

THE NORTHVILLE RECORD.

Vol. XIII, No. 24.

NORTHVILLE, MICH., FRIDAY, JANUARY 12, 1912.

\$1.00 Per Year in advance

AWAITING THE SHEARERS.

(Copyright, 1912.)

ANOTHER BOOM FOR STARKY'S STOCK.

HALF INTEREST IN FOUR-YEAR
PILLY BRINGS \$575.

John Tinham Lets Go of One of
Marblegrit's Colts.

two years ago probably hastened
its demise.

Mrs. Angell had been a resident of
Northville for forty years, coming
here to live at the age of thirty-
seven. Her leaves, seven daughters,
three of whom are married, and two
sons. The funeral was held Wednesday
afternoon, Rev. Calhoun of
Salem officiating.

MRS. ADA WOOD DIED SUNDAY

More credit is bestowed upon the
Starkweather stock farm and the
popular strivton, Marblegrit, owned
by Mrs. C. Stevens, by the selling of
the handsome four-year-old trotting
stall, whose sire was Marblegrit, to
a Monroe county horseman. This
is the young mare raised by Ed
Starkweather and sold by him
when a yearling to John Tinham
and H. S. German. Tinham has
handled the mare for the past two
years and will continue to do so as
although his half interest in this
young Marblegrit was sold for
\$575 to J. E. Ready of Monroe.

The mare is the own sister to
Reporta whom Bill Johnson sold
for \$1,000 last summer. Both
Marblegrit and Donald Miller
are making themselves famous as
stays and the horsemen in this
community are fortunate in having
such horses in their outfit.

C. P. ANGELL

DIED MONDAY

Had Been Resident of Northville
for Forty Years.

C. P. Angell died at his home on
the Fishery road early Monday
morning of a general breakdown.
He had been in ill health for some
time and the death of his wife about

if you would like to know how
Record Want Ads can make money
time and the death of his wife about
for you, phone Record Office.

SPECIALS.

1 Large Package Snowboy	10c
1 Small Package Snowboy	4c
1 Tall Can Babbitt's Cleaner	.7c
1 Small Can Babbitt's Cleaner	4c
Cranberries	10c qt; 3 qts. 25c

MOSS ROSE SPINACH

No. 3..... 15c can No. 2..... 10c can
Nothing Better on the Market.

"GET THE HABIT"

TRADE AT RYDER'S

presented her room with a new
calendar for the coming year.

Nina Johnson of grade four has
left school to move to Southgate.

Some very good Whittier booklets
are being made by the Sixth grade.

The pupils of the First grade are
enjoying the story of "Black
Beauty."

The First graders have memorized
the poem, "The Body House" in
physiology.

Wayd Hotelling and Albert Ryder
of the Second grade are able to be
in school again.

The bank deposit for last week
was \$16. The largest was the High
school with \$8.90.

The A class of the First grade is
using the Aldine readers for supple-
mentary reading.

The First graders have been study-
ing about the Northland and the
Eskimo this week.

The Second grade is much inter-
ested in the reading of "Adven-
tures of Brownie."

The Third grade pupils are work-
ing for the prize to be given this
month for good behavior.

True Kinn of Grade Four has left
school to attend school in Flint,
where the family has moved.

The Normal class will commence
its reading circle work next Wednes-
day night after school from 4 to 6:30.

The Fourth grade pupils are happy
in their work of making out bills
and settling them in arithmetic.

The A class in the Kindergarten
has started disk writing this week.
The completed work will be a dol-
lop cap.

The first semester closes Jan. 26,
with the spring vacation from
April 19-25. This makes the end of
the year June 21.

The B Sixth grade has completed
the study of the New England States
and maps on the wall will prove to
you what they are capable of doing.

The Kindergarten pupils are mak-
ing paper-cuttings of birds and dogs
illustrating Eskimo life. They are
also making drawings of their
houses.

One hundred and seven in the
enrollment in the High school for
next semester. That crowds the
main room, library and office to
overflowing.

During this cold weather our
heating has been of the best, thanks
to our very efficient heater. He
tells us that a three o'clock fire is
the usual thing.

Grade Four is learning a new
patriotic song, the new "Michigan."
My "Michigan" and I bids fair to
outlive the old one of the same
title, in popularity.

Do not forget the basketball game
this (Friday) evening. Next week
Friday we play Pontiac High.
We trust that the crowd will be
sufficient to make it a paying
proposition. Otherwise our basket-
ball season will be comparatively
short.

Wanted to Rent For Sale, Etc.

For Rent, For Sale, Lost, Found,
Wanted, notices inserted under this
head for 1 cent per word for first
insertion, and 1 cent per word for each
subsequent insertion.

WANTED—Stenographer & Type-
writing to be used at the Record office
by piece or by hour. \$1.

FOR SALE—Dry wood. Charles
Welsh. Bell phone, 120 L-2 24w2p

FOR SALE—House, barn, extra
large lot, cheap for cash. Chas.
Blank, Northville. 17w10p

FOR SALE—A No 1 porcelain lined
steel bath tub, 6 ft, and used but
little. Good as new; cheap. En-
quire at Jas. Huff's hardware
store. 14t

I will sell at private sale, household
goods, bedroom suites, rugs, etc.
Mr. Frank Gutherat. 23w2p

LOST—Necklace with garnet pen-
dants, on Christmas day, between
Main street and Rural Hill Cen-
ter. Finder please leave at
Record office. 24w1

FOUND—A gold ring. Wednesday
night in Catherwood hall. Owner
may have same by calling at this
office, proving property and paying
25c for this ad.

PROFESSIONAL CARDS

D. R. T. B. HENRY, PHYSICIAN AND
Surgeon. Office and residence 31 Main
street. Office hours 8:00 to 5:00 a.m. and
12:00 to 2:30 and 6:00 to 7:30 p.m. Both
phones.

D. R. T. B. TURNER, HOMEOPATHIC
Physician and Surgeon. Office just
door west of Park House on Main street.
Office hours 8:00 to 9:00 and 6:00 to 8:00
p.m. Both telephones.

Lena Dickerson of the Sixth grade

Now Is Your Opportunity!

JAMES A. HUFF, NORTHVILLE.

CASH AND CUPID are very good friends. When Cash
leaves, so does Cupid, often. At any rate, providing for wife
and children is a DUTY. Besides, PLEASURE can come to you
and yours in greater number, if, as you journey through life, you
always SPEND LESS than you make and BANK the rest.
Your money will grow rapidly in our bank.
Let OUR Bank be YOUR Bank.
We pay 3 per cent interest.

Northville State Savings Bank.

Fruit

California Navel Oranges are juicy, thin-skinned
and of good color, and the prices are right
per dozen. 20c, 30c, 40c, 45c, 60c

Grape Fruit, good size, each 10c

Malaga Grapes, best quality, per lb. 20c

California Figs, per package. 10c

Imported Figs, per lb. 20c

Dates—Persian Halloowi, very choice, per lb. 10c

Dromedary, per package. 10c

Nuts of all kinds. Mixed Nuts. 20c, 25c

We have plenty of that good pure mixed Taffy

Candy, per lb. 10c

B. A. WHEELER

NORTHVILLE.

Have Your Glasses

adjusted by one who has mastered the
science of eye testing. Correct your
eye faults with becoming glasses. In
such delicate matter we feel our re-
sponsibility. You could not be in
safer hands than

G. W. & F. DOLPH

Dr. Swift Bldg. OPTOMETRISTS. Main St., NORTHVILLE

The Northville Record

PUBLISHED BY
NEAL PRINTING CO.

NORTHVILLE.

Purely Personal.

[Contributions to this column are earnestly solicited. If you have visitors, or are visiting elsewhere, drop a line to that enter in the Record item Box in the post office.]

An independent newspaper published every Friday morning by The Record Printer, at Northville, Michigan, and entered at the Northville Post-office as second-class matter.

Practical progressive woman, fresh ideas, no politics. Nothing sensational published that cannot be privately endorsed.

Address to: Religious and benevolent societies, or reasonable length one month free.

Terms of subscription—one year \$2.00; six months, \$1.00; three months \$1.00; to new subscribers, \$1.00 in advance. Single copies 10¢.

NORTHVILLE, MICH., JAN. 12, '12

Costs Now to Educate.

The township taxes this year at \$16 on a thousand valuation is a pretty high figure. The larger portion of it (about one-half) is school tax. In the last twenty-five years the school tax all over the country has been jumping up like a wild cat and the end is no where near in sight. The school population, at least in the country places, is no greater than it was then and the pupils are getting, if anything, less valuable education than they did a quarter of a century ago.

The trouble is there are too many fads and frits being crammed into the people and when they quit school they have a smattering of everything from deep-sea diving to flying machine culture and no real complete knowledge of anything that really fits them for the battle of life. And yet the education is costing about twice as much as it did then. Some of the leading business men of the day say: "The frills will be cut out of the country and village schools and English, arithmetic, spelling, writing and geography will be, to use a strong expression, the whole works."

The taxpayers are paying a pretty round figure (\$24,000 a year) for three county auditors whose duty, at least part of the year, seems to be to meet the public press to call each other bare. An executive position for scraps would be more in keeping with the entry of the citizen.

There is always someone picking up bargains at our Lace and Embroidery Table. Have you been there?

Quilts and Ginghams are in the sale.

Secure a year's supply of Bed Linens during this sale.

The Best Grades of Prints and Percales are in this sale at sale prices.

MEN'S CAPS.

We are disposing of our entire line of Caps and have made prices that are moving them.

Mr. and Mrs. Henry James have been entertaining the latter's sister, Mrs. M. Keyes, of Owosso, the past week.

Mr. and Mrs. Frank Allen returned to their home in Webster, N. Y., after a two weeks' visit with Mrs. Rose Little.

Mrs. Dan Norton and son Reginald have returned to Detroit after spending the holidays at the home of M. L. Smith.

After spending the holidays with her parents, Miss Marion Rabbit left Sunday for Greenwich, Conn., to resume her school work.

**WILL FOLLOW.
DETROIT'S EXAMPLE**

The Construction of a Special Building to Help House Its Auto Show Through the Co-operation of the City Officials Has Made a Hit in Other Cities.

Detroit's success in the construction of an Annex to Wayne Gardens for the Eleventh Annual Automobile Show of the Detroit Automobile Dealers' Association, to be held Jan. 22 to Jan. 27, inclusive, has attracted the attention of other cities and other show organizations where space has been overcrowded in the past, and it is not improbable that other cities will follow the example of Detroit and apply for space from the city and the closing of streets to enable them to construct a special building. The announcement of Manager Walter Willard that an annex to Wayne Gardens would be constructed was received by the trade with satisfaction, and over forty applications for space were immediately made. These applicants demanded over one thousand feet more than was contained in the annex and there was prospects of still being an overflow. The Annex received the applications of many makers of motor trucks, pleasure cars, motorcycles and accessories. These makers have not figured upon exhibiting at the Detroit show, owing to the annual overcrowding of Wayne Gardens. There is now every prospect that Detroit's total number of exhibitors will number not less than eighty, giving the show at the hub of the industry, the leading position among local shows and a position ranking directly next to the national shows of New York, Chicago and Boston. Nor does the list of additional exhibitors for Detroit include any but prominent makers, and with the addition of these, Detroit stands forward many places in the list covering the show circuit. Had the leading city of Michigan had a building of sufficient size to give the one hundred possible exhibitors the space required,

it is quite probable that New York, Chicago and Boston would have had very little on Detroit. To the agents and to the direct representatives of manufacturers throughout the country, Detroit's annual show is a great attraction. These agents and representatives realize that at Detroit it will be possible to find many novelties both in the pleasure car truck and accessory field that will not be found at the national shows. It is generally realized that Detroit sets the pace in the matter of innovation and at the present time outsiders realize that with additional space Detroit will be able to present many things of interest to the country at large. It is doubtless true that many of the Detroit-made cars to be shown only at Detroit will not be seen in national exhibits for a year to come and, in spite of the enormous proportions to which the automobile has reached, there are still not enough cars, as is evidenced by the demand for every new product presented successfully in Detroit.

Old Folks Should be Careful in Their Selection of Regulative Medicine

We have a safe, dependable, and altogether ideal remedy that is particularly adapted to the requirements of aged people and persons of weak constitutions who suffer from constipation or other bowel disorders. We know a young woman of 20 summers who has a twin brother 31 years old, but this is a very rare case.—Blue Mountain (Kan.) Sun

One Precious Possession

The gods may rob us of everything except the heart to endure.—George Meredith

The Pity of It

Just about the time that a woman finds out how to preserve her beauty she discovers that she is so old that she is not worth while.

The Real Consideration

The great thing in this world is not so much where we stand as where we are going.—Holmes

A Record Want Ad will help you exchange something you have and don't want for something you haven't and do want.

J. W. Copeland, of Dayton, Ohio, purchased a bottle of Chamberlain's Cough Remedy for his boy who had a cold, and before the bottle was all used the boy's cold was gone. Is that not better than to pay a five dollar doctor's bill? Sold by all dealers.

Independent Phone Plymouth Exchange.

SALENI, MICHIGAN

THE WHITE HOUSE

Comforters... \$1.50 for \$1.15; \$2.75 for \$2.00; \$3.50 for \$2.50.

Blankets... 39c, 58c, 69c, 79c, \$1.15, \$2

to \$5.00—All reduced.

Carpet prices this week, 25¢ for 20c, 30¢ for 22½c.

45c for 35c, 60c for 45c, 75c for 60c.

Rugs... \$1.00, \$1.25, \$1.55, \$1.95 to \$3.50

Ladies' Night Robes... 39c, 69c, 79c

Flannel Petticoats... 19c; Knit... 39c; Wool... 69c

Eden Flannel... 11c yd

Challis... 4½c, 7½c, 9½c yd

Orsets... 39c, 79c, \$1.15, \$1.75, \$2.25

Lounge Robes... 69c, 89c, \$1.15, to \$2.75

PICTURES FRAMED TO ORDER

EDWIN WHITE.

FRANK J. BOYLE

AUCTIONEER

Live Stock A Specialty Satisfaction Guaranteed.

SALENI, MICHIGAN

OUR SECOND ANNUAL January Clearing and Pre-Inventory Sale Is Now Going On!

You no doubt read our Big Announcement in Last Week's Record. Notwithstanding the Zero Weather this Bargain Event Goes Merrily On.

All Quilts and Comforters at Sale Prices.

Blanket Stock must be disposed of—some bargains await you.

There is always someone picking up bargains at our Lace and Embroidery Table. Have you been there?

Gloves and Ginghams are in the sale.

Secure a year's supply of Bed Linens during this sale.

The Best Grades of Prints and Percales are in this sale at sale prices.

MEN'S CAPS.

We are disposing of our entire line of Caps and have made prices that are moving them.

Children's Dresses at Sale prices.

Our stock of 1911-12 Coats must be disposed of regardless of former prices.

Men's \$1.00 Dress Shirts, Lion Brand, during sale at..... 55c

Heavy Work Mittens, 50c values: 35c; 3 pr \$1.00
They are going fast—get yours.

At the time of going to press there are a few Men's Corduroy Coats left, \$3.50 grade at \$1.98

Sweaters for Men—our \$2.50, \$2.75 and \$3.00
Sweaters for..... \$1.98

Canvas Gloves..... 7c pr

Men's \$1.00 and \$1.25 Outside Shirts at..... 69c

Boys' School Trousers..... 35c pr; 3 pr \$1.00

HOSIERY.

If any member of the family is in need of Hosiery this is the place to get them.

Ladies' Cashmere Gloves.

25c Grade at..... 12c
50c Grade at..... 33c

Handkerchiefs.

5c Grade at..... 7 for 25c

12c Grade..... 11c

25c Grade..... 17c

Tick Mittens at..... 5c pr

CHAS. A. PONSFORD

NORTHVILLE, MICHIGAN

