advent of the kite season, and because of some hazards in this sport, the Michigan Public Service Company is joining other electric, telephone and telegraph companies throughout the country in warning children to keep their kites away from overhead lines. Mr. C. M. Reed, Safety Director for the Company, suggests that observance of the following simple safety rules will avoid all possible dangers to children.

Kites should be flown in open spaces where there are no electric wires. It should be remembered that the kite string is at an angle and may pass over electric lines a long distance away.

If kites become entangled with an electric line, children should make no attempt to remove it, or to climb a pole to regain it. Call the electric or telephone companies and linemen with proper equipment will remove it.

It is unsafe for children to pull down a kite from electric lines, because in so doing the wires may be pulled together, causing a short circuit, or a wire may break and cause injury to anyone near it.

Kites should never have wire or metal frames. Metal or metallized cord should never be used, as they are conductors of electric current. It is important that kite string be kept off damp ground as a wet string also becomes a conductor of electricity.

Kite flying is a fine sport and is entirely safe for children when they fly a properly made kite in an open space away from electric wires. The observance of these few safety suggestions will not detract from the fun and may prevent accidents.

The Anaconda Bowling girls honored Miss Lillian Wilkinson, of this city, at a dinner in the Blue Room of Demos Cafe, last Wednesday night. The event was to celebrate the coming marriage of Miss Wilkinson to Walter Simo of Muskegon, which will take place Saturday. Miss Wilkinson was also honored recently at a party given by Mr. and Mrs. Otto Meeske, Lake Shore Drive, Muskegon.

Violet Ray Chalk

A method has been developed to treat ordinary chalk with ultra-violet rays so that the chalk, as well as the writing on the blackboard is clearly visible in darkened lecture rooms.

Troughton New V. F. W. Leader

Louis A. Troughton, well known local resident, was elected Commander of the White Lake Veterans of Foreign Wars, last evening, to succeed Marcus Dahl.

Other officers elected at that time included Senior Vice Commander, Marcus Dahl; Junior Vice Commander, Ray Huston; Quartermaster, Wm. Wentworth; Chaplain, Albert Neils; and Surgeon, Francis Matson. George Fehrenbach was elected Trustee.

The new commander will make the various new appointments at the next meeting. No date has been set as yet for installation.

DAUGHTER OF CLAYBANKS SUPERVISOR MARRIED, SAT.

Miss Helen Esther Graham, daughter of Supervisor and Mrs. William Graham of Claybanks, and LaVern Francis Reed, son of Mr. and Mrs. Fred Reed of Pentwater, were wed last Saturday evening in the Hart Methodist church. They were attended by Mr. and Mrs. John Hatfield of Hart.

The bride, a graduate of the local High School, class of '40, was attired in a navy blue suit with harmonizing accessories and wore a corsage of gardenias.

The young couple will make their home in Muskegon Heights, where Mr. Reed is employed.

Large Attendance Expected At Stag

Based on a tentative sale of tickets the committee in charge of the White Lake Sportsmen's Club stag party, to be held at the club house this Friday night, estimate that the affair will be attended by approximately 175 sportsmen from this community and Muskegon. The party is being sponsored jointly by the local group and the recently formed Muskegon club, as a get-acquainted meeting for members.

The program will offer instrumental and vocal entertainment; games of skill, cards, and refreshments, in addition to sound movies on bird propagation and trout fishing.

During the evening several pieces of quality fishing equipment will be presented to some lucky members including a new type \$7.50 fly rod.

Admission is 50c, with tickets being exchanged at door for trade coupons, good for refreshments and games. Proceeds will be divided between the two groups and will be used for conservation projects.

All men are invited, whether they are members or not.

ASSIGNED TO DESTROYER

Lyle Lipka, who returned to the Great Lakes Naval Training Station last week, after a visit here, has been assigned to active duty aboard the destroyer Manley, stationed at Mare Island, California.

Dick Hill, son of Dr. and Mrs. Wallace Hill, who is serving his first stretch in the navy, recently returned from Hawaii and is also now stationed at Mare Island, aboard the U. S. S. Astoria.

Maybe the lads will meet.

Three Seaver Girls are Rural Teachers

The Misses Helen June, Doris and Lois Seaver, daughters of Mr. and Mrs. Leslie Seaver of Claybanks, received mention last week in the Muskegon Chronicle, because of the fact that all three of the girls are devoting their talents to education. It is unusual, to say the least, to find three school teachers in one family, but it is still more surprising to find three sisters teaching in a radius of eight miles.

All three girls are graduates of the Montague High School and received early training in the Green school, Claybanks. Doris and Lois, who are twins, graduated from the Oceana County Normal at Hart in 1939 and have been teaching since that time. Helen June will graduate from the Normal this spring.

Doris, who taught the Gee school for two years, will take charge of the Ryerson school next year. Lois will return to the Bunce school for a third term, and Helen June will teach at the McCallum school. All three schools are within a distance of eight miles of one another.

Whitehall Pioneer Businessman Dies

Funeral services were held this afternoon in Whitehall for Charles F. Tornblom, 81 years old and one of White Lake's pioneers, who died Monday in a Greenville hospital following a six weeks' illness. He had been spending a few weeks in that city with his son, Carl.

Services were held from the Covell Chapel, with Rev. Lloyd Mead of the Whitehall Methodist church in charge. During the services stores in Whitehall suspended business in his honor. Interment was made in the Whitehall cemetery.

Mr. Tornblom was born in Sadermanland, Sweden, Feb. 11, 1860 and came to Whitehall in 1880. He was owner and operator of the Troy Laundry from 1888 to 1931, when he sold the business to the George Gaeahls and retired. Mrs. Tornblom died 10 years ago.

Surviving are: one son, Carl, of Greenville; one daughter, Mrs. Edmond Quackenbush, Whitehall; one brother, August, and a sister, Augusta, both of Whitehall; two grandchildren, and one great-grandchild.

Sportsmen Asked To Work Sunday

An SOS is being broadcast by the Propagation Committee of the White Lake Sportsmen's Club to all interested sportsmen of the area, to be on hand Sunday morning to help put the finishing touches on the club's game farm, in order that all work may be completed before trout season opens.

To date, posts have been set and the lower wire strung for the two-lot enclosure, and the frameworks for the two brooder houses have been erected. There still remains to be done quite a bit of work, including the stretching of the top wire of the big pen, filling around the lower wire, siding and roofing the brooders, and other minor work, preparatory to placing the birds there. All of this must be completed within the next two weeks, as some of the hens have already begun to lay.

When completed, and in operation, the game farm should provide quite an attraction for motorists passing through Montague. Located as it is on the main highway, it will be in plain view of all south or north-bound traffic, and when one considers the fact that many have never had the opportunity to see this game bird close at hand, or to see the young pheasant chicks, it is quite certain that there will be no lack of transient interest.

Come on out Sunday, fellows, and let's get the job done before other activities interfere.

White River

Mr. and Mrs. John Heck of Whitehall, and Mr. and Mrs. Henry Alderink were Easter visitors at the Andy Neubauer home.

Robert Folonie, a Chicago attorney and a brother of Hendrik Folonie, one of our summer residents, passed away last Friday of a heart attack.

Dr. W. F. Hill and twin sons, visited Easter week-end in Grand Rapids with his two daughters, Mrs. George Kennedy and Mrs. Joseph Tischman and brought Mrs. Hill, who had been visiting there the past week, home with them. Mrs. Kennedy, or Jerry, as she is better known to her many local friends, was soloist at the Park Congregational church on Good Friday.

Sherman Lloyd is enjoying a week's vacation from WSTC, Kalamazoo, and is working on a play, "Minuet," to be presented at the close of the school year.

Mr. and Mrs. Frank Haley and son, Jerry, left today for their home in Detroit after a week's visit here with her sister, Mrs. Louis Kutak. While here they were entertained by Mrs. Cunihan, Mrs. Eva Brooks and Mrs. Chris Weber.

Mr. and Mrs. Chas. Stickel and two daughters of Pontiac were Easter guests at the Warren Howell home.

Mrs. Chas. Howell has returned after spending the winter months in Chicago and various other cities with her sons and daughters.

Mrs. August Meinert is quite ill and is confined to her bed.

The children of the Gee school held an Easter party last Thursday with the mothers as guests. Games, singing and a short program entertained.

Mr. and Mrs. Frank Rager and sons, and Mrs. August Anderson were Easter dinner guests of Mr. and Mrs. Arvid Nelson.

Mrs. Pape has left for Chicago for a two weeks' stay.

Mr. and Mrs. W. Woods of Claybanks spent Easter with her sister, Mrs. Florence Yeoman.

Vern Houseman and friend of Muskegon were Easter guests at the Harrison Davis home.

The Pershing PTA will hold a card party at the Junior Farm Bureau hall, Friday evening.

Mr. and Mrs. Arthur Baerman and son, Paul, spent Easter in Muskegon where they attended services at the Trinity Lutheran church, and later enjoyed dinner at the home of Mr. and Mrs. Carl Fleming.

Henrietta Davis, fifth grade pupil at the local school, is ill with the flu.

Eugene Eilers and Miss Lorretta Pawlak of Muskegon spent Easter with his parents, Mr. and Mrs. Barney Eilers.

Mrs. Carrie Feldman spent Easter with Mr. and Mrs. Harry Nagler, and visited Tuesday with Mrs. Florida Meinert.

Theodore Geissmann of Chicago spent the week-end at his summer home here.

Mr. and Mrs. Frank Russell of Muskegon visited Friday and Saturday with his brother and sister-in-law, Mr. and Mrs. George Russell.

Mr. and Mrs. Walter Erma of Chicago spent the week-end here at their summer home. They report that Mr. J. C. Godhelp is much improved in health.

The Strumpet Sea

By BEN AMES WILLIAMS

CHAPTER XVI—Continued

Peter said, angrily resenting her refusal to accept his word: "Don't talk like a fool. I tell you he's dead!" Why should Peter be angry because she could not believe this impossible thing?

She forced herself to listen to what Peter said when he now began to relate what had happened, telling George, while the others listened. Peter said they came out at last on an open hillside grown with berry bushes. They saw the pond on the saddle of the ridge and a great flock of geese in the pond.

"I would have to crawl to get near enough to shoot," Peter said, explaining to them as they listened without speech, Isaiah and Hiram in the door with Corkran behind them, George and Mary at the table. Tommy Hanline had come to stand behind Peter, tears streaking his cheeks.

Peter went on with his story of his brother's death.

"I'd have to crawl," he said, "on my hands and knees. Richard and Gee stayed where they were, so's not to scare the birds. I crawled within shot range and waited till they lined up good, and shot. Some were dead, and some of them flapping on the water. The others flew away."

"I stood up and yelled, and Gee came running. We chased the wounded geese in the shallow water, and caught some, till we had eight."

"Then I asked Gee where Richard was. He said Richard had gone down to the beach. I went along the top of the cliff looking for him, and finally I saw him. There was a point of rocks running out into the water, and he was sneaking toward the point as if he was trying to cut something off from the water. I thought it might be seals, but I couldn't see them."

"I saw him start to run, and then I saw them coming toward the water, galloping on their flippers the way they do; but they were sea lions, bigger than seals, some of them ten or twelve feet long. Dick got in the way of them and he hit at one with his club. It snapped at him. I was too far away to see just what happened, but they have long tusks, teeth like a dog's, only longer. It must have sunk the tusks into his hand; and it just galloped on, dragging Richard with it, into the water."

"I think one of the tusks stuck in his wrist somehow; maybe wedged between the bones, or hooked into the tendons. He was jerked off his feet, couldn't do anything. It dragged him into the water, and they went under together. The place was boiling with them, dozens of them, like a school of mackerel. They churned it into foam like milk. Even from up where I was, I couldn't see down into it."

"I stayed there, running up and down the beach, shouting and yelling like a crazy man, but I never saw him again."

CHAPTER XVII

"He can't be," Mary realized she had spoken aloud, for their eyes turned to her. "Richard can't be dead, Peter."

He stood up angrily. "I tell you he is."

"We can go back and find him. Please!"

Peter's face darkened, but he spoke without heat, understandingly. "I'm sorry, Mary. I know how you always felt about Richard. But I feel worse than anyone. He was my brother, wasn't he?" He looked around at them all; he cried, as if their eyes accused him: "Blast it, I couldn't do anything! I tell you he's dead!" No one spoke. He came to his feet, strongly. "I want to get away from here. This easterly's what we need to get out of the Bay. We might not get another for weeks. We're leaving!"

No one denied him. Peter said, his tone placating: "Corkran, come on deck. I want a word with you." Without waiting for an assent, he turned abruptly into the after cabin. Corkran went through the steerage to ascend the companion ladder there.

George put off Richard's coat that Tommy had given him and went to his bunk to lie under blankets there. She followed him, her legs stiff and wooden with the penetrating damp and chill. Standing by the bunk she could see through the small window above it a headland a mile away. She watched the headland fall slowly behind; and she felt the heavier seas outside the Bay begin to lift the Venture. She stood there long, not moving, her eyes fixed on that bluff which was gray through rain; till presently they changed course, brought the wind more abeam, and the headland disappeared.

When Mary came into the main cabin that night, Peter sat in Richard's place at the head of the table. He told her that Corkran had been appointed second mate. The mates had not yet come below. She went to speak to George and found him stronger than he had been, bent on coming to be at table with them. She sat on Peter's right as she had been on Richard's right during these weeks of the voyage. Willie Leeper had roasted one of the geese shot that afternoon, had cooked it so thoroughly the meat fell off the

bones at a touch. Peter served her and George, and as Mat Forbes joined them he served his own plate and then Mat's. When Corkran appeared, a little uncertainly, Peter heaped his plate; and he asked in an agreeable tone:

"Do you know navigation, Mr. Corkran?"

"No, sir."

"Mr. Forbes can give you a start. Better work on it." Peter smiled grimly. "The Venture's had hard luck with her officers this voyage. Something might happen to me."

"Yes, sir," Corkran assented in a toneless voice. Peter looked at him thoughtfully, but he said nothing. There was little speech during that meal.

"Dick was always a hero to me," Peter said, half to himself. "I didn't think anything could happen to him. He seemed so strong and sure, and luck was always with him. I almost went crazy, running up and down that beach today." He rose, shaking his head.

George and Mary followed him into the common room, and George lay down on the long bench there. It was still broad day in these high latitudes, but the small window gave scant light. Peter lighted the whale oil lamps.

"I don't like the dark," he said. "I'm dreading tonight. Probably won't sleep." He decided, after a moment: "I'll go on deck and have a look at her."

George lay quietly. Mary stood looking out of the small square win-

"But don't you see, George, this means Richard isn't dead!"

dow at the boil of water under the stern. The desk was at her left, the log book lying on the end of it.

After a while, she looked down at the book; and presently she lifted it and turned the pages to the latest entry. She read it, her eyes glancing along the lines.

"Hoakes Bay. Day began with southwest wind and rain. Repairs finished this morning. Captain Richard Corr and Mate Peter Corr went to shoot geese on shore while the water casks were being filled. Captain Corr descended to the south beach and tried to club a sea lion. The animal bit at him and its tusks fastened in his arm and it dragged him into the sea. He was lost. Wind came southeasterly in the afternoon, giving us a fair chance to make out of the Bay. Will stop at Stanley to set up new topmast and topgallant. Rain squalls tonight. Corkran was promoted to be second mate."

Mary read and nodded slowly. As she conned the words, she seemed to hear, far away, a faintly familiar sound, not easily identified. She tried to hear more plainly. Peter had written this. The capitals were ornate, involved in sweeping curves, and there were blotches where the pen had pressed too hard, and the letters staggered erratically up and down. Peter had written this. It was very different from the preceding entries in Richard's small, neat, careful hand. Richard's hand was compact and firm, Peter's large and sprawling. Peter had written this. What was it she seemed to hear? Something heard long ago. Or seen long ago. Peter had written this! Peter!

Her eyes widened in a sudden startled attention. Once years ago Richard had written her a note, two or three lines, brief, curt, cruel. "Wait till you grow up. Don't be a silly little fool." But Richard had written that note the way Peter had written this entry in the log, in a sprawling hand, the words straggling up and down, the capitals ornate.

Suddenly she knew in a complete and overpowering revelation that it had been Peter, not Richard, who wrote that cruel note long ago. The log book snapped shut with a sound so loud that George sat up, staring at her, asking quickly: "What is it, Mary?"

She asked in a sharp whisper: "George, what made you think Richard and I loved each other that day?"

"Don't be unhappy about that! It's all right."

"No," she insisted. "Tell me."

She demanded acutely: "George, did Peter give you a letter he said I'd written to Richard?"

(TO BE CONTINUED)

FARM TOPICS

YOUNG BULLS REQUIRE CARE

Good Feeding Produces Best Results.

By L. J. CASE

(Extension Animal Husbandman, N. C. State College.)

Many farmers have recently added a herd of beef cattle to their agricultural enterprises. It is highly important that they take adequate care of the herd bull, especially if the animal is young.

Young bulls should be well fed and cared for in order to grow them out properly. A good ration is equal parts of corn, crushed oats and wheat bran, and all the legume hay the animal will eat. If legume hay is not available, add about one-half pound of a protein supplement with the grain mixture. Where wheat bran is too high in price, double the amount of oats in the ration.

The total amount of grain to be fed should vary with the condition of the bull, but in no case should it be necessary to feed more than one pound to each 100 pounds live weight of the animal. Small amounts of good sweet silage may be fed to the bull, but large quantities may prove detrimental.

The young bull should have access to salt and pure water at all times, and a mineral mixture of equal parts of steamed bone meal, ground limestone, and salt should be kept where he can help himself.

The beef type bull should not be put into service until he is at least one year old. The first year he may be used on not over 10 or 12 cows, one service to the cow. The bull should have access to a well-fenced lot or pasture where he can take exercise. An open shed or shelter of some kind should be available. Some bred cows running in the same lot with the bull will induce exercise. In no case should the young bull be allowed to run with unbred females.

Rotation Grazing of Sheep Prevents Stomach Worms

Rotation grazing of sheep is the ideal preventive measure for stomach worms, believe animal pathologists of the University of Illinois college of agriculture.

Since preventive measures are based on breaking the life cycle of the worm, the young and unfested animals should not be allowed to contact the manure from infested animals. Most serious effects are seen among lambs, and since growth must be made while the animals are young, the safest pastures should be made available to the lambs.

First symptoms are dullness, lack of thrift and often diarrhea. Later the skin and mucous membranes of the eye and mouth become pale as a result of the anemia caused by the blood-sucking habits of the parasite. Swellings may appear along the lower jaw, dewlap or brisket. Stomach worms are tiny blood-sucking worms 1/2 to 1 1/4 inches long and smaller than an ordinary pin. The adult worm attaches itself to the lining of the fourth stomach and feeds for awhile, then commonly shifts to a new point of attachment, leaving a bleeding wound resembling a pin-prick. The adult female lays many eggs which pass out with the droppings and contaminate the ground. The eggs hatch in from a few hours to several days, depending upon conditions of temperature and moisture. The larvae undergo further development until they reach a stage capable of infesting the host. In this stage they are very resistant to drying and low temperature.

When the grass is wet the larvae crawl up blades of grass to be swallowed by grazing sheep. Reaching the stomach, they mature in two to three weeks and in another week or two the females are producing eggs in large numbers.

Farm Notes

American cash income from farm marketings and government payments in December amounted to \$837,000,000 as compared with \$801,000,000 in December of 1939.

Recent reports from Vichy say that most of the cattle in unoccupied France will soon have to be slaughtered because of a critical shortage of corn, barley, oats and other feed.

The United States produces about 30 per cent of the world's beef supply. Argentina, Brazil, and Uruguay combined produce about 25 per cent.

Some agricultural experts believe that with farm labor costs going up just as farmers are sending their sons into the draft army, there will be an increasing need for farm machinery.

Prices of ready-to-wear clothing increased 5 to 10 per cent in 1940 and are expected to rise as much more in 1941. Woolen garments and leather goods are especially likely to rise in price because of the demand for wool, hides, and leather for defense purposes.

NEW IDEAS for Home-makers

By RUTH WYETH SPEARS

the top and bottom; then cover the top and bottom inside.

NOTE: Complete directions for making a zipper garment bag similar to the one illustrated will be found in Book 6. You may also want to make a matching door pocket. Complete directions for cutting and making are in Book 4. If you do not have these useful booklets, send order to:

MRS. RUTH WYETH SPEARS
Drawer 10
Bedford Hills New York
Enclose 10 cents for Book 6, and 10 cents for Book 4.
Name
Address

Resolved to Live

Resolved, to live with all my might while I do live. Resolved, never to lose one moment of time, to improve it in the most profitable way I possibly can. Resolved, never to do anything which I should despise or think meanly of in another. Resolved, never to do anything out of revenge. Resolved, never to do anything which I should be afraid to do if it were the last hour of my life.—Jonathan Edwards.

A Fellow's Got To Eat!

But acid indigestion, heartburn and sour stomach can sure take the joy out of a meal. If you're bothered this way ask your druggist for ADLA Tablets—Bismuth and Carbonates for quick relief.

Helpful Discipline

Mistake, error, is the discipline through which we advance.

"On a 75-mile-an-hour run, I like this

Self-Starter Breakfast under my belt!"

says JACK SIMMONS
Railroad Engineer

Copy, 1941 by Kellogg Company

Pledge of Duty
Every mission constitutes a pledge of duty. Every man is bound to consecrate his every faculty to its fulfillment. He will derive his rule of action from the profound conviction of that duty.—Mazzini.

SPECIAL - BIG 11-OUNCE BOTTLE OF HINDS
HONEY & ALMOND CREAM
Regular \$1 size
limited time only - **49¢**

Fame Not a Property
Fame, we may understand, is no sure test of merit, but only a probability of such: it is an accident, not a property of a man.—Carlyle.

FERRY'S DATED SEEDS
SELECTED FOR YOUR LOCALITY
Get them from your local dealer

Benefits to Our Readers

THE PUBLIC nature of advertising benefits everyone it touches. It benefits the public by describing exactly the products that are offered. It benefits employees, because the advertiser must be more fair and just than the employer who has no obligation to the public. These benefits of advertising are quite apart from the obvious benefits which advertising confers—the lower prices, the higher quality, the better service that go with advertised goods and firms.

CLASSIFIED DEPARTMENT

BABY CHICKS

MAKE MORE MONEY with Brummer & Fredrickson Chicks. Assorted chicks as low as \$5.40-100. Leghorn Cockerels only \$1.00. Get our low prices on all leading money-making breeds. Write or call. BRUMMER & FREDRICKSON, Box 15, Holland, Michigan.

TIPS to Gardeners

REGARDING HERBS

MANY home gardeners may be interested in growing herbs this year because of the war, and because they make everyday dishes more appetizing and flavorful.

Herbs may be grown in a plot about four by six feet to supply the average needs of a family. They should have full sunlight and be planted in good loamy soil.

Almost all popular herbs—balm, basil, borage, fennel, marjoram, rosemary, thyme, sage, anise, dill, and caraway—may either be used when young, and fresh, or prepared for use dried.

Anise, basil, borage, dill and savory are annuals; caraway, and fennel are biennials, and balm, marjoram, sage, rosemary, thyme and chives are perennials, although balm and marjoram are best treated as annuals.

All the herbs mentioned here will probably produce enough growth for use the first year, however, if seeds are planted early, and climate is normally temperate.

WE FOUND A BETTER WAY

BARTHELEMY THAMMONIER INVENTED THE SEWING-MACHINE IN 1830. A MOB, RESENTING HIS BETTER WAY, DESTROYED IT.

THE BETTER WAY TO TREAT CONSTIPATION DUE TO LACK OF PROPER "BULK" IN THE DIET IS TO CORRECT THE CAUSE OF THE TROUBLE WITH A DELICIOUS CEREAL, KELLOGG'S ALL-BRAN... EAT IT EVERY DAY AND DRINK PLenty OF WATER.

Desirable Motion

Many discoveries have been accidents—the result of stumbling on one thing while searching for another. But no one ever stumbled while standing still! So we feel that unintelligent motion is more to be desired than intelligent standing still.—Ketterly.

FREE AT YOUR GROCER'S BIG CANNON DISH TOWEL

SIZE... 17 X 30 WORTH 10¢ OR MORE

YOU GET IT FREE WHEN YOU BUY A BOX OF SILVER DUST THE SUDSY, SNOWY WHITE SOAP FOR DISHES AND LAUNDRY

WNU—O

16-41

Barking at Eminence

It is the practice of the multitude to bark at eminent men, as little dogs do at strangers.—Seneca.

Miserable with backache?

WHEN kidneys function badly and you suffer a nagging backache, with dizziness, burning, scanty or too frequent urination and getting up at night when you feel tired, nervous, all upset... use Doan's Pills.

Doan's are especially for poorly working kidneys. Millions of boxes are used every year. They are recommended the country over. Ask your neighbor!

DOAN'S PILLS

OUR COMIC SECTION

Events in the Lives of Little Men

S'MATTER POP

By C. M. Payne

WNU

P O P

By J. Millar Watt

WNU

GOOD METHOD

"Is there any sure way of crossing the social chasm?"
"Oh, yes, by bridge."

Stuck on Her

Playboy (slyly)—I'm beginning to get stuck on you.

Beach Beauty—No wonder. Your eyes have been glued on me for the past hour.

Let It Go At That

"Uncle John, one of the boys at school said I looked exactly like you."

"What did you say?"

"Nothing—he's bigger'n I am."

ONLY TALKING

Brother—Were you and your friend out there talking at the door?
Sister—Of course not, silly—we were talking at each other!

FIRST-AID to the AILING HOUSE

By ROGER B. WHITMAN

(© Roger B. Whitman—WNU Service.)

Effects of Condensation.

QUESTION: A house that we bought last year was freshly painted, but within two months the outside paint blistered, except on porches and other places that did not touch the inside walls. In winter, windows steam so badly that water runs down and has rotted the window casings and spoiled the paper below. Upstairs is not finished, and paint outside of upstairs does not blister. We have hot air heat and a cistern in the basement. What causes the trouble?

ANSWER: That trouble all comes from too much dampness in the air of the house. This may be from over use of the humidifier in your furnace. Another cause may be the burning of natural gas in open burners; every gas burner should be connected to a flue to carry the vapors outdoors. The cistern may also be responsible; it should have a tight cover. You can check the steaming on your windows by applying storm sash and tight weatherstrips. You should also fill the joints between window frames and outside walls with caulking compound.

Banging Steam Pipes.

QUESTION: We are annoyed by a loud banging in the steam pipes to the second floor. This occurs mainly at night when the radiators are cold, and automatic heat goes on. The house is five years old, and the owner says the noise has been present from the first. One plumber tells us that nothing can be done about it. Can you make any suggestions?

ANSWER: That banging is due to a section of the pipe that is level, or on a bank slant, instead of being slanted toward the boiler. As a result, water collects in it, and interferes with the passage of steam to the radiator. Very often raising the radiator on blocks of wood one-half inch thick, or even more, will end the trouble. Otherwise, the water-trap in the pipe must be located and straightened out.

Basement Finish.

QUESTION: My house has now been built about six months, and condensation that troubled me has now disappeared. In finishing a basement room, what can I use for the floor and walls?

ANSWER: For the walls, use cement paint of a kind intended for masonry. For the floor, the kind of dye that you name should be excellent. This will give color, but you will not be able to use rugs or mats on the floor. You should look forward to laying asphalt tiles, or a new kind of linoleum that is proof against rotting when laid on the concrete floor of a basement.

Mice in a Car.

QUESTION: How can mice be kept from gnawing holes in the upholstery of a car stored for the winter in a country garage?

ANSWER: Scatter quantities of moth balls all over the inside of the car. If the car is of the closed type, and the doors and windows are shut, the odor inside will keep any small animals from entering. If the car is open, it should be covered with canvas, building paper, or in some other way, so that the vapor of the moth balls cannot escape. It may be necessary to replenish the moth balls some time during the winter.

Poison Ivy.

QUESTION: My backyard is in a natural state, with a rocky ledge and trees. Poison ivy is growing there. How can I get rid of it?

ANSWER: In every locality you can find someone who is immune to ivy poisoning, and who can grub up the plants and get rid of them once and for all. Sprinkling the leaves with a solution of rock salt and water, with a little soap added, will make them shrivel. If this is continued, as new leaves and shoots show the roots will eventually die. Do not let this solution get on the ground, for it will kill all vegetation.

White Cast on Doors.

QUESTION: Can anything be done to restore stained doors that have a whitish cast from being wiped with a wet cloth?

ANSWER: The whitish misty cast can be removed by wiping with a mixture of 1 tablespoon of cider vinegar in a quart of water; rub this on with a soft cloth in the direction of the grain, and wipe dry. A thin coat of wax well rubbed in will protect the finish.

Hollow Sound.

QUESTION: The eight steps to my stoop are against brick walls, with one side open. When entering or leaving there is a hollow sound. How can I overcome it?

ANSWER: The space underneath is empty, so that you get the effect of a drum. If the hollow sound is a recent development, it may be because the under parts are rotting. You should investigate.

PATTERNS SEWING CIRCLE

YOU must have a button-to-the-hem frock this season. This thoroughly American classic blooms in the spring with perennial but ever varied smartness. Here's a new design (No. 1338-B) that gives you a new slant on an all-important style—specifically, the rakish angle of the buttoned

1338-B

pockets, stressed by rows of stitching. The notched collar is made with the new longer points. Easy to make, to put on and to wear.

This classic style makes up smartly in practically every run-around fabric—flat crepe, thin wool, spun rayon and silk print. Pattern provides for short sleeves, or long sleeves in the popular bishop style. Detailed sew chart included.

Pattern No. 1338-B is designed for sizes 12, 14, 16, 18 and 20. Corresponding bust measurements 30, 32, 34, 36 and 38. Size 14 (32) requires, with short sleeves, 4 yards of 39-inch material; long sleeves, 4½ yards. Send order to:

SEWING CIRCLE PATTERN DEPT.
Room 1324
211 W. Wacker Dr. Chicago
Enclose 15 cents for each pattern.
Pattern No. Size.....
Name
Address

We really can't say. But thousands of ADLERIKA users say they feel that way after ADLERIKA relieves them of bad breath, headaches, torturing gas pains brought on by spells of constipation. Try ADLERIKA for its DOUBLE action—6 carminatives for relief of gas pains; 3 laxatives for QUICK action. The druggist at the corner has ADLERIKA—get it TODAY.

Cannot Fall

He that is down needs fear no fall, he that is low, no pride.

"MIDDLE-AGE" WOMEN 38-52 yrs. old

HEED THIS ADVICE!!

Thousands of women are helped to go smiling thru distress peculiar to women—caused by this period in life—with Lydia E. Pinkham's Vegetable Compound—famous for over 60 years. Pinkham's Compound—made especially for women—has helped thousands to relieve such weak, nervous feelings due to this functional disturbance. Try it!

WATCH the Specials

You can depend on the special sales the merchants of our town announce in the columns of this paper. They mean money saving to our readers. It always pays to patronize the merchants who advertise. They are not afraid of their merchandise or their prices.

The Montague Observer

GEORGE E. LARKIN, Editor
Printed each Thursday and entered in the Post Office in the City of Montague, Michigan, as second class matter. Subscription rate, within Muskegon and Oceana Counties, \$1.50 per year payable in advance; \$1.75 per year outside of said counties.

Dr. Martha H. Goltz

PHYSICIAN and SURGEON
Montague — Dial 2021

Office Hours: 11-12, 2-4 and 7-8 Daily, except Thursdays.
Office in the Masonic Building

The Playhouse

Whitehall, Michigan
— OPEN EVERY NIGHT —
"Always the Latest and Biggest Features!"
A REAL PARADE OF HITS!
Show starts at 7 o'clock!
Always a Complete Show after 9 o'clock.

FRI. and SAT., APRIL 18-19

2 SPECIAL FEATURES!

No. 1

"HUDSON BAY"

with PAUL MUNI
Gene Tierney - John Sutton
Virginia Field
Feature No. 2

"Ellery Queen, Master Detective"

with RALPH BELLAMY and MARGARET LINDSAY
Added: Comedy, "You're Next"
For General Patronage; program length, 3 hrs., & 10 min.

SUNDAY, MON. and TUES.,
APRIL 20, 21 and 22

"Footsteps in the Dark"

with Errol Flynn, Brenda Marshall, Ralph Bellamy, Alan Hale, Allen Jenkins and Lee Patrick.

It's a thriller diller, packed with laughs and chills—Errol Flynn at his best!

Added: Latest World News; Novelty: "Acrobatic Aces" and Cartoon!

Special: "What's Your I.Q.?"

For General Patronage; program length, 2 hrs., 25 min.

WED. & THURS., APRIL 23-24

2 OUTSTANDING FEATURES

Feature No. 1

"Here Comes The Navy"

with JAMES CAGNEY, PAT O'BRIEN, FRANK McHUGH and GLORIA STUART

Feature No. 2

"LIFE WITH HENRY"

with JACKIE COOPER and LELIA ERNEST

For General Patronage; program length 2 hrs., 40 min.

COMING ATTRACTIONS:

"Land of Liberty"—Apr. 25-26.

"Spring Parade"—Apr. 27-28-29

"Arizona"—May 4, 5 and 6.

"The Lady Eve"—"Strawberry Blonde"—"Sante Fe Trail"—

"The Sea Wolf"—"Ziegfeld Girl"—"Men of Boy's Town."

News of Our Community

Mr. and Mrs. Chas. Lipka and daughter; Mr. and Mrs. Clayton Lipka; Mr. and Mrs. Marvin Lipka and sons; and Mr. and Mrs. Wendell Lipka and family were Easter breakfast guests of the George Engles.

Mr. and Mrs. Ed Wakeman of Big Rapids arrived Saturday to spend Easter with Mrs. Edith Floten and to help celebrate the second birthday anniversary of Donnie Hallowell, on Monday.

Mr. and Mrs. Dale Grieve of Flint spent Easter here with relatives.

Mrs. Allie Hickey Endahl, who spent the winter months at the Wallace Hill home, has returned to her own home in Maple Grove.

Dorothy Heinrich, Les Baerman, Robert King, Bill Gillan, Dick Mason and Dolores Hill visited George Hunt at Fort Custer, Sunday.

Mr. and Mrs. Frank Benovic of Rothbury, and Mr. and Mrs. Maynard Kroll drove to Fort Custer, Sunday, to see Eddie Benovic, one of our recent draftees.

Mr. and Mrs. William C. Ford spent Easter in Grand Haven with the Lester Broman family.

Mr. and Mrs. Nick Cramer of Grand Rapids were Easter week-end guests of Mr. and Mrs. Clinton Gash.

Mrs. Roy Grieve and Mrs. Louis Kroll were at the YWCA in Muskegon, Tuesday, for the final lesson on Constructive Sewing, which they will present to the local Extension Club at its meeting on Friday, when they will be the guests of Mrs. Leonard Schlieff at the home of Mrs. Lillian Schlieff. Another lesson on Legal Phases also will be given. The meeting will begin at 1 p. m. sharp, and will be the final meeting of the current year.

Mr. and Mrs. Roy Barteau returned Saturday from New Orleans, where they spent the winter months. They were Easter dinner guests of Mr. and Mrs. Ed Barteau. Places were also laid for Mrs. Harold Flagstead and children.

Mr. and Mrs. Clyde Price Jr. of Selfridge Field spent the week-end here with his parents.

Mr. and Mrs. E. J. Thompson of Chicago spent Easter week-end with their son and family at the home of R. J. Bedau.

Freeman Haehnel of Grand Rapids spent Easter at his home here with his family.

Mr. and Mrs. Vincent Eilers have sold their home to Nils Anderson and have purchased the Isaac Smith property and plan to be settled in their new home this week.

Mrs. Wm. R. Leshar of Lansing, and granddaughter, Ann Schroder of Battle Creek, arrived ten days ago to visit the former's sister, Mrs. Charles Row. Mr. and Mrs. Schroder came Saturday and took Ann home with them Sunday.

Mrs. Katherine Littlefield of Lansing spent the week-end with her sister, Mrs. Adolph Anderson.

Mr. and Mrs. Edwin Hopper of Muskegon spent Easter with her parents, Mr. and Mrs. Ddolph Anderson and helped to celebrate the birthday anniversary of her brother, Paul Anderson.

The Cooperative Bible Class held its monthly business and social meeting at the home of Mrs. John Thiemann, Monday afternoon, and also finished another quilt.

Miss Louise LaBarge is spending this week in Muskegon with her sister, Mrs. Henry Kruschke. Mr. Kruschke underwent a major operation last week.

Miss Dolly Flagstead of Muskegon spent the week-end here at her Maple Grove home.

Junior Lyons, son of Mr. and Mrs. Nelson Lyons of the City Market, Whitehall, is quite ill of complications arising from a Strep throat.

Glen Squires, who is employed at the Montague Castings Company, is recovering from a week's illness of the flu.

Mr. and Mrs. Erich Kutz of Detroit spent Easter week-end with her parents, Mr. and Mrs. Ernest Hulbert. A family dinner was enjoyed at the latter's home on Easter Sunday.

Mr. and Mrs. Rufus Hunt, Mr. and Mrs. Jake Jager, and Mr. and Mrs. Tony Jager spent Easter Sunday in Muskegon Heights with Mr. and Mrs. John Zarimba.

Mrs. Jake Jager and daughter, Connie, visited the Kindergarten room, Tuesday.

Master Robert Anderson celebrated his sixth birthday anniversary in the Kindergarten room, April 14. His mother, Mrs. Frank Anderson was present and treated the class to a delicious cake. Robert's two little brothers, Wallie and Ray, also were present. Mrs. James Reavay also visited the room on that day.

Mr. and Mrs. Don Aitken are driving a new Plymouth sedan.

Mr. and Mrs. Berwyn DeCair entertained with a dinner party, Saturday night with places laid for Mr. and Mrs. Walter Reich of Muskegon, and Mr. and Mrs. Ray Kropf.

Mr. and Mrs. Wm. Eilers entertained at dinner on Easter Sunday with places laid for 19 guests. The birthday anniversary of their son, Jack, was celebrated at that time.

Official temperatures at the White River Coast Guard Station the past week reached a high of 73 degrees at 4 p. m., on April 10th and a low of 44 at 8:00 a. m., on April 15. Inspectors from the Cleveland office visited the Station last Thursday.

Mr. and Mrs. Ernest Farrar and family of Detroit spent the Easter week-end with his brother and wife, Mr. and Mrs. Clarence Farrar of the local Coast Guard.

About 20 members of the Ladies Outdoor Club enjoyed the meeting and beano games at the City Hall, Tuesday night. The annual May Morning Breakfast will be held on the first of May, between 8:30 and 9:00 o'clock, at the County Park on White Lake. Everyone will furnish their own breakfast with the exception of coffee and cream.

The Ladies Society of Christian Service will meet next Wednesday with Mrs. Wm. Graeme.

Mr. and Mrs. William Wentworth and family were Easter Sunday guests of the Royal Brattons in Grand Rapids.

Leonard Schultz, of the Army Air Corps, Chanute Field, Illinois returned to camp Sunday after a ten-day furlough, spent here with his parents, Mr. and Mrs. William Schultz of Maple Grove.

Roger Meinert suffered burns on his right foot, Monday, while working with boiling water at the Whitehall Dairy. He was treated at a local physicians office and is now able to be back on the job.

Mrs. Carl Marquardt spent from Tuesday until Thursday of this week in Flint attending a Royal Neighbors Convention.

Word was received this week by Mr. and Mrs. Maynard Kroll that Eddie Benovic, Henry Rosenquist, Floyd Furnow and Ralph Ramthun had been transferred to Camp Livingston, La., on Wednesday morning. George Hunt was sent to Camp Lee, Virginia, the same camp where his brother, Marion, is stationed.

Mr. and Mrs. George Rager of Claybanks celebrated their Silver wedding anniversary, Saturday eve-

ning with 35 relatives present from Muskegon, Ferry, Montague and White River.

Mrs. Francis Heinrich entertained with a surprise dinner party, Saturday evening for the 20th birthday anniversary of her daughter, Dorothy, with places laid for 12 guests. Dorothy, who is a student at the Chicago University, returned to that city on Monday, accompanied by her mother, who will make a short visit.

Mrs. Bertha Hill was brought home from Hackley hospital last Saturday afternoon. A sister, Mrs. Garfield McCullough of Zion City is visiting her.

Jimmie Anderson returned to his studies at Junior College, Muskegon, this week, following Spring vacation.

Mr. and Mrs. Fred Alely, Don Alely and Beverly Phillips of Muskegon, and Mr. and Mrs. Adolph Roberts of Whitehall were Easter guests of Mr. and Mrs. Ray Alely.

Mrs. Emma Munson and nieces, Clarissa Brown and Willette Myers of East Lansing spent the week-end here.

Mr. and Mrs. Harry Bourcherdt of Milwaukee, Wisconsin spent Easter here with her parents, Mr. and Mrs. James R. Clark.

Dick Hill, one of Uncle Sam's lads who "go down to the sea in ships" and who has been stationed in the Hawaiian Islands, is back in the States again. His boat is the USS Astoria, now docked at Vallejo, Calif. Mrs. John G. Hanson of Michilinda will entertain the Montague Basketball Girls at a seven o'clock dinner, this evening.

Carl Pratscher, of the White Lake Barbecue, spent from Monday until today in Chicago on business.

Mrs. Donald D. Burton of Chicago is a guest of her aunt, Mrs. Edward Zimmerly this week.

Mr. and Mrs. Jack Deneau and son, Jack, of Kalamazoo were Easter guests at the Arvid Walgren home.

STATE OF MICHIGAN The Probate Court for the County of Muskegon

At a session of said Court, held at the Probate Office in the City of Muskegon in the said County, on the 1st day of April, A. D. 1941.

Present, Hon. Stephen H. Clink, Judge of Probate.

In The Matter of the Estate of HELENA KOLLEN BRYAN, Spendthrift.

Muskegon Trust Company having filed in said Court its 8th annual account as guardian of said estate, and its petition praying for the allowance thereof.

It is Ordered, That the 29th day of April, A. D. 1941 at 10:00 o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said account;

It is Further Ordered, That public notice thereof be given by publication of a copy of this order once each week for three successive weeks previous to said day of hearing, in the Montague Observer, a newspaper printed and

circulated in said County.

Stephen H. Clink, Judge of Probate.
A true copy: Raymond D. Tangney,
(Ap. 3, 10 & 17) (Reg. of Probate)

STATE OF MICHIGAN The Probate Court for the County of Muskegon

At a session of said Court, held at the Probate Office in the City of Muskegon in the said County, on the 31st day of March, A. D. 1941.

Present, Hon. Stephen H. Clink, Judge of Probate.

In The Matter of the Estate of PATRICIA RHODEA, Deceased

It appearing to the Court that the time for presentation of claims against said estate should be limited, and that a time and place be appointed to receive, examine and adjust all claims and demands against said deceased by and before said Court:

It is Ordered, That all of the creditors of said deceased are required to present their claims to said Court at said Probate Office on or before the 10th day of June, A. D. 1941 at 10:00 o'clock in the forenoon, said time and place being hereby appointed for the examination and adjustment of all claims and demands against said deceased.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order once each week for three successive weeks previous to said day of hearing, in the Montague Observer, a newspaper printed and circulated in said County.

Stephen H. Clink, Judge of Probate.
A true copy: Raymond D. Tangney,
(Ap. 3, 10 & 17) (Reg. of Probate)

MILK
—the
Natural
HEALTH
DRINK!

No one appreciates more the health-giving qualities of milk than your dairymen — or its importance to growing children. That's why we spare no effort to produce the best milk possible, at all times!

Seaver Dairy
Phone 53465 — Daily Delivery

MODERN HOUSEWIVES VOTE FOR

"SHELLANE" Dry GAS

for Cooking, Water Heating and Refrigeration!

The modern housewife demands the most in convenience and economy her dollar will give—that's why she is casting her vote in favor of SHELLANE DRY GAS for cooking, refrigeration and hot water heating, in preference to coal, kerosene or other methods. She knows, everything considered, that Shellane Gas is the most convenient, the cleanest, the fastest, and the most economical—and she should be a competent judge.

It's a fact that Shellane Gas can be enjoyed for approximately \$2.00 per month—less than the cost of kerosene fuel!

Nestrom Motor Sales

Plymouth-Pontiac-De Soto Dealers

Whitehall

Dial 2781

NEVER BEFORE HAS \$779*

BOUGHT YOU SO MUCH AUTOMOBILE!

Drive this
New Kind of Car!

In this Big Nash Sedan you get up to 30 Miles to the Gallon... the Widest Seats... The Smoothest Ride and Easiest Handling a Car can give you!

HERE'S the car—and the price—that are behind the biggest swing in history to Nash!

Never before has a lowest-price car offered you so much more! For example:

Want the Most Economy? This big, husky Nash gives good drivers up to 30 miles a gallon... with overall savings of \$70 to \$100 a year!

Want the Roomiest Car? Nash has the most seating room. Front seat's nearly five feet wide! Lots of head-room! Sweeping picture windows!

Want the Smoothest Ride? Nash alone has coil springing on all four wheels for the smoothest kind of ride any car can give you.

Want the Easiest Handling? Owners say it's the easiest car in the world to drive and park. With Two-way Roller Steering—this Nash grips the curves, and just scoots through traffic!

Want the Most Comfort? Only in Nash can you get a Weather Eye Conditioned Air System... a "Sedan Sleeper" Bed for touring... the safety of a unitized body—welded-to-frame.

NASH PRICES LOW AS \$744

* (Illustrated) Ambassador '600' Sedan. Prices delivered here include standard equipment and federal tax. The Weather Eye Conditioned Air System, Sedan Sleeper Bed, White Side Wall Tires and Bumper Guards are optional extras.

It's a new kind of car—with all of Nash's long-life engineering. Just a pint of gas will prove it's far ahead of the lowest-price cars you used to buy! Drive it—see the amazing differences that are winning a nation to Nash!

OVER 2,000 A WEEK CHANGE TO NEW NASH!

"Our switch to the Nash '600' has been amply justified. Averaging 24 to 26 miles a gallon at speeds of 45 to 60, Nash is roomier and certainly more easy to handle." —Portland, Oregon
"Your new '600' tops them all from just about every angle. I average 150 miles a gallon at the wheel; and four-wheel coil springing makes a world of difference. I am getting over 25 miles to the gallon and saving on oil, tires and even license plates. This Nash air conditioning is great!" —E. M. J., Grand Rapids, Mich.

Ball Service Station

Or see the Nash dealer in your community

Go NASH
AND SAVE MONEY EVERY MILE

We Welcome the Chance to Serve You!

Savings and
Commercial
Banking.

Your
Patronage
Solicited.

The State Bank of Whitehall
WHITEHALL, MICH.

Spring Specials!

2 lbs. WALL PASTE25c	BATS25c up
5 lbs. WALL PASTE50c	ROLLER SKATES50c up
HEDGE SHEARS\$1.15	COMBINATION DOOR ..\$4.79
PRUNING SHEARS50c	LAWN SEED, per lb.....35c
ROOF COATING, gal.69c	10 lbs. VIGORO85c
BASE BALL CAPS25c	SHADY PLACE SEED, lb., 48c
BASE BALLS10c up	RUBBISH BURNER\$1.15

—A. C. JOHNSON HDW.—
Montague, Michigan

FRESH Perch

Lake Michigan

Boneless perch, freshly caught, and fried a golden brown the deep-fat way!

Golden French Fried Potatoes
Cabbage Cole Slaw
Bread and Butter

25c

The Green Haven

Montague DANCING on U. S. 31

Locals

Mr. and Mrs. Albert Windeknecht are moving into the home recently purchased by their son-in-law and daughter, Mr. and Mrs. Otto Lehman.

Mr. and Mrs. Ted Ruster of Grand Haven were guests of her parents, Mr. and Mrs. Dee Webster, Sunday evening.

Mr. and Mrs. H. Waters entertained at Easter dinner with places laid for Mr. and Mrs. Wilson Christie and two children, and Mrs. Water's father, Charles Casper of Muskegon, and Mr. and Mrs. Robert Webster and son, Bobby.

Mr. and Mrs. Wm. Schultz and Mr. and Mrs. Kenneth Mikkelsen and daughter, Barbara, visited relatives in Grand Rapids last Sunday.

Mr. and Mrs. Carl Schultz and Mr. and Mrs. Ed Woller Sr., were Easter guests of Mr. and Mrs. Ralph Vanderwall in Battle Creek.

R. S. Campbell, accompanied by Mr. and Mrs. Edson Campbell and daughter, Marilyn, of Fort Wayne, Ind., spent Easter here with relatives.

George Olson, who spent the winter months in Muskegon, has returned to his Long Point home.

Mrs. Jennie Townsend, who has been making her home in Muskegon the past few months, spent the past week-end at her home on Lake Michigan.

Mrs. Hattie Moss and Mr. and Mrs. Bernard Kesteloot of Muskegon; Mrs. Emma Berg and son, Maurice, and Mrs. Pearl Curran and daughters, Maxine and Dorothy, of Whitehall were Easter Sunday dinner guests at the Taft Nesbit home.

Miss Joy Mead and Carl Levandoski visited the latter's father, Fred Levandoski in Ludington, Easter, and accompanied him to Luther, where they enjoyed dinner with his relatives.

The Birthday Club met yesterday afternoon at the home of Mrs. Wm. Ohrenberger.

Mr. and Mrs. James O'Connell and Mr. and Mrs. John O'Connell and son, Terry, spent Easter week-end in Newark, Ohio visiting a brother, Charles O'Connell and family.

Mr. and Mrs. Victor Scholl and Sandra of Grand Rapids, and Mr. and Mrs. James Middlecamp and two children, of Muskegon, were Easter guests at the Warren Scholl home.

Miss Elinore Smith is enjoying a week's Spring vacation from her teaching duties at Traverse City, and is visiting her parents, here, and friends in Detroit.

The local Chapter of the OES held its regular meeting at the Masonic Hall, Tuesday evening.

Mr. and Mrs. Howard Johnson and son, Donny, spent Easter in Muskegon with Mr. and Mrs. Warren Kalkstein.

Mr. and Mrs. Clarence Capek and Mr. and Mrs. Alvin Koch spent last week-end in Traverse City.

Mr. and Mrs. Wm. Erickson of Muskegon were Easter Sunday visitors at the Will Peck home.

A daughter was born to Mr. and Mrs. Jack Lawrence in Milwaukee, Sunday. They have named her Lola Jane.

Mr. and Mrs. Louie Lawrence of Chicago were guests last week of his brother and sister-in-law, Mr. and Mrs. Ed Lawrence.

Eighteen members of the Junior White Lake Unity Club enjoyed a progressive dinner last Thursday at the homes of Mrs. Kaj Sorenson, Mrs. Everett Gee of Whitehall, and Miss Margaret Tracey. The next meeting will be held on April 24, at the Eagle-Ottawa club room. A hair styling show will be presented by Miss Kathleen Walter and non-members are welcome to attend, but are asked to make reservations with a member of the club.

The Players, local dramatic club, held a meeting at the home of Miss Betty Lowe of Whitehall, Tuesday evening, to discuss and select a play to be presented later in the season.

Mr. and Mrs. William Gillan of Rothbury were Easter dinner guests of Mr. and Mrs. Walter Hunt and family.

Johnny Snyder, helper extraordinary at Hunt's Super Service, is ill with the Flu and Tonsillitis at his home in Whitehall.

Dick Mason returned to his classes at the University of Michigan, Tuesday, following Spring vacation. He accompanied Bob King and Bill Gillan as far as Lansing, where they were sent for John Deere supplies by the local dealer, Walter Hunt.

Mr. and Mrs. Luther Wood and family spent Easter with Mrs. Wood's sister and brother-in-law, Mr. and Mrs. E. Conroy in Chicago.

The Axel Rosenquist family moved to Whitehall, Monday. Mr. and Mrs. Clarence Christensen and family will move into the house they vacated.

The Neighborhood Club met this afternoon with Mrs. Chas. Larson. Miss Norma Lindsey is enjoying her Spring vacation from studies at Western State Teachers College.

Mr. and Mrs. Marcus Dahl and son, Kenneth; Mrs. Will Ramthun and son, Marvin; and Miss Florence Kroll visited Ralph Ramthun and Henry Rosenquist at Fort Custer, Sunday.

The Editor's Mail Box

Editors Mail Box,
(NOTE: Contributions to this column are the opinions of the signed writer, and do not necessarily express the opinion or sentiment of the management.)

Dear Editor:
In regard to Mr. Eicke's letter in last week's paper, would say that when one starts out to either commend or condemn an article previously published, one should be very careful that the words are all spelled correctly, lest some reader might miss the point—not that missing the point would be any loss to the community—far from it! The sentiment Mr. Eicke tried to express, and the sentiment criticized by Mrs. Sikkenga, seem to be about on a par, and should have no place either in our public school buildings or in our newspapers.

Mrs. Sikkenga's idea of raising the standards of our town thru the education of our children is a commendable one and should be shared by every teacher and every parent of growing children.

Of course as the matter stands, there is no meaning to Mr. Eicke's criticism, and in case of further literary effort on his part, would advise that he confine himself to four-letter words with which he is probably more familiar.

Signed: Jessie B. Munson.

STATE OF MICHIGAN The Probate Court for the County of Muskegon

At a session of said Court, held at the Probate Office in the City of Muskegon in the said County, on the 26th day of March, A. D. 1941.

Present, Hon. Stephen H. Clink, Judge of Probate.

In The Matter of the Estate of

NOAH F. O'CONNELL, Deceased.
Jean B. Davies, having filed her petition, praying that an instrument filed in said Court be admitted to Probate as the last will and testament of said deceased and that administration of said estate be granted to Adolph Anderson of Montague, Michigan.

It is Ordered, That the 22nd day of April, A. D. 1941 at 10:00 o'clock in the forenoon, at said Probate Office is hereby appointed for hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order once each week for three successive weeks previous to said day of hearing, in the Montague Observer, a newspaper printed and circulated in said County.

Stephen H. Clink, Judge of Probate.
A true copy: Raymond D. Tangney, (Ap. 8, 10 & 17) Reg. of Probate

REPORT OF CONDITION of The Farmers State Bank of Montague, in the State of Michigan, at the close of business on April 4, 1941

"Published in accordance with a call made by the Federal Reserve Bank of this district pursuant to the provisions of the Federal Reserve Act and by the Commissioner of the Banking Department pursuant to the provisions of Section 82 of the Michigan financial institutions act."

ASSETS	
Loans and discounts (Including \$152.57 overdrafts)	\$120,545.17
United States Government obligations, direct and guaranteed	39,900.00
Obligations of States and political subdivisions	74,500.00
Other bonds, notes, and debentures	31,973.75
Corporate stocks (including \$1,050 stock of Federal Reserve bank)	1,050.00
Cash, balances with other banks, including reserve balances and cash items in process of collection	110,931.45
Bank premises owned \$3,500; furniture and fixtures \$1,000	4,500.00
Real estate owned other than bank premises	4,367.63
Other Assets	3,490.26
TOTAL ASSETS	\$391,258.26

LIABILITIES	
Demand deposits of individuals, partnerships and corporations	128,948.44
Time deposits of individuals, partnerships and corporations	186,708.14
Deposits of States and political subdivisions	34,902.16
Other deposits (certified and officers' checks, etc.)	4,242.09
TOTAL DEPOSITS	\$354,800.83

TOTAL LIABILITIES (not including subordinated obligations shown below) \$354,800.83

CAPITAL ACCOUNTS	
Capital *	\$25,000.00
Surplus	10,000.00
Undivided Profits	1,457.43

TOTAL CAPITAL ACCOUNTS \$ 36,457.43

TOTAL LIABILITIES & CAPITAL ACCTS. \$391,258.26
* This bank's capital consists of common stock with a total par value of \$25,000.00.

I, Adolph Anderson, of the above-named bank, do solemnly swear that the above statement is true, and that it fully and correctly represents the true state of the several matters herein contained and set forth, to the best of my knowledge and belief.

Correct Attest: R. H. FOHLBROOK,
ADOLPH ANDERSON, AXEL C. JOHNSON,
FRANCIS DAHL, Directors

State of Michigan, County of Muskegon, ss:
Sworn to and subscribed before me this 11th day of April, 1941, and I hereby certify that I am not an officer or director of this bank,
W. L. LIPKA, Notary Public
(NOTARY SEAL) My commission expires March 12, 1945

Coal Prices WILL Increase!

Now is the time to order that supply of coal before labor problems and the defense program send prices soaring skyward!

White Lake Dock & Fuel Co.

"That Better Coal"
Phone 2161 Vincent P. Eilers, Supt.

SEEING is BELIEVING

... and we believe you'll enjoy seeing our **NEW PAINT** and **COLOR STYLE SERVICE**...

Come in and see how easy it is to select beautiful color combinations for your house and rooms. Nothing is left to the imagination. We have literally turned the paint can inside out and put it on large panels which show just how the colors will look in or on your house. This service is free. There is no obligation to buy. We will be glad to help you.

Let us explain the convenient Sherwin-Williams Budget Payment Plan which allows you to paint now and pay for labor and material on easy monthly payments.

SHERWIN-WILLIAMS PAINTS

EVERYTHING FOR YOUR SPRING CLEANUP!

CARL J. GEE

HARDWARE — FUNERAL DIRECTORS
5c to \$1 STORE

Have fun with your kites, youngsters... but fly them SAFELY!

We don't want to spoil anyone's fun; we do want to keep your children... all children... from harm. Therefore we print this list of "don'ts" for kite flyers.

MICHIGAN PUBLIC SERVICE CO.

WEEKLY NEWS ANALYSIS

By Edward C. Wayne

Terrific Fighting Marks Nazi Thrust Into Yugoslavia and Greek Territory; British Lose Bengasi to Axis Forces But Capture Addis Ababa in Ethiopia

(EDITOR'S NOTE:—When opinions are expressed in these columns, they are those of the news analyst and not necessarily of this newspaper.)
(Released by Western Newspaper Union.)

BALKAN DRIVE: Under Way

With Adolf Hitler's charge to "carry the war to Britain wherever she may be" ringing in their ears, the Nazi soldiers that make up his armies smashed across the frontiers of Yugoslavia and Greece.

Early reports of the fighting in the Balkans were vague, scattered, incomplete. Nazi claims indicated that their movements were on schedule. Greek sources at first claimed the Nazi heavily armored machine was bogging down.

One of the first objectives by the German forces was reached when armored troops and parachutists reported they had broken through to the Aegean sea in eastern Greece. This movement was said by military experts to cut off Greece from her potential ally, Turkey.

Even as the German troops moved toward the Yugoslavian and Greek borders announcement was made that Russia and Yugoslavia had signed a new "non-aggression" pact. British were hopeful that this was further indication of what appeared to be a trend of Soviet movement away from the Hitler sphere of influence.

In Yugoslavia before the fighting began there were last minutes moves to "placate Berlin," and a last-minute notice from Berlin that these peace overtures "came too late." But Yugoslavia apparently was standing for something far bigger and wider than her own narrow physical confines. Yugoslavia was becoming a byword for courage and daring throughout a jittery world.

Particularly was this noticeable in shaky spots like certain South American countries which saw in the sudden reversal of the Serbs, Croats and Slovenes against the government which had signed up with the Axis a sign that Nazi Germany might not have a sinecure in conquering Europe.

They saw that even in the midst of the Nazi-dominated Balkans a certain country, surrounded on four sides by enemies, could have the bravery to stand up to these enemies and to defy them, with all their superior power, to cross their rocky borders.

Not that anyone figured the Yugoslavs would be a "pushover" for the Nazis, in fact, the Nazi position was none too good, for most of the terrain held by them was hostile, and Britain, with 10 to 15 divisions of men, well provided with armored equipment and airplanes, were dug in just south of the Bulgarian border,

C. Fotitch, Yugoslav minister, leaves the White House after calling upon President Roosevelt to thank him for his message to the boy monarch of Yugoslavia, King Peter.

ready to give Yugoslavia and Greece more than lip-service if, as, and when the attack should come.

What part the United States was playing could not be said, although President Roosevelt said that lease-lend aid was being sent to "more than one country," which might include Britain and Greece, or Britain and Yugoslavia, or all three.

Just before the statement from the White House was made, however, the President had conferred with the Yugoslavian minister.

How well prepared Yugoslavia was seemed to be a moot point. Food was short, but so it was in all the Balkans—in all Europe, for that matter. The numbers of the army were large, estimated at from 1,200,000 to 1,500,000, but these figures the Battle of France showed might mean much or little.

There were many who believed that the Yugoslavs, who have the advantage of having the crucial Danube river run through a portion of their country, the part of the river which is so rapid and hemmed in by mountains that a canal bears shipping at that point, might explode huge charges of TNT in the mountainsides and render river and canal unfit for shipping for many months.

Already they had blown up many important bridges in the valley of Vardar, and had shown a grim determination to make a fight out of the Nazi invasion at all points.

BRITISH: Lose Bengasi

The evacuation of Bengasi, capital and port of Libya, was admitted by the British, who reported that the withdrawal was "according to plan" and that Gen. Sir Archibald Wavell was merely "picking his battleground" on which to meet the Nazi-reinforced Fascist troops.

Later dispatches seemed to indicate that the Australia-New Zealand army in Africa had halted the Nazi-Italian drive, for it was said that "the situation was well in hand," and the shooting down of six German planes and the damaging of two others was reported officially.

However, on the same day came war office warnings to the British public not to be surprised if there were further withdrawals, saying that it was officially doubted if the "halting" of the German-Italian advance was permanent.

Better news for the British however was the announcement that the Ethiopian capital of Addis Ababa had been taken from the Italians without a struggle. This capture came as a climax to eleven weeks of hard fighting to smash Italians African empire to bits.

IRAQ: Stages Coup

There was a military coup d'état in Iraq, historic Bagdad being the scene of a governmental overturn staged by army forces led by Rashid Ali Gailani.

The coup was viewed differently in various quarters, Bagdad itself, two days later, announcing that one of

This is Emir Abdul Ilah, regent of Iraq, who ruled for five-year-old King Feisal II and is reported deposed and fleeing for his life after the military coup d'état.

the main features of the new government would be fulfillment of all international obligations, particularly with Britain.

Previously it had been hinted in dispatches from London, passed by the censor, quoting Soviet circles in London as saying that it was believed the coup d'état was inspired by the Axis, and that the objective was going to be the establishment of Nazi air bases in Iraq.

This naturally was disquieting to London, as if carried out it would place Nazi airplanes in a position of dangerous proximity to the Red Sea and the Suez canal, the defense of which had been going well for Britain.

STRIKES: Mostly CIO

The calling of a strike against the plants of "Big Steel," the United States Steel corporation, by C.I.O. unions proved that the labor situation was still acute, although the soft coal strike was settled, and the men went back to work digging the important fuel out of the ground.

Just 48 hours before the settlement was reached, four men were shot to death in Harlan, Ky., a bloody center of previous strike rioting. Just before the settlement of the bituminous coal strike, it was estimated that 530,000 men were out of work in the United States as the result of strikes, adding considerably to the number of man-days lost in the national defense.

Philip Murray, head of the C.I.O., called the strike against U. S. Steel, declaring that the companies had refused to heed a demand for a 10-cent an hour wage increase. The company has 261,000 wage earners. The C.I.O. also wants a closed shop.

The Ford strike had closed the biggest single industrial plant in the nation, employing 86,000 workers.

Its gates were marked by many scenes of violence as pickets battled with workers.

Back of these front-line scenes were back-stage battles. The Ford counsel obtained an injunction against the strikers, and the strikers promptly subpoenaed Henry Ford, Edsel Ford and Manager Bennett to appear in court.

The next move saw Ford Attorney Capizzi making a court motion that all labor board citations against the company be thrown out as the C.I.O. union was dominated by Communists.

'Social' Work

JERSEY CITY, N. J.—Grace Billotti, YWCA social worker, demonstrates the speaking pose she will use in campaigning against Mayor Frank Hague, Democratic boss and mayor of this city since 1917. In the last election, Hague received 110,700 as against the best GOP showing of 6,700, which shows what "social" work Miss Billotti is up against.

AFTERMATH: Of Seizure

The ordering back to Italy of Naval Attache Alberto Lais of the Italian legation was a sensational aftermath of the seizure in American harbors of Italian and German vessels.

The first step was the seizure of the vessels and the jailing of 875 members of the Fascist and Nazi crews. This was closely followed by the revelation in the state department that Lais would be declared "persona non grata" to the American government and that his return to Italy would be demanded.

Lais had previously described himself as more than 75 per cent American and he is married to an American woman and their handsome daughter lives with them in Washington.

But Secretary Hull's report, which gave no details, showed plainly that Lais' "25 per cent Italian" heart had prevailed on him to participate actively in the attempted sabotage of the Fascist vessels.

This, the secretary said, was an unfriendly and illegal act, and for that his recall was demanded.

Mr. Hull also revealed that the United States had sent a flat and uncompromising "No" to the Axis demand that the ships be returned and the crews released.

Yet it was not expected anything would be done with the vessels until the incident had had time to cool down.

It was not the only serious naval reverse for Italy, the British having claimed that they had practically put 11 Duce's fleet out of commission in the Mediterranean, declaring that nine vessels, including two battleships, had been sunk, besides others believed put out of action due to damages suffered in the naval battle.

CONVOY: Big Issue

The question of whether or not American naval forces should convoy war shipments to Britain was becoming very much of a moot question in congress, with indications that the anti-convoys vote would lose.

It had been confidently predicted that American naval ships would convoy shipments to Britain "at least halfway across the Atlantic." Senator Tobey, chief opponent of this plan, even during the debate of the lease-lend bill, had a bill to ban convoys slated for consideration before the senate foreign relations committee.

But a poll of the committee showed that only 8 out of 23 committeemen would support the measure.

Yet President Roosevelt said discussion of the matter, in press conferences "was premature." It still seemed, however, likely that the Tobey resolution against convoying would not be allowed to die in committee, as many members felt that a senate vote would be the only way of settling the question once and for all.

Chairman George of the committee had repeatedly said that he would not favor American convoying unless the nation was actively and formally in the war. Senator Pepper, an ardent advocate of aid to Britain, had taken the stand that other methods, giving of conveying ships to Britain, ought to be tried before convoying is resorted to.

The mere appearance of the question into the open air, however, showed that a probable campaign of preparation of the public mind for convoying was going on.

This attitude of bowing to the administration's lease-lend powers was expressed by Senator Gillette, Iowa, who said that while he did not favor convoying himself, he was unwilling to stand in the way of the President's full administration of British aid.

While the lease-lend bill states specifically that nothing in the bill can be construed as giving the President the authority to order American convoying, legal authorities in Washington said they were of the opinion that he has that power as head of the army and navy.

Washington Digest

Capital Housing Problem Vexes District Officials

School and Water Supply Facilities Are Also Seriously Taxed by Influx of Defense Workers.

By BAUKHAGE

National Farm and Home Hour Commentator.

WNU Service, 1343 H Street N. W., Washington, D. C.

WASHINGTON.—Millions for defense but not enough sense to contribute sufficient funds to the District of Columbia budget. That is the Washington city government's present charge against congress.

The other day I sat in the office of one of the district commissioners and an army officer who had been drafted to help work out the city's housing problems, and they seemed pretty helpless.

"We haven't got the money to meet the emergency situation that is growing in the district as a result of the defense program," was the burden of their song.

Washington is run by a commission—three men—our three "mayors," if you will, appointed by the President. Our board of aldermen are the district committees of the house of representatives and the senate. The federal government bears a share of the expense of running the city—but not enough, say the citizens of the district. All they can do is "sally" for they have no vote, either locally or nationally.

The emergency is bringing thousands of new workers here. From June, 1930, to January of this year nearly 25,000 new government employees moved in. The figures for February, due to be released in a few days, are expected to show a big increase.

The Washington Board of Trade estimates that 55,000 new residents have moved into the District of Columbia in the last year.

Question of Schools.

In addition to these extra beds and baths that must be provided, there is the question of schools. The commissioner with whom I was discussing the situation, cited one example.

"Down there between Bolling field which will soon be the center of American aviation and the naval research laboratory," he said, "the federal government has built 600 family units. It will probably be increased to 1,000. These are just for the navy yard workers. Right there will probably be enough children to fill one schoolhouse alone."

A million and a quarter dollars, it is estimated, should be spent on schools alone in Washington as a result of the influx of residents. This is to say nothing of the next most pressing need—facilities to increase the water supply. The Canal Zone is not much hotter than Washington in the summer. People take a lot of showers. We have a Potomacful of water but we need more pipes and pumps.

The greatest portion of the city's expense, however, goes to taking care of the homes and the offices and people which make up the federal government.

Anyone who thinks the life of a government worker is all roses, frankincense and myrrh in these days needs only to listen to the local director of the Housing association who says:

'Doubling Up' Complaints.

"Frequent complaints of doubling up in apartments and rooming houses come to us. One bath for 15 to 20 persons is a common grievance. Three to six unrelated roomers in the parlor of a once fine private residence is not uncommon."

Very bad, say the health authorities, for sanitation. Very bad for morale, too.

And then Washington has on its periphery a number of army camps, cantonments and forts. By July the boys on leave will be flocking in from an army of nearly a hundred thousand men. Their welfare and amusement have to be taken care of, too.

The district government, therefore, is struggling with the congressional committees, attempting to convince them of Washington's needs. A bill is now being considered which would increase the proportion which the federal government contributes to the federal city, but the officials cannot bank on the money until it is in hand.

American Housewives And Vitamins

An efficient secretary laid a newspaper clipping on my desk. The same day's mail brought a letter en-

closing a magazine article from a farm-woman listener.

The newspaper clipping said: "The housewives of the United States are soon to receive the most thorough education in how to feed their families ever provided by any nation in the world . . . the American housewife is going to learn a great deal about vitamin B and about all the other vitamins . . ."

I ran through the magazine article. It was written by Velma Carson 12 years ago and in it she remarked on what a misapprehension most city people have concerning the modern farm woman. The author told how a companion in a Pullman made some pitying remark about a woman they passed who was hoeing in a garden. Miss Carson said:

"I explained that quite likely the pathetic creature we recently had passed would be in a chiffon dress by afternoon, powdered with the same brand Lady What's-Her-Name has indorsed, marcelled into shining waves, and driving her car to a meeting where a professor from the state university would give latest gossip on vitamins—a subject so fascinating to farm women ever since they have discovered hidden forces in the old familiar 'greens.' As one progressive, earnest, white-haired lady said to me once after a home demonstration agent's lecture, 'Well I always fed my family on just what we had on the farm—milk, butter, eggs, cheese, and vegetables, and such. It sure was a piece of luck these things all had vitamins.'"

Flapjacks For the Navy

When the cooks of the U. S. S. Wyoming—or any other ship with a complement of 1,200 men—get their pancakes, it is quite an undertaking to provide them. Down at the navy department you can see a cook book with recipes just like any cook

Sea air makes for big appetites. A cook in the galley of the battleship U.S.S. Wyoming prepares flapjacks by the hundreds for breakfast.

book—but the figures are different. I looked at the recipe for flapjacks the other day. Here it is:

120 lbs. flour	2½ lbs. shortening
10 dozen eggs	10 lbs. evaporated milk
10 lbs. sugar	70 qts. water
7½ lbs. baking powder	2½ lbs. salt

The same men who dispose of this order of cakes in one day will eat 1,500 pounds of fresh meat, 3,200 pounds of fresh vegetables, 1,300 pounds of fresh fruit and 120 dozen eggs, to say nothing of the canned goods consumed.

Bears Get 'Friendly' In National Parks

The bears in our national parks are getting too pally with tourists; so the national park service has issued a warning.

It seems that when humans begin fraternizing with a bear the bear begins to treat them as equals. This means that when a human gets between a mother bear and her offspring, ma chases him out of the way, sometimes administering a well-aimed swat in the process.

"Bear incident" is the government's name for damage to property and injuries to persons as a result of the public's disregard of rules against getting too familiar with bruin.

Moral: Don't treat bears as equals.

BRIEFS . . . by Baukhage

¶ Von Ribbentrop has been able to fool most of the small nations of Europe. But after the revolt in Yugoslavia he can no longer be called Hitler's ace "diplomomat."

¶ Leopold Stokowski has been commissioned by the war department to modernize army bands. That seems to call for hand organs and music boxes in a mechanized army.

¶ Washington has the highest ratio of mental patients of any jurisdiction in the country. This record is not based on the ravings of the politicians. Nuts from all over the country come here to tell the President how to end the war or balance the budget, or make two rabbits grow in his hat where one grew before. They are tenderly turned over to St. Elizabeth's hospital.

WHO'S NEWS THIS WEEK

By LEMUEL F. PARTON

(Consolidated Features—WNU Service.)

NEW YORK.—If Lord Halifax has been homesick for England, he no doubt feels better after his weekend at Unionville, Chester County, Pa. There

Halifax Heard No has been American Accent saved for In Pack's Baying gesture of

gracious hospitality it would seem, a tiny spot of old England as authentic as diligent effort could possibly make it. Chester county comprises the fox-hunting domain of Lord Halifax's host, W. Plunket Stewart, and so faithfully has Mr. Stewart adhered to the British tradition that Chester county is often called the Leicestershire county of America, with its hunts comparable only to the Melton, the Mowbray and the Quoin of Leicestershire—the same comprising all the superlatives of fox-hunting in England.

In 1911 Mr. Plunket—a banker when he isn't riding to hounds—began searching for the perfect hunting domain. He found it in Chester county. The terrain was sufficiently broken to give the fox a break, but open enough for some slam-bang, tallyho riding, with woods, streams, stone walls and all the required hazards and lures, without too many people to get in the way. Mr. Plunket bought a large tract and thereafter, it appeared, banking was somewhat of a sideline.

He and his brother Redmond had bred a pack of hounds and built the famous Green Springs Valley hunt, of Glyndon, Md. Hence, knowing all the ins and outs of fox-hunting, he proceeded rapidly to recreate the Leicestershire of the Eighteenth century. Gilbert E. Mather, already established in Chester county as a fox-hunter, was moving eastward in search of new territory. Mr. Stewart bought his English foxhounds and began importing others from England, along with hunters of ancient pedigree.

There is in Mr. Stewart's hunt the most careful observance of all ancient traditions of British fox-hunting, particularly in dress. The master and his staff wear scarlet, with crimson collars and the every-day dress is scarlet with crimson facings and scarlet velvet collar.

Mr. Stewart is a native of Maryland, related to European royalty. He was in the army remount service in the World War. Incidentally, the natives of Chester county have co-operated enthusiastically in the fox-hunting, and real estate values have risen.

WE'VE started leasing and lending, and the quarterback snaps the ball to Adm. Emory S. Land, chairman of the maritime com-

Adm. Land Apt to Deliver on the Atlantic Gridiron mission and "co-ordination of facilities for ocean transport,"

as of his recent appointment. There is historic precedent for his finding a hole in the line, weaving through a broken field and planting the ball on the other side of the goal posts.

That was in the famous "crap game" session between the Army and Navy in 1900. With less than a minute to play, "Jerry" Land, as his shipmates always called him, in the backfield for the Navy, blocked a kick and made one of those Frank Merriwell zig-zags down the field, winning, 11 to 7 for the Navy, just a few seconds before the whistle blew for the finish. Such doings are pretty much in his horoscope.

In the World War he was in the navy bureau of construction and repair and got the Navy cross for building submarines and for his work in the war zone. In 1919 he turned in the most comprehensive and searching technical study of German submarines the navy ever got, along with a study of what they might do or try to do in the next war. He retired in March, 1937, but got only a month's lay-off, as President Roosevelt got him back on the job as a member of the maritime commission. When Joseph P. Kennedy retired to become ambassador to Great Britain, Land became chairman of the commission, and within two weeks the same was shaking a leg as never before.

The admiral, a small, wiry, eager man, with a touch of the mule-skinner about him when he's driving things through, lost no time in putting to work the first congressional allotment of \$400,000,000 for building our merchant marine.

He is a native of Canon City, Colo., and a cousin of Charles Lindbergh. At Annapolis, he was tops not only in football but in several other sports, and rowed the bow oar on the academy crew. He was the successful conciliator in that long-drawn-out Army and Navy athletics row of a few years ago.

Star Dust

STAGE-SCREEN-RADIO
By VIRGINIA VALE
(Released by Western Newspaper Union.)

WHEN you see "Men of Boys Town" (Spencer Tracy and Mickey Rooney), watch three very young men who have important roles; it's more than likely that, when they grow up, they'll be tops among leading men. Metro thinks so.

They are Darryl Hickman, aged eight; Bobs Watson, who's nine, and Larry Nunn, just thirteen. You probably saw Darryl as "Winfield Joad" in "Grapes of Wrath." Norman Taurog thinks he's one of the finest child actors he ever directed. Bobs has seven brothers and sisters who have film careers. Says Taurog, "Whenever I have needed a regular kid, I have found that I could depend on the Watsons." Bobs got his break because none of the other Watsons fitted the role.

As for Larry, he'd made a name for himself in radio before he tackled Hollywood, two years ago; "Strike Up the Band" was his first picture.

For more than a year there's been discussion at Warner Bros. about filming the life of George M. Cohan, and at last a deal has been arranged with the famous song and dance man. James Cagney will play the lead, probably getting to work on it some time this summer, after he returns from vacationing at his place at Martha's Vineyard, Mass. Mr. Cohan will supervise the production.

Scenario trouble has delayed work on "Babes on Broadway," in which Shirley Temple was to start her come-back, so her first picture will be "Lazybones." It's a story of the San Pedro fishing fleet, and Shirley will be seen as Wallace Beery's motherless daughter.

American people have more than a generous sense of humor; they have generous hearts as well. It's proved every Sunday on the "Double or Nothing" radio program. Walter Compton, master of ceremonies, asks each guest the name of his favorite charity; if the contestant can't answer his questions, the prize money is given to some charitable institution.

Leading figures of grand opera, the theater, the sports world and big business have tried their luck on the program, and many have given their winnings to less fortunate persons. Martha Raye and Frank Forrest, the program's popular tenor, gave theirs to the Red Cross. Lyle Talbot had a question from a woman who wanted to buy her blind son a Seeing Eye dog; he gave her his winnings, and the listening audience subscribed the remainder. Frederick Jagel of the Metropolitan Opera sent his to the Hundred Neediest Cases.

Rita Hayworth returns to her home lot, Columbia, to play opposite Fred Astaire, and dance with him in a musical, "He's My Uncle"—she's just finishing a dancing role in "Blood and Sand," with Tyrone Power. The talented Rita may be just the dancing partner needed for Astaire since he and Ginger Rogers parted company on the screen.

Penny Singleton was selected America's Number One Blonde by beauty shop owners and operators at the International Beauty Show held in New York recently. The pretty screen and radio star won out over Madeline Carroll and Alice Faye, who were runners-up; it was said that during the past year she'd done more than anyone else to make American men blonde-conscious. As "Blondie" on the screen and the air she's inspired many another young wife and mother, who've appreciated her quite as much as the men did.

Penny Singleton

For almost four years Bess Johnson has been managing the mythical orphanage around which the story of "Hilltop House" gravitated. Now the serial has come to an end, and she's to be starred in a new one, titled "The Story of Bess Johnson." Same time, same stations.

ODDS AND ENDS—While making "Dr. Jekyll and Mr. Hyde" Spencer Tracy's been looking ahead to vacationing in New York with his son, Johnny. After waiting about a year, Paramount will film "Miss Susie Slagle," the popular novel. Greta Garbo is slated to go back to work May 1, in a modern American comedy. About 3,000 enthusiastic fans greeted Glen Miller, CBS band leader, when he arrived in Los Angeles; they practically mobbed him. Conrad Nagel, master of ceremonies for the CBS "Silver Theater," swore off on cigarette smoking from New Year's to St. Patrick's day—but didn't quite make it.

Household News

by Lynn Chambers

SOUPS FOR EVERY OCCASION...
(See Recipes Below)

SOUP'S ON!

Soups may be a substantial addition to a rather lean menu, or a distinctive touch to a dinner de luxe, for they vary all the way from the thin, clear, delicate consommés and bouillons to the hearty chowders and satisfying cream soups.

Economical, tasty, nutritious—what more could you ask of a dish so versatile? Make soup the mainstay of a family lunch or supper or the perfect beginning for a "company" dinner.

A little "dressing up" can play fairy godmother to the plainest dish—yes, even soup. Most people eat with their eyes, first of all. So, if you wish your soups to take on a party air, garnish them enticingly. Try sprinkling with buttered croutons, chopped parsley, a few grains of popcorn, toasted puffed cereals, minced chives, a dash of paprika, or a few tiny round crackers; or place a spoonful of whipped cream in the center.

For extra goodness, why not try cheese in soup? It will draw a big stamp of approval, as you will see if you try Potato Cheese Soup. Here's the recipe:

***Potato Cheese Soup.**
(See picture at top of column)
3 medium sized potatoes
2 cups boiling water
2 to 3 cups milk
3 tablespoons butter
½ small onion
1 teaspoon salt
2 tablespoons flour
Pepper, cayenne
1 tablespoon parsley
1 cup cheese, grated

Cook potatoes in boiling salted water until tender. Put through a strainer. Measure the liquid and add enough milk to make four cups. Scald. Melt the butter, add the finely chopped onion and simmer five minutes. Add the flour and seasonings and combine with the potato mixture. Cook three minutes and strain, if desired. Add cheese and beat until smooth. Add chopped parsley, top with buttered croutons.

Manhattan Clam Chowder.
¼ cup diced salt pork
2 cups diced potatoes
1 dry onion, diced
1 cup water
2 cups milk
1 can minced clams (about 1 cup)
Salt and pepper

Cook the diced pork and onion, stirring constantly 'til they are tender but not browned. Add the potatoes and water and simmer until the potatoes are tender. If the one cup of water is not sufficient to cover the potatoes, more should be added. When the potatoes are tender, add the milk and clams and seasonings and heat thoroughly. Serve with crisp, salted crackers.

One Dish Supper Soup.

¾ cup rice
1 cup chopped celery
2 small onions
1 green pepper
1 pint tomatoes
6 eggs
½ cup cheese
3 cups water
Salt

Add chopped celery and onions to a kettle of boiling water. Add chopped green pepper. Cook slowly 15 minutes. Add tomatoes. Just before serving, break the eggs into the hot soup. Sprinkle with cheese. Cover. Keep in warm place 5 min.

LYNN SAYS:

The water in which vegetables have been cooked, and left-over cooked vegetables may often be utilized in making excellent soups.

Minute tapioca, because of its thickening quality and attractive translucence, makes an excellent thickener.

Once thickened to the desired consistency, cream soups should be kept warm over hot water. Evaporation caused by additional cooking may make them thick and pasty.

THIS WEEK'S MENU

SUNDAY-NITE SUPPER

*Potato Cheese Soup
Apple-Celery Salad With Sour Cream Dressing
Nut Bread Apricot Jam
 Beverage
*Recipe given.

utes. Pour over a mound of hot boiled rice placed in individual soup dishes. Yield: 6 servings.

Duchess Soup.

2 tablespoons minute tapioca
1 teaspoon salt
¼ teaspoon pepper
1 tablespoon onion, finely chopped
4 cups milk
2 tablespoons butter
½ cup grated cheese
2 tablespoons parsley, chopped

Combine dry ingredients, onion, and milk in top of double boiler. Place over rapidly boiling water, bring to scalding point (allow 5 to 7 minutes), cook 5 minutes, stirring frequently. Add remaining ingredients; cook until cheese is melted. Serves 6.

Old-Fashioned Vegetable Soup.

2 quarts soup stock (see directions)
1½ cups potatoes, diced
¼ cup celery, cut in strips
2 small onions, sliced
½ cup peas
1½ cups carrots, cut in strips
1½ cups canned tomatoes
Salt and pepper
2 tablespoons parsley finely chopped

Heat stock, add vegetables and seasonings, and cook gently until vegetables are tender. Add chopped parsley and serve. Makes 8 portions.

Cream of Onion Soup.

2 tablespoons rice
2 medium-sized onions
2 tablespoons butter
1 cup water
1 teaspoon meat extract or a bouillon cube
3 cups milk
Salt and pepper

Chop the onions and cook in the fat until slightly yellow. Add the water, rice and meat extract or bouillon cube, and cook until the rice and onions are tender. Add the milk, reheat, and season with salt and pepper. Yield: 4 cups.

Russian Borsch.

1 pound soup meat
6 cups water
1 teaspoon salt
¼ teaspoon pepper
1½ cups potatoes, large cubes
½ cup grated raw beets
1 tablespoon chopped parsley
1 large onion
1 large carrot
1 tablespoon butter
2 cups medium-chopped cabbage
1 cup beets cut in ¼-inch strips
6 tablespoons sour cream

Cover meat with water, add salt and pepper and boil for 10 minutes. Cut onion and carrot in strips and brown in butter. Add to soup and boil for 1 hour, replacing water as it boils away. Add cabbage and beet strips to soup and cook until beets are tender, about 30 minutes. Add potatoes and cook until tender, or about 15 minutes. Just before serving, add grated raw beets and pour immediately into serving dishes. Place 1 spoon of sour cream in center of each serving and sprinkle with parsley. Makes 6 servings.

Soup Stock.

3 pounds shin of beef
3 quarts cold water
Cut meat in pieces free from fat, and place in kettle. Add water, partly cover, and heat slowly to boiling point. Simmer gently five hours, removing scum as it forms. Keep meat well covered with water. Then remove meat and set broth aside to cool. Skim fat from broth. Strain liquor carefully through fine sieve or cheesecloth. Chill. This gives a clear broth, free from fat, to be used as basis for soups. Makes about 2 quarts stock.

(Released by Western Newspaper Union.)

For you to make

Pattern 2790 contains a transfer pattern of a picture 15 by 20 inches; illustrations of stitches; color chart; materials required. Send order to:

Sewing Circle Needlecraft Dept.
82 Eighth Ave. New York
Enclose 15 cents in coins for Pattern No.
Name
Address

City of Caverns

London, in these times, would be fortunate if the city were constructed as Paris is, for the French capital is built largely of stone brought from under the very ground on which it stands. Because of this, there is a ready-made underground city about one-tenth the size of Paris. One section of this cave city contains the Catacombs, where rest the bones of some six million. Another zone consists of vast layers of gypsum. The Quarry service has cut into this section tunnels which follow accurately the courses of the avenues above. Ordnance maps of this system show springs, galleries, rooms, arches, and reinforcements. Had the government of France decided to defend the city, the people could have occupied this underground fortress and defied Hitler's bombers till Doomsday.

THIS handsome panel embroidered in wool or silk is fascinating needlework and adds to the beauty of any home.

Our Revelation

In all lives there is a formation of character. It comes from many causes, and from some which on the surface are apparently even trivial. But the result is the same; a sudden revelation to ourselves of our secret purpose and a recognition of our, perhaps long-shadowed, but now masterful, convictions.—Van Amburgh.

Delicious... for fishers... welcomed at home
... quick to prepare ... saves cook's time ... economical ... order, today, from your grocer.

When Truth Is Veiled
When the truth cannot be clearly made out, what is false is increased through fear. — Quintus Curtius Rufus.

NO MATTER HOW MUCH I SMOKE, I DON'T GET TIRED SMOKING CAMELS. I LIKE THAT EXTRA FLAVOR

AND THERE'S LESS NICOTINE IN THE SMOKE OF CAMELS, TOO. THEY'RE EXTRA MILD

THE SMOKE OF SLOWER-BURNING CAMELS GIVES YOU 28% LESS NICOTINE than the average of the 4 other largest-selling cigarettes tested—less than any of them—according to independent scientific tests of the smoke itself.

CAMEL—THE CIGARETTE OF COSTLIER TOBACCOS

Speaker's Eloquence There is as much eloquence in the tone of voice, in the eyes, and in the air of a speaker as in his choice of words.—La Rochefoucauld.

Lost Desire Who falls from all he knows of bliss, cares little into what abyss.

"Learn the facts about Michigan windstorms. Write, today, for your free copy of 'Gamblers Beware!' Address me personally, Home Office, Lapeer, Michigan."

Harry J. Anderson
SECRETARY

You can't afford to be without windstorm insurance. Think of it! \$1.50 buys \$1,000 worth of windstorm protection for 1 year... from the reliable, 44-year-old State Mutual Cyclone Insurance Company. Destructive windstorms occur in Michigan every year. No section of Michigan is spared. Don't wait 'til it's too late. See your local State Mutual agent today or write us direct for full information.

STATE MUTUAL CYCLONE INS. CO.
LAPEER, MICH.

Mrs. Jake Jager and daughter, Connie, visited the Kindergarten room, Tuesday.

PAINTING & Decorating
L. A. Troughton
Montague — Dial 4694

General Insurance
Dependable Protection From Loss
Guy S. Covell
Whitehall, Dial 4471

DR. C. A. WILKE
PHYSICIAN and SURGEON
Office Hours: 2-4 and 7-8 p. m., except Wednesday and Sunday.
Office over Farmers State Bank
Montague—Dial 4601

METHODIST CHURCH SERVICES
Rev. Aug. W. Klaiber, Pastor
MONTAGUE

Divine Preaching Service at 10:00 o'clock with the pastor speaking on: "A Heart-Searching Question."

Sunday School at 11:15. Lesson topic: "Power Through the Holy Spirit." Golden Text: "They were all filled with the Holy Ghost, and they spoke the word of God with boldness."

A special baptismal service for infants and small children at 2:30. Parents are requested to avail themselves of this opportunity.

On Wednesday afternoon at 2:30 the ladies will meet for the bi-monthly WSCS gathering, at the home of Mrs. Wm. Graeme.

Thursday, from 10 a. m. until 5:30, a District Missionary Institute will be held at the Hart Methodist church. Speakers will include Missionary Sylvia Aldrich, Dr. Knox, Bishop Wade, and others. All are invited.

Epworth League play, "Don't Take My Penny," at the High School gym, next Friday night.

CLAYBANKS

On Saturday afternoon at 2:00 o'clock the newly organized "Children's Society of Christian Service" will meet with Mrs. Edward Weller Jr., who will act as leader. Children between the ages of 5 to 12 years are heartily invited to attend.

Sunday School at 10:30, with the study aim being: "To learn how the Apostles received power at Pentecost and what use they made of it." Divine Worship at 11:30 o'clock with the suggestive topic: "After Easter!"

District Missionary Institute at Hart, Thursday, from 10 to 3:30. All are invited.

CHRISTIAN SCIENCE SOCIETY
Montague Township Hall

Sunday School services at 9:45. Sunday Church service at 11 a. m. "Doctrine of Atonement" will be the subject of the Lesson-Sermon in all Christian Science churches on Sunday, April 20.

The Golden Text (II Cor. 5:18) is: "All things are of God, who hath reconciled us to himself by Jesus Christ, and hath given to us the ministry of reconciliation."

ST. JAMES' LUTHERAN
Montague

Rev. Albert Krug, Pastor
First Sunday after Easter, Quasimodogeniti

Sunday Services:
10:45 a. m., Special Easter Services in English.

9:45 a. m., Sunday School and the Junior Bible Class.

PEACE LUTHERAN, CLAYBANKS
First Sunday after Easter, Quasimodogeniti

Sunday Services:
9:00 a. m., Special Easter Service in English.

10:00 a. m., Sunday School and the Junior Bible Class.

EVANGELICAL MISSION COVENANT CHURCH
Whitehall, Michigan.

Rev. A. J. Ostling, Pastor.
Sunday School, 10:00 a. m.
Morning Unified Service in English, 10:45 to 11:30.

Swedish sermon, 11:30 to 12:00.
Mid-Week Service, Thursdays, at 7:30 p. m.

PRESBYTERIAN CHURCH

Services Sunday at 11 a. m., with Rev. S. C. DeJong of Spring Lake in charge.

WHITEHALL METHODIST
Rev. Lloyd Mead, Pastor

Sunday Services:
Bible School at 10:00 a. m.
Worship Hour, 11:00 a. m.

WHITE LAKE GOSPEL CENTER
Carl A. Smith, Pastor

10 a. m., Bible School, Lewis Meier, Supt.

11 a. m., subject: "Resurrection." 7 p. m., Easter program.
Wednesday, 7:30 p. m., Prayer and Praise service.

CATHOLIC CHURCH SERVICES
Fr. R. W. Passeno

ST. JAMES—MONTAGUE

Sunday mass at 9:00 a. m.

ST. JOHN BAPTIST, CLAYBANKS
Sunday mass at 10:30 a. m.

STATE OF MICHIGAN
The Probate Court for the County of Muskegon

At a session of said Court, held at the Probate Office in the City of Muskegon in the said County, on the 26th day of March, A. D. 1941.

Present, Hon. Stephen H. Clink, Judge of Probate.

In The Matter of the Estate of MARY FRYER, Deceased.

Adolph Anderson having filed in said Court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate;

It is Ordered, That the 22nd day of April, A. D. 1941 at 10:00 o'clock in the forenoon, at said Probate Office be and is hereby appointed for examining and allowing said account and hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order once each week for three successive weeks previous to said day of hearing, in the Montague Observer, a newspaper printed and circulated in said County.

Stephen H. Clink, Judge of Probate, A true copy: Raymond D. Tangney, (Ap. 3, 10 & 17) Reg. of Probate

Classified

SWEEPING COMPOUND & FLOOR WAX for all kinds of floors. Crown Chemical Co., manufacturers; Whitehall. Phone 4905. 13x4

FOR SALE: Library table, dining room table, davenport and Majestic radio cabinet. Inquire of Mrs. Henry Kroll, Montague. 16x1

FOR SALE: Piano, in good condition, recently tuned. Dial 2483. (16x3)

A CARD PARTY at the Community Hall, sponsored by St. James Guild, on Tuesday afternoon, April 22. Refreshments and prizes. 16c1

FOR SALE: 10-piece Dining Room suite, 3-piece bedroom suite; also an upstairs flat for rent. Inquire of Elizabeth Klunder, Montague. 16c1

MEIER CLEANERS do careful work. Call for and deliver. Phone JOHN GASHAL, 4373, or leave at the Troy Laundry. 1tf

ANNOUNCEMENT! The NEW CURBY BARBER SHOP, across from Troy Laundry, Whitehall, is OPEN FOR BUSINESS under the management of Med Curby, expert barber of 30 year's experience. All haircuts, 35c. Your Patronage Solicited! (9x3)

WANTED TO RENT: House with good acreage; electricity; preferably 5 or 10 acres; not too far from school. Inquire at Observer office or write to Observer P. O. Box, 337.

FOR SALE: Electric Brooder, 300-chick size; also galvanized egg mailing case, 2 dozen size. Inquire David Smith, phone 3604, Montague. (15x1)

FOR SALE: Huron Seed Oats from certified seed. Inquire at the White Lake Market Association. (15x1)

STATE OF MICHIGAN
The Probate Court for the County of Muskegon

At a session of said Court, held at the Probate Office in the City of Muskegon in the said County, on the 26th day of March, A. D. 1941.

Present, Hon. Stephen H. Clink, Judge of Probate.

In The Matter of the Estate of ALVIN C. BLAKESLEE, Deceased.

Adolph Anderson, having filed in said Court his final account as the trustee and his petition praying for the allowance thereof;

It is Ordered, That the 22nd day of April, A. D. 1941 at 10:00 o'clock in the forenoon, at said Probate Office be and is hereby appointed for examining and allowing said account and hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order once each week for three successive weeks previous to said day of hearing, in the Montague Observer, a newspaper printed and circulated in said County.

Stephen H. Clink, Judge of Probate, A true copy: Raymond D. Tangney, (Ap. 3, 10 & 17) Reg. of Probate

STATE OF MICHIGAN
The Probate Court for the County of Muskegon

At a session of said Court, held at the Probate Office in the City of Muskegon in the said County, on the 31st day of March, A. D. 1941.

Present, Hon. Stephen H. Clink, Judge of Probate.

In The Matter of the Estate of GRACE GROENINK, Deceased.

It appearing to the Court that the time for presentation of claims against said estate should be limited, and that a time and place be appointed to receive, examine and adjust all claims and demands against said deceased by and before said Court:

It is Ordered, That all of the creditors of said deceased are required to present their claims to said Court at said Probate Office on or before the 10th day of June, A. D. 1941 at 10:00 o'clock in the forenoon, said time and place being hereby appointed for the examination and adjustment of all claims and demands against said deceased.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order once each week

B. B. Bradfield, D. C.

—CHIROPRACTOR—

HOURS: 10-12 a. m., Daily;

2-5 p. m. Except Wednesdays.

7-8 p. m. on Tues., Thurs., Sat.

WHITEHALL DIAL 3761

WAKE UP BUSINESS
By Advertising In
This Newspaper

WHEN THIS HAPPENS, PHONE US
and We'll Print Some
For You In A Hurry!!

for three successive weeks previous to said day of hearing, in the Montague Observer, a newspaper printed and circulated in said County.

Stephen H. Clink, Judge of Probate, A true copy: Raymond D. Tangney, (Ap. 3, 10 & 17) Reg. of Probate

STATE OF MICHIGAN
The Probate Court for the County of Muskegon

At a session of said Court, held at the Probate Office in the City of Muskegon in the said County, on the 26th day of March, A. D. 1941.

Present, Hon. Stephen H. Clink, Judge of Probate.

In The Matter of the Estate of AMELIA THIEMAN, Deceased.

Adolph Anderson, having filed in said Court his petition, praying for license to sell the interest of said estate in certain real estate therein described;

It is Further Ordered, That public notice thereof be given by publication of a copy of this order once each week for three successive weeks previous to said day of hearing, in the Montague Observer, a newspaper printed and circulated in said County.

Stephen H. Clink, Judge of Probate, A true copy: Raymond D. Tangney, (Ap. 3, 10 & 17) Reg. of Probate

LUMBER
SHINGLES OF ALL KINDS
SEWER PIPE DRAIN TILE
AND COAL
The Lyman C. Covell Co.
Established 1864.

Spring Values in Guaranteed USED CARS

1932 FORD COACH.	1936 FORD COACH.
1934 FORD COACH.	1934 BUICK 4-DOOR.
1936 CHEVROLET COUPE.	

Economy Gas Enarco Oils
GUARANTEED REPAIR SERVICE
MONTAGUE GARAGE
Lawrence Howard, Prop. Phone 5751

Protect Your Home! RE-ROOF NOW!

We have a complete line of
Quality Roofing Materials
Get prices today and get that roof fixed before the Spring rains begin.
White Lake Lumber Co.
Montague - - - Phone 3061

"I never knew convenience until I cooked with 'Pyrofax' gas."
MRS. E. J. COTLEUR
Broadview Heights, Ohio

Clean, fast, economical cooking is not the only big advantage of "Pyrofax" Gas Service for homes beyond the gas mains. This better fuel also means modern hot water and automatic refrigeration service for your kitchen! And where "Pyrofax" gas is used for these added conveniences, it is available at special lower rates. Ask us about this extra money-saving feature.

"PYROFAX" DEPENDABLE GAS SERVICE
Cooks — Heats Water — Makes Ice in Homes
Beyond the Gas Mains

Lawrence Electric & Plumbing Supply Company
Montague - - - Phone 4201

3 Good Reasons Why You Should Save With This Bank:

There are three good reasons why you should carry a savings account with this bank. 1: A reserve for the future; 2: A good investment for your surplus; 3: A safe place for your money where it will always be ready when you need it.

It will be a splendid thing for you in the days that are coming, to have a good balance in your savings account. Build it up now.

The Farmers State Bank
Montague, Michigan
Member of the Federal Deposit Insurance Corporation.

ONE THRIFTY WOMAN TELLS ANOTHER...

By Every Opportunity—
A Great Refrigerator Buy!

Only \$119⁹⁵

Insert Your Own Price and Terms in This Space

See These Big Value Features

Feature for feature or dollar for dollar—by any yardstick, Hotpoint is a great refrigerator buy. Even at such a low price this remarkable Hotpoint Refrigerator has these important, high-quality features: Vacuum Sealed Thrift-master Unit... Stainless Steel Speed Freezer... Poplite Trays. But in addition you get these PLUS advantages—an extra measure of value at no extra cost:

• Extra Giant Bottle Space
• New 16-Point Temperature Control
• All-Steel Construction

"IT'S A HONEY FOR OUR MONEY!"

The NORMAN. A big 6 cubic foot, full-family size refrigerator. A honey for the money.

• Automatic Interior Floodlighting
• All-Porcelain Interior
• Thermocraft Insulation

Hotpoint
ELECTRIC REFRIGERATOR
Michigan Public Service Co.