Published by the Michigan State Farm Bureau for its Membership

DELEGATES HAVE BIG PROGRAM AT A. F. B. F. MEETING

Legislation, Marketing, Taxes and Freight Rates Will be Discussed

MICHIGAN REPRESENTED

Sends Delegation to Help Build for Better Farm Future in 1924

Chicago, Dec. 5-Legislation, marketing, transportation, taxation matters, community development and program building will be outstanding topics at the 5th annual meeting of he American Farm Bureau Federation's annual meeting at the Hotel Sherman, Chicago, Dec. 10-11-12. Speakers of national prominence on the above subjects will address the delegates. H. C. Wallace, secretary probably be on the program. The age plant leased by the Michigan Dec. 1 and Dec. 5, ninety-five girls handle the culls for what they are scarcely less note in their respective

On the first day Gray Silver, legislative representative at Washington for the Farm Bureau, will report on Port Huron at the D. & C. docks on hand picked beans. This plant en- marked product in volume. agricultural conditions in Europe as the Farm Bureau visiting delegation found them, and what they mean to us. Reservations made through the American Farm Bureau indicate a tremendous interest in the fifth annual meeting.

The Michigan Delegation Michigan will be represented at the convention by the following voting directors: President W. E. Phillips of MOTION PICTURES Decatur, James Nicol of South Haven and Mrs. Edith Wagar of Carleton, all members of the State Farm Bureau Board of Directors and selected at the last meeting of the Board on Equipment and Financing November 23. Other members of the State Board of Directors and Farm Bureau members selected by the various county Farm Bureaus will attend as members of the A. F. B. F. House of Delegates, but without vote. Michigan is entitled to a delegate for and those expenses are paid by the American Farm Bureau. The State Farm Bureau is advised that many county Farm Bureaus are going to Farm Bureaus now have motion picstrongest Farm Bureau states at the

Another nationally prominent tion. James R. Howard, former president of the A. F. B. F., now presi- taining and instructing their pupils the first voting delegate represent dent of the National Transportation or members. Institute, will discuss "The Trans-

portation Problem." The Program

Executive Committee, will report. solely in the interests of co-operative Illinois counties and organizations for Michigan picking stock beans has report on European conditions.

Monday evening the convention plan. will be given over to the annual banquet when Mr. Julius Barnes, Prof. Urwin Got the \$90, consin Economics dep't and Mrs. Izetta Jewell Brown of W. Va. will be the speakers.

Tuesday, Marketing Day

Tuesday afternoon-James R. Howard will speak on transportation problems; C. B. Hutchings, head of the Cunningham, farmer member of the month the traffic office audited some mony. Pres. Nobles of the laways a demand for choice hand- ard a guess that either nothing at all A. F. B. F. Traffic dep't will make Federal Reserve Board, and Merton 212 freight bills. On a 1921 freight less spoke of the need for more Senate last session, but was held up picked beans, but at times picking will be done, or that if anything is his report, and J. G. Watson, taxation L. Corey, member of the Federal bill it found and collected a \$19.47 improved machinery to do away with in the House Committee on Inter- stock cannot be disposed of to good done, it will be so much in the nature

munity, and relationship reports, order of the day.

"Michelex" Bean Picking Plant

of the U. S. Dep't of Agriculture, will Huron, the bean picking and stordelegates will also hear others of Elevator Exchange for picking and were at work. Their goal is to pick worth. With this plant co-operative

This is the Michelex Elevator and the St. Clair river. It's picking ca-tables Elevator Exchange bean grow-Warehouse Company plant at Port pacity is 600 to 800 bags of beans ers to pick and market all their beans storing beans for its members. It is two cars a day. All beans picked farmers have for the first time adethe most completely equipped term- here will be marketed as "Michelex" inal bean elevator in Michigan. It is beans, the Michigan Elevator's Exlocated at the foot of Grand Ave., change's trade mark for its choice may produce a high grade trade

daily and there is storage for 10 to as choice, hand picked and realize 15 cars. Picking operations started the full benefits therefrom, and to quate bean picking and storage fa cilities of their own, wherefrom they

Farmers Clubs Speak Vigorously On Gas Tax and Other Problems

FOR FARM BUREAUS

Plan Available for County Bureaus

A great many Farm Bureau members have enjoyed motion pictures put on in various sections of their every 10,000 farmers in the state.
Only voting directors are entitled to Farm Bureaus or by the State Farm expenses to the convention Bureau, M. A. C., or their local High schools by means of portable motion picture outfits.

Quite a few Michigan County send a representative to the national ture outfits of their own. Others are meeting. Michigan will be one of the contemplating them. Many High schools, churches and other organizaconvention, and is generally acknow- tions either have motion picture outledged to be leading in co-operative fits or are planning their purchase. Farm Bureau marketing, buying, Through such agencies the Unitraffic and commodity organization versity of Michigan, the General Electric Co., International Harvester Co., Ford Educational Pictures, U. speaker will be Julius H. Barnes, S. Dep't of Agriculture, Homestead president of the U. S. Chamber of Films, which is co-operating with the Commerce, who will speak on the Farm Bureau in the production of "Relation of Business to Agriculture." Farm Bureau pictures, and through E. H. Cunningham, farmer member scores of educational film concerns, of the Federal Reserve Bank hoard, thousands of entertaining and inforwill discuss the functions of his banks. mational films are available free, Aaron Sapiro and Walton Peteet of with no other cost than the express the Co-operative marketing dep't of both ways or parcel post. Every the A. F. B. F. will discuss the na- day the portable motion picture mational co-operative marketing situa- chines are adopted by more and more schools and organizations for enter- dent of the State Farm Bureau, is fairs of the Agricultural college is ucts.

know that the Homestead Films, Inc., convenes at Chicago, Dec. 10-12 of Chicago, has a man in Michigan, Other voting delegates will be James The convention will open at 10 a.m. Mr. Ira S. Brooks, showing the com- Nicol of South Haven and Mrs. tions unanimous on the above quescause M. Clemenceau spoke there last special use at Farm Bureau and Board of Directors. Many Michigan Following the Invocation, Pres. O. E. best machine of its kind on the mar- the convention. Bradfute will deliver his annual ad- ket and has many convenient feadress, which will be followed by Sec'y tures that make for ease and satis-Coverdale's report as secretary and faction in handling. The State Farm treasurer. The Steering Committee, Bureau is co-operating with Mr. an executive board of the National Brooks and the Homestead Films in encouraging increased ownership of Monday afternoon-H. W. Moor- portable motion picture outfits in house, head of the A. F. B. F. Re- Michigan's farm communities. Mr. search dep't will report on his work, Brooks may be reached through the which is similar to that of statisti- Farm Bureau News office at Lan- the Michigan Elevator Exchange's cians employed by big business who sing. He will be glad to explain the "Michelex" picking plant and storwant to know the underlying facts machine to any Farm Bureau, High age warehouse opened at Port Huron concerning business conditions, except school or other organization and al- Dec. 1, and effective practically the that Mr. Moorhouse's work is done so a financing plan with which many day the plant opened, that the price

Not Someone Else. plant too.

Brant, Dec. 5-Two weeks ago Hugh Urwin, Saginaw County Farm Bureau member, of Brant, Route 2, BUREAU WILL AUDIT Tuesday morning-Aaron Sapiro trucked eleven crates of poultry to will speak on "The Analysis of Mar- the Farm Bureau Produce Exchange keting" and Walton Peteet, head of at Detroit. He came back with a the Marketing dep't, will make his little more than \$90 better than any local offer for his poultry.

Bureau membership and its program convene immediately after the con- it at a standard rate which is about reau came into being farmers have on this extremely vital issue. It af- sistently sold at a premium over un- pounds per capita in the United

Favor Two Cent Rate; Want State Income Tax to Replace General Property Levy; Accord Strong Support to Bd. of Agriculture

DELEGATE

Pres. W. E. Phillips

ing Michigan at the American Farm Court for a decision. Michigan will be interested to Bureau Federation convention which

BEANS ADVANCE

agriculture. Gray Silver will then are making their outfit pay for itself been advanced from 20 cents under as it goes by means of an advertising choice to five cents under choice This may or may not be significant. Bean growing farmers and co-operative elevators are pleased to have it

FREIGHT BILLS FREE

Farm Bureau members, does it pay cost of collection.

Delegates to the 31st annual convention of the State Ass'n of Farmers' Clubs meeting at the Michigan Agricultural College Dec. 4-5, adopted strong resolutions favoring a two cent gasoline tax with a 60 cent per hundred weight tax for highway financing purposes, favored a state income tax in lieu of the general propcollege and its agricultural extension work in the counties.

Resolutions Are Vigorous The support given the State Board shall be permitted to do so "without and of sympathetic people. tive Board to cease its interference Waldo E. Phillips of Decatur, presi- with financial and administrative afnow resting with the State Supreme

> Farmers Speak As One makes Michigan farmers' organizaboard matter, which had not come up dled.

The Ass'n of Farmers Clubs also rather than farm flocks. of the senatorial and representative poultrymen against expecting to ac districts be postponed until the constitutional convention of 1926.

Convention Well Attended The Farmers Club convention was well attended. All sessions were held at the Agricultural college. TRUTH IN FABRICS Sec'y Halladay of the College invited the Ass'n to hold all future sessions there. The delegates at their banso and to have their own picking quet Dec. 4, given at the Home Economics building at the college and

All speakers at the banquet comto have the Farm Bureau audit your mented upon the happy fact that all has just convened, will probably be tor and Warehouse Company will fill stitution. old freight bills free and recover any Michigan farm organizations are called upon to give consideration to a long-felt want in the bean market-Wednesday morning - Edw. H. claims that may be due you? Last working together in complete har- a Federal truth-in-fabric law. The ing situation in Michigan. There is the matter, but it seems safe to hazexpert for the Illinois Agr'l Ass'n, Farm Loan Board, will give address- over payment for one co-operative farm drudgeries, difficult house- state and Foreign Commerce, due to advantage. The entire output of the of a compromise that the Supreme will lead the discussion on taxes. es. Resolutions will be presented for elevator. Switching charges on four work, etc., and said that he be- the influence of certain woolen manu- Port Huron establishment will be mar-Tuesday night-The convention will consideration at the afternoon ses- cars were recovered for one Farm lieved electrification of the farm was facturers and of the interest which keted under the Michelex brand, the hear the report of its Information sion, when resolutions, election of Bureau where the switching charge the solution therefore. He advised profit through the use of shoddy and brand recently established by the and Publicity dep't, discussions of or- officers and executive committeemen should not have been made, but was farmers to keep close to their educa- woolen substitutes and the employ- Michigan Elevator Exchange for their ganization, collection, home and com- and a program for 1924 will be the made just the same. It pays to have tional institutions and support them. ment of deceptive trade practices. standard grade of choice hand-picked laws.—Aristotle. your freight bills audited. If there Speaking of the progress of market- Have you told your two Senators beans. Michelex branded beans have Sec'y Coverdale will analyze the Farm The 1924 executive committee will is a claim, the Bureau will collect ing, he said that since the Farm Bu- and your Congressman how you feel met with much favor and have con-(Continued on page 2)

Kills, Picks Chicken In 1 Min. 4 Seconds

Grand Rapids, Dec. 1.—C. W. Dela marter, poultry expert for the Michigan Agricultural College, showed vis itors to the Michigan Poultry Ass'n exposition just how the chicken for Sunday dinner should be killed and

It took Mr. Delamarter just one minute and four seconds to kill and pick a five pound fowl. In other words, while Dad was on his way down the cellar to find the hatchet, Mr. Delemarter would have had the chicken ready for cleaning before Dad got back up stairs.

MICHIGAN POULTRY MEN PLAN CO-OP MARKET AGENCY

Tackle Problem of Getting Larger Proportion of Consumer's Dollar

SEEK BUREAU'S SUPPORT

Committee Appointed Make Definite Plans and to Draft Contracts

Grand Rapids, Nov. 28.-Agitation of leading poultry raisers and egg producers for the formation of a co-oper ative marketing organization to help them get better returns for their prod ucts is beginning to get definite results. At a meeting of the Michigan Poultry Producers' Ass'n. held here today, the plan received enthusiastic support of the assembled poultry reeders and a committee was appoint ed to take definite steps toward the organization of a marketing exchange and to draft the necessary constitution, by-laws and contracts.

Hale Tennant, M. A. C. Markets Director, evidently voiced the senti-ment of the poultrymen when he said, "The day has come when the farmers of Michigan must fortify themselves The average annual labor income of American farmers is only \$636 per Agriculture is not paying in terest on the capital involved, nor i it offering any return for the manag erial capacity which it requires. The industrial world has developed a high state of efficiency through the organ ization of corporations, but meanwhile the farmer has continued on a one man basis. It now becomes evident, therefore, that farmers can erty tax, and endorsed the stand of themselves up to an efficient basis the State Board of Agriculture in its only through organization. Our ex battle against the State Administra-tive Board in defense of its consti-that it is not necessary to have a tutional control of the Agricultural monopoly of any product in order to secure benefits through co-operative marketing organizations.

Points Way to Success Mr. Tennant declared that because constitutional boards elected by the solutely necessary if he is to receive people for the purpose of directing the full value of what he produces. the affairs of our educational insti- He warned the poultrymen that if they tutions such as the Agricultural Col-make every effort to keep the control ege, the University and other schools in the hands of the farmer members dictation or interference from the ex- clared that egg marketing and poulecutive branch" of the state govern- try marketing were two distinct prob ment. The Agricultural Board's lems, but voiced the sentiment that it suit to compel the State Administra- efficient management were secured that both problems could be solved in such a way as to secure high qual ity and constant volume of the prod

The very successful system which has been worked out in Denmark for the co-operative marketing of The action of the Farmers Clubs from farm flocks was explained in detail by Mr. E. B. Heaton, poultry and dairy marketing specialist Monday, Dec. 10 in the Tiger room bination motion picture projector Edith Wagar of Carleton, both tions. The Michigan State Grange American Farm Bureau Federation. of the Sherman House, so named beand stereoptican developed for the members of the State Farm Bureau and the Michigan Potato Growers Exthe Danes had solved this problem by change in state conventions have stamping every egg with the number year to the A. F. B. F. convention. school meetings. It is perhaps the Farm Bureau members will attend adopted similar resolutions. The of the individual producer and also State Farm Bureau in its annual with the number of the local associameeting last February supported all tion shipping it and then fining the the issues except the agricultural individual \$1 for each bad egg han-

> According to information given by at that time. Since then, however, the State Farm Bureau directors and poultry marketing associations of the State Farm Bureau directors and hundreds of local and county Farm Pacific coast and one on the Atlantic Bureaus have left no doubt regarding coast. These associations secure most their positive opinions in the matter. of their eggs from commercial flocks

> recommended that reapportionment Mr. Heaton warned the Michigan complish too much all at once. reminded them that our present mar-(Continued on page 4)

The Texas legislature recently passserved by the Domestic Science dep't, ed a truth-in-fabrics bill. This is Marlette Farmers' Co-operative Ele- argue for leaving the present districts spoke of the splendid hospitality ac- the second state to put such a law vator. Mr. Burkholder has had 21 undisturbed for the next two years. corded them by the college and the on the statute books, Wyoming be- years' experience as an elevator man- The constitutional convention is cominterest that the college dep'ts and ing the first. Truth is mighty and ager and is especially well qualified posed of three members from each employes have for every farmer vis- will prevail in clothing as well as in to make a success of his new duties. senatorial district, so the more senaother things.

fects you as a wool producer.

LAWMAKERS DRAW MAPS, JUGGLE FIGURES, TRYING TO SOLVE KNOTTY PROBLEMS OF REAPPORTIONMENT

Special Session of Legislature Considering Merely Problem of Reapportionment; Encountering Many Obstacles; May Take Up Gas Tax

Jackson Bureau Gets

farmers in Jackson County took ten tion totals and pondering over the inthousand pounds of the material, terpretation of certain perplexing while the balance was taken by farm- constitutional provisions regarding ers in adjoining counties.

Sodatol is being used in large quantities for land clearing work. p. m. Tuesday, December 4, their first Seven demonstrations were held in order of business was to receive the Jackson County during October un- Governor's message. This communider the supervision of L. F. Livings- cation referred only to reapportionton and A. J. McAdams of the Ex- ment, so for the present at least no tension Department of the Agricul- action can be taken regarding a gasotural College and the County Agr'l line tax, a weight tax or any other Agent, R. E. Decker. The farmers form of highway finance. were convinced that when they could get this material for nine cents per reapportionment bills were presentpound at the car door and caps free ed and on the following day four with each hundred pound order that more made their appearance. Six of it was a good time to clean up a few these measures referred to House of the stumps and stones they have groupings and two to the Senate. been working around for years.

orders after the car arrived and a a restatement of the present law and number of farmers were disappointed proposes no change in the districts. in not being able to get the explo- All of the other measures would consive. However, County Agr'l Agent, siderably increase the number of Decker, of Jacskon, announces that if Wayne county representatives and there are sufficient orders received senators and consequently decrease during the winter another car will the representation from the rural be ordered early next spring. The districts. supply of free caps has been exhausted so that from now on those who senators and 14 representatives, but

FARMERS START A BEAN PICKING CO. AT PORT HURON

Warehouse Co. to Give Service to Co-ops

house Company and the establishment at Port Huron of a bean picking plant with a capacity of more than a car of the limited amount of capital and of beans per day, means that growers of Agriculture was vigorously word- production per farm, the farmer is and local elevators who in the past ed and gave notice that the Associa- greatly handicapped in marketing his have been entirely without picking ted Farmers Clubs demand that the products and some organization is ab- facilities can now take care of them-

This "Michelex Michigan Elevator Exchange choice eration any and all other factors. beans teaches the trade to come back for more of the beans put up by Elev. themselves in the formation of the Exch. farmers.

of the Michigan Elevator Exchange, sertion of the "moiety clause" which a central state-wide organization of-fering sales service to more than 150 titled to a separate representative local co-operative elevators in Mich- when it has attained a population igan, was held at Port Huron Novem- equal to a moiety of the ratio of repber 22. At this meeting the new resentation. (A moiety is more than bean picking company was organized half of the exact ratio which would and plans made which made it possi- be obtained by dividing the populable to start actual business December tion of the State by 100, the number 1st.

Select Experienced Men

dealers have been chosen to head this aren't going to be enough seats left new venture in bean marketing. H. over to give Detroit the number she D. Horton, manager of the Kinde Co- is clamoring for. operative Elevator, was chosen pres- Whether or not the Legislature ident; C. S. Benton, manager of the does anything at its present session. bean department of the Michigan the Constitution provides that in 1926 Elevator Exchange, vice-president the question of revising this docuand general manager and Neil Bass, ment shall automatically be submitgrain salesman for the Michigan Ele- ted to the voters. If they authorize position is Milton Burkholder, who its revision, a constitutional convenhas been granted a leave of absence tion will be held in 1927. Because from his position as manager of the of this situation many law-makers

The sixty-eighth Congress, which organizatioon of the Michelex Eleva- would have in drafting the new Con-

Lansing, Dec. 6.—State senators and representatives gathered here in Sodatol for Farmers extraordinary session at the call of Governor Groesbeck to re-arrange the Jackson, Dec. 6-Jackson County senatorial districts and to apportion Farm Bureau has just completed anew the representatives among the distributing a carload of Sodatol, the several counties are busily engaged war salvage explosive. Nearly sixty in studying maps, computing popula-

> the reapportionment matter. When the solons assembled at 2

On the first day of the session four One of these bills, introduced by Rep. There was a last minute rush of David Butler of Fostoria, is merely

At present Wayne county has 5 get Sodatol will have to buy the caps. the Detroit law-makers are insisting that if the redistribution were made strictly on the basis of population that Wayne county should have 10 senators and 31 representatives. But there appears to be no one who is taking such a radical proposal seri-

In the Senate the Apportionment Committee is hard at work on a compromise bill which would allow Form Michelex Elevator and Wayne 7 senators and would reshuffle the counties in several existing districts to give Detroit two extra seats. Even if this bill should pass the Senate, it is predicted that Port Huron, Dec. 6-Organization it will experience rough sledding in of the Michelex Elevator and Warenaturally excites considerable opposi

> tion. Constitution Not Clear

Despite the fact that Governor Groesbeck in his message to the Legislature declared that "the sections of our Constitution are in no respect uncertain or ambiguous." there seems to be considerable of disagreement among the assembled law. makers as to the precise meaning of this fundamental document. For instance, in the Senate, the Detroit members insist that the new senatorial districts should be formed strictly on the basis of population, while there are other senators who point out with equal firmness that there is nothing in the Constitution which requires the senatorial districts to be arranged solely on this basis, but that the Legislature is pertrade mark on fectly at liberty to take into consid-

Still further difficulties present new representative districts. In this case the Constitution expressly pro-A special meeting of the Directors tects the rural districts by the inof representative districts.) If the moiety clause and other constitution-Experienced elevator men and bean al provisions are fully observed, there

There is every indication that the tors Detroit gets, the more voice it

It is better for a city to be governed by a good man than by good

Meat consumption decreased 25.4 States from 1900 to 1921.

MICHIGAN FARM BUREAU NEWS

Published twice a month by the Michigan State Farm Bureau at Charlotte, Michigan. Editorial and general offices at State Farm Bureau headquarters, Lansing, Michigan.

DECEMBER 7, 1923

Entered at the post office at Charlotte, Mich., as second class matter. Acceptance for mailing at special rate of postage provided for in Sec. 1103, Act of Oct. 3, 1917, authorized Jan. 12, 1923. Subscription Price 50c Per Year, included in dues of Farm Bureau Members.

MICHIGAN	STATE ARM	BUREAU
	OFFICERS	

W. E. PHILLIPS, Decatur	
M. L. NOON, Jackson FRED VAN NORSDALL, Three Rivers	
JAMES NICOL. Directors-At-Large	South Hoven
L. WHITNEY WATKINS	Manchester
M. B. McPHERSON	
EARL C. McCARTY. GEORGE FRIDAY	Bad Axe
VEROLD F. GORMELY	Newberry
Commodity Directors FRED SMITH, Elk RapidsMichigan Potato Grov	or di sensi
FRED SMITH, Elk RapidsMichigan Potato Grov	

ELMER A. BEAMER, Blissfield.......Michigan Live Stock Exchange WALDO E. PHILLIPS, Decatur......Michigan Elevator Exchange CLARK L. BRODY, Lansing Headquarters......Secretary-Manager

State	Farm Bureau Business Departments	at Lansing
Seed	Traffic, Claims Service	General Offices
Purchasing	Wool	Advertising
	At Detroit	
Michigan Farm	Bureau Produce Exchange	2729 Russel St.
E. L. EWING,	State Farm Bureau Traffic Counsel	Murray Bldg.

Michigan Commodity Marketing Associations

	Affiliated With Michigan State Farm Bureau
Michigan	Potato Growers Exchange
Michigan	Milk Producers Association
Michigan	Live Stock Exchange
Michigan	Elevator ExchangeFarm Bureau Bldg., Lansing
Michigan	Fruit Growers, IncBenton Harbor
STATER SINE	CAMP & SPECIAL SECTION SECTIONS OF PROPERTY AND SECTION OF PROPERTY AND SECTIO

Directors and Officers of the	Commodity Exchanges
W. E. Phillips, PresDecatur L. C. Kamlowske, Vice-Pres Washington Carl Martin, SecTreas. Coldwater L. E. Osmer, MgrLansing C. S. Benton, BeansLansing D. P. Sowle, HayLansing James NicolSouth Hayen H. D. HortonKinde George McCallaYpsilanti John NicolsonMarlette	MICH. MILK PRODUCERS ASS'N N. P. Hull, PresLansing John C. Near, SecFlat Rock B. F. Beach, Ass't. SecDetroit H. W. Norton, TreasHowell M. L. NoonJackson C. R. WatsonImlay City L. W. HarwoodAdrian W. J. ThomasGrand Rapids Ray PottsWashington Fred W. MeyerFair Haven Dr. W. C. McKinneyDavisburg James J. BrackenberryBad Axe Elmer PowersClio
THEFTEE	The County and it will be to be the county of the county o

F. M. Oehmke,Bach	Elmer P
MICH POTATO GROWERS	MICH.
House Could EXCH	E. A. Be
Henry Curtis, PresCadillac Fred Smith, Vice-Pres. Elk Rapids	W. J. Pe
S. E. Rogers, SecEast Jordan	J. H. O' P. M. Gr
C. C. Wells, Gen. MgrCadillac	P. M. Gr
O. S. Wood, TreasBarryton	Alex Lin
J. D. RobinsonLevering	Chas. Wo
J. T. BusseyProvement	C. H. Ri
Ernest SnyderLake View	C. V. Tr

J. D. RobinsonLevering J. T. BusseyProvement Ernest SnyderLake View	C. H. Runciman Lowe L. E. Willett Laingsbur C. V. Tracy Ithac
. MIICHIGAN FRUIT	GROWERS, INC.
James Nicol, Pres South Haven	P. D. Leavenworth Grand Rapid
M. D. Buskirk, V. PresPaw Paw	W. J. Schultz
F. L. Bradford, SecTreas Benton Harbor Miller OvertonBangor	L. A. HawleyLudingto Herbert NafzigerBenton Harbo
J. F. Highee Benton Harbor	C. J. ChrestensenOnekam
A. J. RodgersBeulah	H. W. Gowdy New Tro
W. E. Phillips Decatur	O. R. GaleShelb
W. S. SeymourBridgman	John LangSodu
Allan B. GrahamElberta	John BottemaSpring Lak

		American	Farm	Bureau	Federat	on	The state of	
O. E.	BRADFUTI	1					Presto	lent
J. W.	COVERDA	LE					Secre	ary
GENE	RAL OFFICE	SA.F.B	. F	58	East \	Vashingt	on St., Chie	ago
GRAY	SILVER				Was	hington	Representa	tive
LEGIS	LATIVE HI	ADQUART	ERS	Mur	sey Blo	g. Was	hington, D	C.

DEFEND YOUR FARM BUREAU

Do you, when anyone takes a rap at the Farm Bureau, get up and assert yourself? If not, why don't you? You know the potential power of the Farm Bureau. You know what it can accomplish when the farmers get behind it and all push. Did you ever try to joke with a member of a union about his organization? Well, don't try it for it will not pay. Almost any class of persons on earth will fight for their organization. Will you as a farmer fight for yours?

When people tell you that the farmers will not stick, do you dolefully shake your head and agree with them, or do you proudly and justly announce that you have paid your dues to the Farm Bureau and that your informer does not know what he is talking

Organizations of other types have been fighting for twenty years without a single stop for their principles and they are still fighting for some of them. Are they discouraged? Ask them, Above all, friends, stand up for the organization that represents you and give at all times your wholehearted support to the greatest farm organization on earth, the Farm Bureau!-ALABAMA FARM BUREAU NEWS.

THE MISHANDLED APPLE

The municipal market bureau announces that Michigan's apple crop this year will amount to 11,962,000 bushels. That is more than three bushels of apples for every human being in the state, and yet one passes grocery windows and sees little boxes and miniature baskets holding about as much as a small boy's pocket-to say nothing of his tummy-labeled 25 cents, and slightly larger receptacles labeled 50 cents.

Mourning for the good old days is generally bosh, for the old days were no better than the day before yesterday, and as to most things not so good, but the days when the apple was everybody's fruit were to that extent too good to be lost. Any boy who lived then could say "Gimme an apple, mister" and get all the fruit he wanted. Grocers overstocked with apples rolled a barrel out on the sidewalk and marked them "take one," and climbing the orchard fence for a few Northern Spies or Baldwins without asking the owner's permission was no crime.

It may be said that while this was good for the city man, it was bad for the orchardist, but considering the general level of prices his market was not so bad. An ordinary family in those days thought nothing of putting three or four barrels of winter apples in the cellar. Now a housewife buys a dozen apples in a paper bag; and apples, notwithstanding their place on the list of luxuries,, still rot on the ground.

When the economic experts who are wrestling with the wheat problem and the hog problem and all of the other questions relating to the farmer and the markets complete their work why could not President Coolidge turn them loose on apples to see what can be done in the way of restoring them to their ancient position? Editorial, THE DETROIT FREE PRESS, Nov 7, 1923.

MICHIGAN ASS'N OF **CO-OP CREAMERIES FACES PROBLEMS**

Gets Good Counsel From Advisors on Problems of Markets

At a general meeting of managers and directors of co-operative creameries at State Farm Bureau headquarters, Nov. 27th, plans were laid to assist local co-op creameries in solving their management and marketing problems. This group of men already have an organization, the Michigan Association of Co-operative Creameries, but at the recent meeting there appeared to be a strong Declare That Obtaining Feed sentiment to make this organization far stronger and more active and to develop it to the stage where it could join up with the Farm Bureau as an affiliated commodity exchange, under the Michigan commodity control type of organization.

ican and Michigan conditions. Other in feeding. A. C.; T. H. Broughton, director of lems, such as labor, increasing prothe Bureau of Dairying of the State duction, difficulties in wintering drink Department of Agriculture; O. E. stock, short pastures, and variety and Reed, professor of dairy husbandry palatability of feeds apparently were at M. A. C.; J. T. Horner, professor thought of only in connection with of agricultural economics at M. A. C.; the principal difficulties. That these and C. L. Brody, secretary-manager opinions are worth considering is of the State Farm Bureau. President McGill Speaks

Big Rapids and president of the Mich- years. igan Ass'n of Co-operative Creamvantage.

creamery men that their organization, Bureau Purchasing dep't. at Lansing. representing as it does great economic and voting power, could be of tremendous advantage to the members in assisting them in securing efficiency of management and satisfactory sales connections. He explained that progressed further with their marfor the improvement in the quality of prior to that the the cream delivered and of the resulting product and also in assisting them transportation problems.

A \$6,000,000 Business delegates and their advisors decided solve our overproduction problems, taking a two week's vacation, gen- by the Farm Bloc, supported strongly that the annual business done by the co-operative creameries in Michigan the rate of 2,500,000 to 3,000,000 we are working overtime at both ends is the following: intermediate farm

being nearly \$6,000,000. Mr. Heaton in his talk brought out that it isn't of great advantage for the local creamery to stress quality very much until a satisfactory market been developed. He declared that Michigan butter might very properly be all consumed in Michigan, instead of being mainly shipped to New York and other eastern markets. Mr. Heaton explained that Detroit alone requires 12,000,000 pounds of butter annually and that there is also gain. a strong demand in our smaller cities for high quality butter, buttermilk elected president. Mrs. I. R and cottage cheese. He urged an immediate development of these home markets and declared that the forma- the co-ops on the score of quality.

for the branded product. He assert- market price. ed that because of the direct finan- When the delegates adjourned they ial interest of the milk producers in declared that the day had been very the quality of the product produced profitably spent. They agreed to by the co-operative creameries, that meet again in January or February,

gram of Boys and Girls club work.

JUDGES AT INTERNATIONAL

Above are three Washtenaw County Club members who were winners

at the Michigan State Fair in live stock judging contests. They won trips

ticipated in the judging contests. They are, left to right; Dale Parker,

FARM BUREAU RADIO

Station KYW, Chicago, Central Time 8:01 P. M. Wave Length is 536 Meters.

Tuesday, Dec. 11
"News from the Fifth Annual
Meeting," by Silas L. Strivings, former member of the Execu-tive Committee, American Farm Bureau Federation.

500 FARMERS GIVE UNCLE SAM THEIR FEED PROBLEMS

Supply Economically is Biggest Problem

Producing or otherwise obtaining their feed economically is the most

Farmers Clubs For (Continued from page 1)

Hull Sees Better Days Toastmaster N. P. Hull took occas- lege to our list of blessings. in the solution of their marketing and ion to point out that the farm outlook is brighter today than at any time also that migration is proceeding at erally during our harvest period when by the Farm Bureau at Washington, might be conservatively estimated at persons per year and the time can not of the day—but do we consider the credits providing six months to three

business is, and is constantly on the

W. S. Cutler of Grass Lake, vicepresident, of the Farmers Clubs was elected president. Mrs. I. R. Rush-

tion of a strong, active organization He declared that the time had come s the first necessary step in this when the co-operative creameries should stop dumping their product Mr. Heaton stressed the importance on the big markets and competing f standardization, trade-marking, against each other in such a way as advertising and developing a demand to have a depressing influence on the

it is impossible for the privately financed creameries to compete with Gill.

Then again, we do not half appre- stands for issues and not for men or

Choosing and Taking Vacations in the past three years and that the discontented when we hear of this year to the average farmer. After considerable discussion, the trend to the cities will automatically one and that one of our city friends

> be far distant when the price balance fact that their vacation comes all in years credit where necessary for will be favorable to farmers again. a heap and quite often is a matter of farmers-increased Federal Farm Sec'y C. L. Brody of the State health rather than pleasure, and it Loans limits from \$10,000 to \$25,000 Farm Bureau summed up the really makes no difference if it rains all the placed meat packing industries unremarkable progress Michigan farm- time or is scorching hot-it means the ers are making in business organiza- only rest period of a humdrum life tion and pointed out that since the for the entire year, quite often the organized farmer has gone out and only time to know how it really feels hired the best brains available for to be out in the open air for a full his business enterprises, he is enjoy- day. We forget that we spend a day ing the same measure of success that here or a day there at picnics-home comings-fairs-at the lake-visiting our friends, etc., and that we can take our families with us. We sometimes say that we have never had a vacation, yet we all get many of them

> > and chance to mingle with others and drop home cares for the time being.

He Pays for Every One

price of every egg, every dish of apple sauce, every pumpkin pie, every cu-cumber pickle or cabbage salad or fried chicken, the tomatoes, or potatoes, or turnips, every strawberry shortcake-or loaf of bread or green onion or glass of milk or boiled dinner or glass of jelly, etc., or every stick of wood or bit of kindling and then suppose we were paying rent for the house we are living in, don't you think we could take a big slice out of those

And isn't it worth a lot to have the whole family at home? Think what it would mean to us to see the better half leaving home sometimes at a much earlier hour than we country folks realize and not to return until night-or again to have him work nights or shift hours-both working and sleeping at unnatural hours-part of the time never home for dinner, never privileged to be with the family on a pleasure or bus-

Let's Enjoy Life When we think of all these things we can see drawbacks to every life and if it is our lot to live on the farm, to the International Live Stock Show at Chicago, Dec. 1-8 and there par- not bewail our life to everybody we let's get all we can out of it. Let's come in contact with but rather let's Ann Arbor, R-8; Edwin Knapp, Manchester, R-3; George Needham, speak of our advantages and aim to Saline, R-3. Washtenaw County Farm Bureau has a very successful pro- correct that part that is not satisfac-

Let's Have a Look at the Sunny Side of Farm Life

How Many Privileges and City Luxuries Are Matter of Course With Us?

By MRS. EDITH M. WAGAR Chairman Farm Bur. Community vantages that can be corrected, some Work by the individuals themselves and some

In this period of unrest that is in an organized way. No organizcausing so many of our farm people ation can make farm life pleasant to turn cityward, it seems fitting that and profitable if the farmer himself we should pause and consider the fails to do his part. He must be in a Detroit stockyards marketed 98 cars question on all sides and find out if frame of mind when he can see some possible if there is anything but good in his vocation and then he must

gloom and discon- assist his organization to accomplish long days, etc., do ing to be a factor in bettering agrigive any thought to benefited if he became a city dweller the other side of the and another consumer.

question? We take too many things as simply a matter of course

rather than as ad-Mrs. Wagar troublesome feeding problem of vantages or blessings connected with Dairy and creamery experts of farmers who keep live stock. This our surroundings. It may be against state and national prominence spoke at the meeting. E. B. Heaton, dairy questionnaire sent out by the United to be obliged to get up early in the marketing specialist of the American States Department of Agriculture morning but where can we enjoy a Farm Bureau, discussed the co-oper- which was answered by nearly 500 sunrise or the song birds or fresh air ative marketing of butter and told of farmers scattered over the country. as in the country while performing Organization Takes Active year. some lessons which we have learn- The replies showed that general some of morning chores early in the ed from the Dane and the Hollander economy of rations, the cost of grain, day? Then think of the abundant along this line, and traced the appli- and the cost of protein represent supply of good water we usually find cation of these principles to Amer- about 52 per cent of the difficulties on every farm. When we think of the medicated, warm, insipid water advisors who were present included: These men classed balancing of ra- often times found in the cities, we are Hale Tennant, markets director, M. tions next in importance. Other prob- truly grateful for the privilege of going to our well for a refreshing

We Have Elbow Room

ciate the real soft cistern water for parties. laundry and bathing purposes until borne out by the fact that all of the we are brought in contact with hard members express their legislative demen questioned were progressive alkali water often times found as the sires on that which they would oppose Mr. B. A. McGill, manager of the farmers and breeders, and the aver- only available water in some cities. or support by united effort of the Farmers' Co-operative Creamery at age period of their experience was 20 And then the large yards-all kinds Farm Bureau movement. of space for your clothes line-and | Some of the important things the Members of the Michigan State room for flowers and shade trees and Michigan State Farm Bureau stands eries, announced that some 15 or 16 Farm Bureau are finding the solution a chance for windows on all sides of for are: a gas tax for Michigan—an local co-op creameries, out of a total of these perplexing problems, at the house and the privilege of scold-income tax—abolition of tax exempt of 40 or 50 in Michigan, had joined least in so far as their dairy manage- ing the dog or spanking unruly child- securities-proper support of bovine the central association. Mr. McGill ment is concerned, in the use of ren without shocking or arousing tuberculosis eradication. The Michstated that he had great confidence Michigan Milkmaker, the Farm Bu- neighbors within arms length on all igan State Farm Bureau was very in the Farm Bureau movement and reau's 24 per cent protein, open- sides. Just think of having to hang active last session of the legislature expressed the hope that his organization might in the near future affiliate either be fed straight or used to sup
the weekly wash on a line on the housetop or over a dirty back alley, milk bill," the "anti discrimination with the Bureau for their mutual ad- plement farm-grown grains to good or having no view from your window law controling buyers of potatoes advantage. It is handled through the whatever but a brick wall four feet and grains," and the "pure seed law" Hale Tennant explained to the local co-ops, coming from the Farm away! Yet many of our city cousins which safeguards farmers by demandhave no other privilege. And do you ing the origin of the seed. appreciate that wood lot you have at the back end of the farm? Think of the American Farm Bureau was the the anxiety in many city homes dur- defeat of the Nolan bill which would Gas, Income Taxes ing a coal shortage and a miners or have put an additional tax of one per railroad strike or tie-up! We who cent on all farms valued over ten have our own fuel think it is a hard-thousand dollars. (\$100 on a \$10,000 the Farm Bureau could be of great keting problems in the past four ship sometimes to have to get the farm). This would have transferred help to them in promoting campaigns years than they had in twenty years wood supply ready but when we know at least one billion dollars of taxacomfortable or not, we add this privi- the farmer. Also, the defeat of the

sales tax which probably would have added from one hundred thirty dollars And again, we become restless and to one hundred sixty dollars tax per

during a year's time. Of course they are most all of just a few hours at a time, yet we get a little relaxation

Think of the fresh fruit and vegetables and the eggs and milk we have. Just suppose we had to buy all that we used of the things that we take as a matter of course with farm life.

If we kept a strict account of the big wages that the city man gets?

iness trip.

der Federal supervision - legalized

believe if we would only try and find

the pleasant features, the unpleasant

hours would not seem so large or

numerous. There are many disad-

MEMBERS' VIEWS

DIRECT BUREAU

Part in Issues Affect-

ing Farmers

By S. M. POWELL

Legislative Correspondent

In matters of legislation, the Coun-

ty, State, and National Farm Bur-

eaus seek to express the desires of

their membership. The Farm Bureau

Through the Farm Bureau the

tion from other interests over onto

Included in the legislation secured

membership of co-ops. on grain exchange-legalized co-operative marketing-put a representative of agriculture on the Federal reserve board and many others.

The Farm Bureau is fighting "Pitts. I once heard a man say, "When in burgh Plus" and supporting the Ford doubt as what to say, say something Muscle Shoals proposal and the pleasant." Just so with farm life; I "Truth-in-Fabrics" bill.

LIVE STOCK CO-OPS During the week ending Nov. 30

the Michigan Live Stock Exch. Cooperative Commission Merchants at of stock for 53 ass'ns of co-operative shippers. During the same week the Producers Co-operative Comm. us. its aims by giving his co-operative Ass'n at East Buffalo, N. Y. When we tell of the effort, together with such efforts to yards, serving Michigan, Ohio and low prices received, his community whenever needed to Indiana co-operative shippers, hand-the high taxes, the get results. If he and his family led better than 100 carloads of stock. scarcity of help, the cannot see any brightness in their Both of these concerns have been goinconveniences, the home life and work and are not willstarted and their business is constant. we at the same time cultural conditions, then all would be ly on the gain, showing that co-operative farmers appreciate their own sales agencies. It proves too that these co-operative ass'ns are giving the right kind of service.

> Phoenix, Ariz., Nov. 10 .- The Ariona Farm Bureau Federation is starting its fall membership cam-

IN LEGISLATURE 2,000 farmers consulted the Cass County Agricultural agent and made use of the County Farm Bureau last

Simple, sanitary, efficient, safe milk ing features to work for you at once. The famous Pump-Pulsator type Milker with the "See-thru" teat cup. Action as smooth and natural as that of a calf. Write at once for descriptive folders and literature. Milker Dept. A-2 UNITED ENGINE CO. Lansing, Michigan.

Feed Them The Best For Better Returns

This is the sound advice that the Cass City Farmers Produce Association in Tuscola county gives in recommending Michigan Farm Bureau Milkmaker to its members who milk cows.

"Your cows are working night and day for you; they need the best. Milkmaker is a dairy ration with which you can use your own grains—ground oats, corn, barley, etc.," says this progressive association. Nearly 200 Michigan co-opera-

tive associations are giving similar advice to their members today.

Milkmaker gets the most mill for the lowest investment in feed and keeps the herd healthy. It is a combination of ten choicest milk producing feeds. The formula is given pound for pound on every bag. Not an ounce of filler in Milkmaker. It is perfectly mixed, always fresh and palatable.

Ask your co-op to supply you with Milkmaker dairy ration. Write for our interesting book-

MICH. STATE FARM BUREAU Purchasing Dep't. Mich.

Big Crop On South Haven Peaches Set Spring, 1919

Mr. Bredehoft is a fruit grower and represents us in the great peach belt along Lake Erie in Ottawa County, Ohio. His customers are past masters in the science of growing Naturally they are skeptical of new introductions because

many so-called new varieties either are not new or worthless. READ WHAT BREDEHOFT SAYS

The Greening Nursery Co., Monroe, Michigan.

entremen:

I want you to know that South Haven trees on the H. H.
Lammond farm, the first to come into this community, are
atisfying the skeptical and they are all what you claim for them.

They are ready for market now, with the Carmen. All I have to do is to take the fellows into that orchard. Expect to get some nice orders now. The fruit is uniform in size, all running large in spite of the very, very dry season. There are about 250 trees in the orchard and I do not believe there will be one bushel of B grade peaches in the whole block.

Yesterday they sold the fruit at the house as fast as they could pick it and could have sold more if more had been ripe.

I took the managers of the local fruit companies down yes-terday and they are now convinced that you have not ex-aggerated its merits. erated its merits, t sure does me good to be able to prove this to some of fellows who had no faith in new introductions in peach

varieties.
Thanking you, with kindest regards, I am
Very sincerely yours,
(Signed) E. H. BREDEHOFT.

This Great Peach—The South Haven—Stands Alone on Several Counts:

1.—Hardiness. 2.—Early and continuous heavy bearing. 3.—Size and beauty. 4.—Shipping qualities. 5.—Its merits as a canning peach. 6.—Last but not least, season of ripening, which averages eighteen days earlier than the Elberta, thus bringing the South Haven on the market at a time to catch the big prices before the drop, which usually occurs when the Elbertas go on sale

Full history of this peach will be mailed to all interested. Ask for your copy today.

The Greening Nursery Co. Monroe, Michigan

Born 1850-Still Growing

MERICAN FARM BUREAU'S REPORT FOR THIS YEAR

Body's Work Covers Wide Field

Stock, Cotton, Grain and Dairy Farmers Get Results Through Bureau

oths of 1923, made to all memby your national organizant at Washington, D. C.

as the proposed Great Lakes-Lawrence waterway to the sea, Since January 1, 1923, the reau gets its instructions: -The American Farm Bureau iated or championed twenty-six favoring farmers' interests

decade. -Established a close and greatimproved cooperative working reonship with the Federal Reserve keting Conference at Chicago. anks through securing appointment appointees to that board especialfitted to represent the farmer.

oration for the present year.

.- Was the outstanding champion the Intermediate Farm Credits Act servoir of \$600,000,000.

5.—Was the principal backer of Amended Warehouse Act increas-

6.—Battled for and won the fight or the amendment of the Federal 00 to \$25,000, extend erest on Federal Farm Loan Bonds of 5 1/2 % thereby making the bonds more marketable.

partment of Agriculture.

9.-Urged inclusion in the tariff aw of a flexible tariff provision

established an 80% butter standard, shortage and secured effective co

placing the activities of the packer constructive program. The suggestand stockyard operators under the ed program of the American Farm supervision of the federal govern- Bureau Federation was made a part

Capper-Tincher Act placing grain ex- the history of the United States. changes under the supervision of the in the fight for admission of farmers' products. cooperative organizations to membership in grain exchanges. Legality of 29.—Issued through the Transpor-

against adulterations of milk prod-relief measures in the future. ucts with inferior vegetable oil com-

gration to 3% of the foreign-born benefit to farmers. recorded in the 1910 census, thereby barring hundreds of thousands of un- 31.—Cooperated with the U. S. De- strengthen old counties. desirable aliens.

the year. Placed a national market-ing expert in charge who with a ing expert in charge who with a one states of the Union.

marketing department of the Ameri- farmers' organizations. can Farm Bureau Federation and its cooperative marketing associations tional research conference at Chicago tries. Have perfected plans for search work on electricity in its re-

ed by the laws of the land. Helped the states establish adequate and uniform cooperative marketing laws, supplementing the federal act on cooperative marketing.

17.-Fostered cooperative marketing of live stock through the National Livestock Producers' Association, mary Shows National which has added six new terminal markets during the year until twelve such cooperative terminals are in operation with several more in immediate prospect. These cooperative live stock terminals which were oper-VING MANY INTERESTS ating during the first five months of this year have done a total business of 20,719 cars of live stock with a value of \$37,000,000. The average business handled by the cooperatives on these markets has already reached 9.6 per cent of the total sales of these markets. Patronage dividends Micago, Ill., Dec. 7.-Following refunded to shippers during first report of the American Farm eighteen months \$170,000. Now eau's work for the first eight serving membership of 100,000 live stock producers.

18.—Through a specialist in cowhich has its main offices at operative dairy marketing aided in cago and a legislative depart- setting up or assisting struggling cooperative marketing associations in The American Farm Bureau rep- butter, cheese, milk, cream, conents Farm Bureau members in densed milk and other dairy products ngress, before the great rail- in twelve states and through the ds, the industries, in such mat- Committee of Nine laid the founda-

19.—Backed up the Federated wing things have come to Fruit and Vegetable Growers, Inc., largely through the influence the national growers' sales organizaour American Farm Bureau tion for fruits and vegetables, bringration and the support of the ing into its circle state and local ate and County organizations, associations giving the national or-m whom the American Farm ganization 21,000 grower members with a probable annual tonnage of 50,000 cars.

20.-Further strengthened the membership in the cooperative tobacsed by the Sixty-Seventh Con-co marketing organizations until the than all farm legislation of the one of the most effective cooperative marketing agencies in the world.

21.—Called a National Egg Mar-

22.-Throughout the south further aided the American Cotton Grow ers' Exchange until it now embraces 3.—Helped secure the revival and twelve cotton producing states with tension of the War Finance Cor- approximately 210,000 member grow ers with resultant market conditions most favorable to the cotton grower

23.-Urged farm or local storage which was written into the laws of of 200,000,000 bushels of wheat in he nation. The twelve Federal Farm the interest of orderly marketing of oan Banks give the farmers a credit this product. Opposed government price fixing of wheat and other farm

24.-Aided ten states in the pre facilities for securing credit on liminary steps of organizing the sses of stored agricultural prod- potato growers and setting up cooperts when in approved places of stor- ative potato marketing exchanges ident that it was not the purpose of some of these in connection with national potato sales agencies.

25.—Helped secure a cut of \$1,-Farm Loan Act to increase the in- 000,000 in the farmers freight bill lividual farm loan limit from \$10,- through favorable ruling from the he working Interstate Commerce Commission on apital of the Federal Farm Loan mixed cars of live stock-a fight Banks by \$25,000,000 and secured waged since 1920. Savings average that the farm bureau legislative prohe authorization of a maximum in- \$3.00 to \$5.00 per car for the farmer.

26.—Participated in the reduction of the minimum weight on hogs in single deck cars from 17,000 to 16,-7.—Used influence to secure need- 500 in ten principal shipping states ed appropriations for the U.S. De- and also helped to secure the establishment of a 16,000 car minimum on hogs throughout the Southeastern 8.-Urged development of Muscle states. These accomplishments pre-Shoals as a possible source of cheap- vent serious losses due to overcrowder electric power and fertilizers for ing and benefit farmers in such reduced rates to approximately \$400,-

000 per year. 27.—Through the Transportation hereby beginning a scientific, econ- Department alleviated car shortage omic and non-political tariff system. which at times reached 176,000 cars daily. Urged upon the American 10 .- Worked for the butter stand- Railway Association to adopt a conards law which passed Congress and structive program to prevent car operation through the Car Service 11.—Backed up and helped win Division. The only shippers' organthe passage of the packer control law ization that sensed the need of such

of the American Railway Association program which is now successfully 12.-Stood for the passage of the handling the highest car loadings in

U. S. Department of Agriculture for 28.—Kept up concerted action to the prevention of injurious specula- do away with the pernicious plan of tion in cereal food products. Won "Pittsburg Plus" on steel and steel

act fully upheld by Supreme Court, tation Department a booklet on the "Pros and Cons of the Transportation lations established and maintained through a special Home and Com-13.—Fought for the law passed by Act" to give the farmers of the coun-Congress prohibiting the manufactry more information on this national tween the national organization and velopment of women's work in the ture and sale of filled milk thereby question and better prepare them for the state and county units in matters Farm Bureau which has resulted in helping protect the dairy industry constructive and concerted action on of program of work, organization, the appointment of State Chairmen of Work, organization, of Home and Community Work to

30 .- Made further gains toward improving transportation by means 14-Helped to secure the passage of the Great Lakes-St. Lawrence Wa-

partment of Agriculture in working toward a figure of freight rates on 15 .- Made cooperative marketing agricultural products which will be Club Work through extension agen- nation. the leading Farm Bureau project of acceptable to the farmer, the trader, cies and by cooperating with the Na-

single marketing assistant, has ren- 32.—Issued regular reports on secured \$900,000 in club prizes for the latest agricultural news of the dered personal assistance in national agricultural economics including boys and girls to stimulate better day. or state marketing plans to twenty- agricultural and general business con- agricultural and farm life conditions. ditions, farm commodity prices, supply, demand, and other statistical 16 .- Secured for the cooperative data for the use of farmers' and Committee on Boys' and Girls' Club posted speakers on agriculture are

might be built upon lines safeguard- to establish closer contacts with 1,200 club champions at Internation- lation to agriculture.

They Will Tell Congress Our Members Views

The legislative committee of the American Farm Bureau federation, O. E. Bradfute, president; Executive Committeemen E. H. Wood, Kentucky; Howard Leonard, Illinois; Frank App, New Jersey. Gray Silver, Washington representative of the farm bureau is secretary of this committee. It is Mr. Silver's department in Washington that is entrusted with the task of putting with P. T. Barnum. He said, "The over the program adopted.

Members of the legislative commit- of the limitation of the tax free seeration recently lunched with President Coolidge and discussed in detail with the President the farm bureau's farm bureau representatives indicated legislative program for the next session of congress. Representing the farm bureau were O. E. Bradfute, president; General E. H. Wood, Kentucky; Frank App, New Jersey; W. G. Jamison, Colorado, and Edward B. Reid, as sistant Washington representative.

The legislative program, as outlined to President Coolidge, restricted itself to eight general points, the farm bureau representatives assuring the Presthe federation to develop a long involved program, or to interest itself in things not directly affecting farm in-

open their opinion and indicated that a referendum would be taken of the entire farm bureau membership so gram should accurately reflect the true wish of the membership.

Immigration Discussed.

The question of immigration was discussed at some length, the thought of the farmers being that there should he a selective immigration as at present, but that the passports should be vised at the ports of embarkation and that the quota should be based upon the number of foreign born in this country as reported in 1890 instead of 1910. This would lessen materially the number of immigrants that would come in, but should tend to open the doors to a better class.

The opposition of the farm bureau to governmental price fixing was plainly stated, the legislative committee telling the President they did not believe thmat congress could in this way assist the farmers. It was indicated that the price fixing position would be further established by referendum.

In discussing taxation, the present program of the farm bureau was gone over carefully and the President was reminded that the farmers would insist upon an excess profit tax if more money had to be raised, and that the federation would continue its fight against a general sales tax. The farm bureau committee expressed a desire to make a further study of the matter! luncheon with President Coolidge.

problems of agriculture.

34.—Through a Department of Remembership drives, collection and of Home and Community Work in transmittal of dues.

tional Farm Bureau Federation and and communities. 35.-Added Tennessee to the Naof a law by Congress limiting immi-terway which will be of incalculable through the Department of Relations helped to bring into the state organ- formation collected and gave nationizations many new counties and wide dissemination of information of

> 9 9 9 4 tional Committee on Boys' and Girls'

Work that fostered the plan that put being furnished to state and county two teams of American farm girls Farm Bureaus and others. affiliated state marketing groups the 33.—At the instance of the Re- for demonstrations in canning and services of an outstanding legal ad- search Department of the American conservation on a trip through 42.—Assisted in the formation of visor of national reputation so that Farm Bureau Federation held a na- France and other European coun- a special committee to further re-

tee of the American Farm Bureau fed- curities before starting a definite plan. Soldier Bonus.

In regard to the soldier bonus, the that in accord with the resolutions adopted at various annual meetings of the federation they were heartly in favor of proper assistance to the ex-service men, but that the federation's main interest in the bonus was in the matter of financing. It was indicated that the federation would staunchly oppose any attempt to finance a bonus by direct sales tax.

The federation officials showed much interest in crop insurance. They made it plain that they did not wish the federal government to go into the insurance business, but they asked Pres-On certain points the committee held partments make available information upon which reliable crop actuarial 2nd, 1923.)

> labeled that they will show the per- this year of short domestic seed centage of virgin wool, shoudy, mingo, crops. muck, sllk and other fabrics which they contain."

referendum could be taken and further studies be made by the transportation department of the federation.

President Coolidge was reminded that it is the government's next move in the Muscle Shoals development and that farmers have greater interest in this movement than anybody else and that they are still for Henry Ford's offer-the manufacture of cheap fertilizer and the amortization of hydroelectric power.

It developed that highway construction, export of farm products, tariff. wages and other factors affecting the farmer had been under discussion during the meeting of the legislative com-Washington for a week preceding the found that the seed from most of the

agencies working on the economic al Live Stock Exposition in Chicago in December, 1923.

> 38.—Outlined a definite policy eighteen states of the Union and started more effective cooperation of farm women in the states, counties

39.—Through a Department of Invalue to farmers. Presented the agricultural viewpoint and the facts 36. Encouraged Boys' and Girls' of agriculture to the readers of the

40.-Instituted a radio service Club Work. These agencies have broadcasting regularly by wireless

41.—Prepared a Farm Bureau 37.-Cooperated with the National Speakers Bureau through which well

WHAT'S BENEATH THE AUTO HOOD IS WHAT COUNTS

And So In Seed, Origin and History, Not Looks, Fixes Its Value

IMPORTED SEED RISKY

Farm Bureau Seed Dep't Head Tells Us Some Things On Buying Seed

By J. W. NICHOLSON

Mgr. Farm Bur. Seed Dep't. Never in the history of American agriculture has it been more necessary for farmers in this country to use their heads in purchasing the oming season's seed requirements.

What would you say if Henry Ford were to keep up his present production of cars, but starting now failed to put engines in them? You'd say, "That's a foolish question; it's the convention discussions.

be a number of other taking a gambling chance with seed in the past, the necessity for taking such useless and profitless convention discussions.

Well, seed furnishes the motive power for a crop and, like a Ford very little value in this section of the with the bood on you can't tell by looking at the outside whether or not t has the insides to make it go. And you desire to prove—that the man produced from Michigan grown seed. who buys seed on outside "looks" without regard as to whether it grew in Italy, Michigan, Argentine or Arizona is likely to be wiser or mystified and poorer by another partial or total oss of seeding.

Will He Tumble? Then if he continues in the gamoling frame of mind which prompted him to "take a chance" on cheap seed, or the kind that was easily available, sport and blame the seeding failure on the weather. In which case he will probably be a fit subject again

the next year for those who agree public likes to be humbugged." The man who runs a \$5,000 and over business (the ordinary farm) and doesn't know whether or not the most fundamental necessity for his success as a farmer (his seed) has the value of an equal weight of sand or is worth the \$12 to \$30 per sixty pounds he has paid for it, is taking an awful

of it. Like betting real cash on an inknown horse. Not all the seed on the market this year is unadapted, but we know the total 1923 North American grown small seed crop will probably be the lowest in years. Already large quanforeign sources, and the prospective big crop of southern and south-central European red clover is having a deident Coolidge that the various de pressing effect on the market in this country as this is written (November

What Some Folks Think A seedsman representing one of the It was further indicated that the large seed importing firms made refederation would continue its fight for cently a statement to me to this effect: Truth-in-Fabric legislation. "The Truth- "After all the publicity that has been in-Fabric," the committee told Presi- given imported seed, opposition to it dent Coolidge, "merely calls for com- by government and state agricultural mon honesty and the federation is authorities, and the four cents per asking that it be passed in the inter- pound tariff passed against it, I guess ests of the consumer. The bill seeks the farmers of this country will be to have woolen goods of all kinds so only too glad to get imported seed

I don't know how well informed you are about the climatic and other con In regard to the proposed plan for ditions under which the bulk of this the consolidation of rallroads the com- imported seed was produced, but I mittee reserved decision until after a hope you know enough about it to consider it an insult to your intelligence. Are we children to be appeased with a worthless substitute because there isn't enough of the real thing to go around? Why not save our money rather than simply go through the motions and expense of trying to grow a crop from seed almost certain to give failure?

Facts About Imported Seed This statement referred to was made in the face of the well-known and easily ascertainable facts in regard to most of the imported red clover and alfalfa. The Michigan Agricultural College has made a thormittee which had been in session in ough test of imported clover and

James Nicol

Mr. Nicol will assist in representing Michigan Farm Bureau members' ideas at the fifth annual convention of the American Farm Bureau at Chicago, Dec. 10-12. He is one of three voting delegates. There will be a number of other non-voting

with the hood on, you can't tell by country when sown under idertical conditions. Against Michigan grown seed it has produced on an average The imported clover referred to, having been grown in a much warmer climate was subject to winter killing. The plants that survived the winter produced a very meagre growth because they seem unusually susceptable to diseases that have no appre-

ciable effect on home grown clover. The plats at the Michigan Agricultural College also furnish a standing and irrefutable argument on the value without regard to origin or adapta- of Michigan adapted strains of altion, he will probably be a dead game falfa of known origin. Seed from various other countries and from some of the southwestern parts of this country prove to have no ability to urvive an ordinary Michigan winter.

The farm crops department of M. A. C. has checked up on these results on a field scale in most of the counties of Michigan and has enough experimental and practical farm results productivity of his farm that it pays to use only clover and alfalfa of known ype and origin from sections having gets his seed supplies early. limatic conditions that induce the long chance and holds the short end hardiness, vigor and disease-resistance necessary to produce a success ful crop.

Many other State Agricultural Coltities of seed have been imported from sults that are likely to be encountered with most imported clover and alfalfa that have been coming into the

country in recent years. Why Do We Take Chances?

because we care so little about our own business that we have never

looked up the facts?

Is it because we would rather buy concentrates rather than produce good, cheap clover and alfalfa hay at

Is it because we know it is impossible for the average person to tell good seed from bad by external appearances, and not knowing where to go to get the best just buys seed wherever it is handiest? Of course, no one sells us "imported seed," we get it in mixtures of U. S. and foreign seeds made without our know-ledge or, for that matter, our local dealer's knowledge. He can't detect imported seed any better than any

Is it because we are familiar with the fact that practically all seed companies, no matter what glowing descriptions they give their seed, work under the protection of a disclaimer which states, "We give no warranty expressed or implied as to description, purity, quality, etc., of the seed we distribute, etc.'

How To Be Sure

Well, whatever your reason was for Farm Bureau organization and your own seed department working for your interests on the basis of rendering service, you can get Farm Bureau seeds of known origin and adaptation, we are right here to remark—and if a hay crop only one-half as large as guaranteed to be as represented as to the description, origin and germination given on price cards and analysis tags for the full amount of the purchase price.

If you were on trial for your life would you hire a good lawyer or would you hire a poor one because the initial cost would be lower?

Give your farm and crops a chance live and succeed; use only seed that you know is right.

Why You Can Be Sure The Michigan State Farm Bureau seed Department handles the best Naturally, it costs more than the poorest, although it is a fact that t sells as low as lots of poorer seeds. The Michigan State Farm Bureau

Seed dep't buys practically all its supplies direct from producing sections. That's why we can guarantee origin. It's the good, high-quality, adapted, known-origin seed that is difficult to to convince anyone who values the get in large quantities. Like in any other business, the prudent man takes stock as far in advance as he can and

Church Shows Farm Movies With Program

leges have available similar data.

The U. S. Dept. of Agriculture is firm in its statements regarding the poor adaptation and unfortunate repicture programs having to do with farm life. Some of the films are sup-plied by the U. S. Dep't of Agriculure. Selections are made with the assistance of County Agr'l Agent H. V Kittle. The pictures are shown on the So why do we import it? Is it first Sunday evening of each month

Wonderful Farm Bureau Chesterfield Overcoats at our @1

This picture gives you the style. All wool. In black only. Full lined, with small collar. No belt. This is a real bargain.

Sizes, 35-36-37-38 chest measure.

We ship parcel post, C. O. D. postage prepaid. If overcoat is not as represented or is unsatisfactory, we will refund your money

MICHIGAN STATE FARM BUREAU Blankets & Clothing Department Michigan Lansing

If every woman knew how good LILY WHITE FLOUR, "The Flour the Best Cooks Use," really is, it would be impossible to sell any other flour except at a tremendous discount in price.

111/11/11/11

VALLEY CITY MILLING COMPANY - GRAND RAPIDS, MICHIGAN

FARM BUR. NEWS **READ BY 66,000** TWICE A MONTH

Organized, Co-operative Farmers Now Have a Paper of Their Own

The Farm Bureau Publicity department edits and publishes the Michigan Farm Bureau News, which is read by some 66,000 Farm Bureau mem-bers. These people get this paper every two weeks.

The purpose of the News is to inform the member on what the State Farm Bureau, his own county Farm Bureau organization, other county organizations and the great Michigan Elevator Exchange, Potato Growers Exchange, Live Stock Exchange, Michigan Fruit Growers, Inc., Milk Producers Association, and other Farm organizations are doing.

The News probably prints more cooperative marketing news than any other paper in Michigan. Its business is to give its readers the facts on the progress on co-operative marketing and to make them acquainted with ideas being worked out in other parts of the state.

Paper is Some Job Bureau News readers to learn that a single run of 66,000 papers consumes about 36 miles of white paper the width of the newspaper, enough to lay a paper path from Lansing to Charlotte and return; that we send the paper to 60 counties to date and do business with about 1,600 post offices all told, that we print and mail at the rate of about 3,600 an hour, that it takes about 300 mail bags to distribute the paper out of the Charlotte post office, and that we use about 21/2 tons of print paper per issue.

Gets Facts First Hand The News covers the legislature, gives its readers accurate information on measures of interest to farmers and gets the news first-hand by having a man there who knows what's going on. No more complete legislative news of interest to farmers is published than is published in the Farm Bureau News.

As an example of the State Capitol service the News gives its readers, not long ago, November 23, the News carried the most complete story of the appearance of the State Agricultural Board and the State Administrative Board counsel in their final arguments before the state Supreme Court. The News story was the most complete in the state bar nonedailies or anything else. Because, not another paper had a reporter in the Supreme court chamber and the Flarm Bureau News had two-the editor and the Legislative Correspon-

The News seeks to give real facts to its readers—the reasons behind various actions that are taken at various times by the legislature and other We are not so much interested in the sensational angle, as we are in presenting an accurate statement of "what happened and why?"

Everything that appears in the News is supported by records in our files or the public records. Members' Ideas Invited

The News is the members' paper. We invite them to write their views to us, to send in news, and to offer suggestions for the improvement of the paper or other Farm Bureau work.

The publicity department also serves as an information department to the members and the public. We assist the daily and weekly newspapers in informing the public on what the Farm Bureau is doing and other matters of interest to farmers.

The Publicity Department also handles a great deal of the Farm Bureau advertising work, maintains a mailing department for the whole State Farm Bureau, a mimeograph or printing department whereby we reproduce at low cost to the organization in large quantities of letters, quotations, etc., for the Farm Bureau and its business departments.

T-B RESULTS SHOW

out of 43,844 cattle tested, 1,059, or 2.4 per cent, were reactors.

In six townships the first test, the re-test in case of herds showing reactors, and the second test have been carried out to completion. On the first test in these six townships the total number of cattle tested were 8,980; 229 reactors were found, or 2.5 per cent. On the second test in these same townships 7,826 cattle were tested and 31 reactors found, the infection can be greatly reduced,

if not practically eliminated. The Washtenaw board of supervisors at its October session appropriated \$6,000 for the second drive which will take place in September, 1924. Live stock breeders of the county expect to reduce infection below onehalf of one per cent so that Washtenaw county can become an accredited

The success with which this eradi-cation campaign has been carried out manager of the Three Oaks Shipping sing' Mich., for additional informain Washtenaw county is largely due Ass'n, to the Michigan State Farm tion or an interview with the young to the splendid co-operation which has existed between the State Departs.

Bureau Traffic department, Murray man, existed between the State Departs. existed between the State Depart-ment of Agriculture, the Board of vice is always available to local coeau and the herd owners.

OAKLAND FARM BUREAU WORKERS

Above is the committee of Oakland hundreds of others in some 35 homes to induce them to renew their county Farm Bureau members in counties which have been campaign- Farm Bureau memberships. This charge of the second membership ed, these Oakland committeemen photograph was taken at a workers' campaign now under way in that each elected to serve as a driver in rally and dinner held just before the county. Every one of these men their respective townships for other Oakland campaign opened. Oaksigned up early for another three Farm Bureau members who are call- land county will return a strong, acyears of Farm Bureau work. Like ing on Oakland members at their tive membership

Farm Bureau Poultry Exch. **Outgrows Present Quarters**

It will probably surprise Farm Satisfactory Service Given by Poultrymen Planning Co-op at Detroit Builds Big Business

bers on the Detroit market has been so great, and the need for this serexpansion of this Farm Bureau mar-

for poultry handling in Detroit. It cording to Mr. Heaton, who went on about six times as much capacity as are already doing these things sucthe present headquarters at 2729 Russell St., which soon will prove to be entirely inadequate to handle the Bureau's rapidly growing poultry the results secured by the Farm Burbusiness at Detroit. The new build- eau Produce Exchange at Detroit have ing will be open for business January demonstrated that poultry can be marketed successfully by the farmers in Michigan, by adopting a state income tax and a state gasoline tax and reing will be made through the News.

the satisfactory results which have Farm Bureau Traffic Department been received by the many farmers might be a very valuable asset to the and local co-operative marketing organizations who have been patronizing the Exchange since its organization, still those in charge of this cooperative poultry marketing enterprise feel certain that the new, more building will enable them to give even better service. The increased coopng space will allow for more advantageous display to the buyers who

of this enlarged poultry marketing any final decision. establishment is assured by the announcement that C. H. Runciman, business manager of the Michigan State Farm Bureau and a man of broad and successful business experience, will devote most of his time to try products in Michigan and to presthe active personal management of ent this program to the local market this enterprise, for the next few ing organizations for their adoption months at least, while the organization is adapting itself to a remarkably expanding volume of business.

Price-Fixing

The farmers of Argentina have had their experience in price-fixing by the government and it has not been satisfactory. A few months ago they established a minimum price law, regulating the sale of meat. Ranching and stock raising is a principal industry down that way, and the low prices on beef cattle were ruining the ranches. So they undertook to regulate the matter by law. The packers simply shut up shop. 'We can't do business under the terms of this law," they declared. And on November 7, due to the protests of the stock raisers, the government suspended the operation of WHAT CAN BE DONE the law for a period of six months. It was probably a good thing for the American cattlemen to have ship-Ann Arbor, Dec. 6-After 14 ments from the Argentine Republic months experience with tuberculosis shut off a few months. But it was fertilizer. Mr. Ladd states that his eradication campaigns, the Washte- hard on the South Americans. The naw County Farm Bureau has re- real objection to efforts at price-fixcently made public some interesting ing by law in this country is that, as figures regarding the success of their has been proved in Argentina, it will

Beekeepers to Study

East Lansing, Dec. 5.-A practical course in commercial bee keeping is bers have expressed themselves in a special short course to be given national, state and county resolutions at M. A. C. February 11-22 for those for acceptance of the Ford proposal. who desire to produce honey for sale. It will be one of the important mat-Included in the course is a study of ters to come before the Congress rearing of queens, making of increase, now in session. which is A per cent. These tests eradication of foul brood, marketing show that if the work is continued methods, and other major problems of the beekeeper. Professor R. H. Pettit, head of the M. A. C. Entomology Dep't will direct the course.

there has been plenty of stock cars write the Editor, Michigan Farm Bu-Supervisors, the County Farm Bur- operative associations of Farm Bur-

Marketing Agency

(Continued from page 1) keting system has been built up as year contract basis and lost money during the first five years, but since

ish marketing organizations. The Farm Bureau has just leased storage and grading, which can be one of the best equipped buildings solved only through organization, aclocated on Riopelle St., and has to show that producers in other states cessfully.

Brody Promises Support Although the consistent growth of the poultry department of the Produce Exchange is convincing proof as to the convincing proof a poultry producers in solving some of their shipping and transportation prob-

> Definite contracts between the growthe Markets Dep't.

"The contract is the supreme test of the desire and willingness of the members to form an organization," tageous display to the buyers who declared Mr. Patch. He suggested come to inspect and purchase the that a committee be appointed to go over his proposed documents and con-Efficient and capable management sider them carefully before rendering

Pick Marketing Committee In accordance with this suggestion a motion was passed for the selection of a marketing committee to plan a definite policy and program for the co operative marketing of eggs and poul-The following committee was appoint Mr. Miner, Dowagiac; Kloster, Byron Center; W. C. Eckard, Paw Paw: J. B. Devereaux, Hastings: Chas. Heimback, Big Rapids; Mrs. Dell Jenkins, Clinton; George Cable, Hudsonville; and Mrs. R. S. Rathmer,

Battle Creek. The present plans of this committee are to use the Farm Bureau Produce Exchange at Detroit for their market ing agency. When the Michigan Poultry exchange gets sufficiently strong perhaps they will take over the complete control of the Farm Bureau's poultry marketing activities and come into the Farm Bureau family as one

Senator Wants U.S. To Accept Ford Proposal

Washington, Dec. 3-Senator Ladd of North Dakota is urging acceptance of Henry Ford's offer to complete, lease and operate the U.S. war time Nitrates plants at Muscle Shoals, Ala., for the production of power and studies during the past summer in Germany and Norway strongly confirm his belief of the great possibilities of Muscle Shoals for the manu-Their figures show that not work.—FARM LIFE, Dec, 1923. facture of commercial fertilizers. Mr. Ford proposes to utilize the plant to make cheaper fertilizer for American farmers and to always keep the na-In Special Course tion in a state of readiness for national defense. The American and Michigan State Farm Bureau mem-

For Ingham County

If there is within a few miles of Lansing an elderly couple alone on HEREFORDS Helps Three Oaks to

Get Stock Cars

"Since you have taken the matter of poor stock car service here at Three Oaks with the railroad officials there has been plenty of stock cars write the Editor, Michigan Farm Bureau News there has been plenty of stock cars write the Editor, Michigan Farm Bureau News there has been plenty of stock cars write the Editor, Michigan Farm Bureau News there has been plenty of stock cars write the Editor, Michigan Farm Bureau News there has been plenty of stock cars write the Editor, Michigan Farm Bureau News there has been plenty of stock cars write the Editor, Michigan Farm Bureau News there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need some hired help or fif there is such a need on any farm and need on any farm and need some hired help or fill looks with calves by side consisting of blood from America's foremost herds at prices that enable them under Earliripe Here-tord Beef Plan to pay for themselves within a year to 18 months. Bulls including prices that enable them under Earliripe Here-tord Beef Plan to pay for themselves within a year to 18 months. Bulls including the prices that enable them under Earliripe Here-tord Beef Plan to pay for themselves within a year to 18 months. Bulls including the prices that enable them un farm and need some hired help or

The state of the s

Farmer Is Burdened By Excessive Taxes

Farmers last year paid taxes amounting to approximately \$1,436,-000,000. The entire national bill was around \$7,061,000,000. Of his share of the national income the farmer paid 16.6 in taxes; all other classes of citizens paid 11.9 per cent. This the result of a series of trials extend- statement shows, according to relia-Success of the State Farm Bureau ing over generations of marketing experience. He said that the Danish perience. He said that the Danish ing 40 per cent more in taxes than try and poultry products for member of producers organized on a ten other classes as measured by their share of the national income. This vice is so evident, that considerable then they have become one of the condition, it is pointed out, is largely most successful of the far-famed Danwhich does not reach stocks, bonds, and other intangibles.

The remedy for this, it has been suggested, is to amend the federal tax law so as to stop the leaks through tax free securities; kill Senator Smoot's sales or consumption tax and amend the Bank tax law o Clark L. Brody, general manager of that banks may be taxed as are other the State Farm Bureau, declared that classes. And then having fixed up our federal tax system let's try renovating our antiquated tax laws in

Let's Sit Down and Think

One-third of the population of the nited States is made up of farmers. These farmers represent 52 per cent of the total wealth of the entire naer and the local association and be-tween the local association and the cent of the annual income of the nacentral organization were presented to tion. This can't mean anything else commodious and better equipped the delegates by Clifford Patch Jr., of than that the other 48 per cent of the national wealth produces 82 per to stand together? They do.

> The position of agriculture is slowly but surely improving. The purchasing power of farm products though still handicapped, is now at the highest point in three years and prices are better at a season when farmers actually have something to sell .- U. S. Bureau of Agricultural Economics.

BUSINESS NEWS

3c a word per insertion for 3 or more insertions; 3½c a word for each of 2 insertions; 4 cents a word for one insertion. Count each word, abbreviation and figure, including words in signature, as words. Cash must accompany order. Mich. Farm Bureau News.

FOR SALE—POULTRY FARM, completely equipped. Must be seen to be appreciated. For particulars write MACALWHITE POULTRY FARM, Caro, Mich. 19-4

into the Farm Bureau family as one of its affiliated commodity exchanges.

egg production? Our Prof. Foreman strain Barred Rock and White Rock cockerels will do it. \$3 each while they last. J. V. Sheap, Owosso, Mich. 12-13-23b

STERLING SPARK PLUGS for all nakes of cars—regular value 75 cents ach. We offer four for \$1.35, postage repaid. Collen & Lee Auto Supply, 501. Washington Ave., Lansing, Mich.

FOR SALE—DUROC JERSEY GILTS, ored for March and April Farrow. Lewis Klaty, Carsonville, Mich. 1-11-24 SILVER LACED AND WHITE WYAN-OTTES choice cockerels. Eggs in sea-

JERSEY BULLS. Ready for service, finest breeding, cheap. Few M. A. C. BARRED ROCK COCKERELS. Roy Leonard, Lansing, R-7, one mile southeast M. A. C. 1-11-24

r terms. I. E. ILGENFRITZ SONS CO.

The Monroe Nursery; Monroe, Mich. Established 1847. FOR SALE — HAMPSHIRE BOARS disposed of. We have Eleventh year. John W. Snyder, R 4, St. Johns, Mich. 12-8-23

G. P. PHILLIPS, THE GOLDEN RULE sad accident occurred in Oregon, it took the pleasure out of our trip.

When they begin to Cambridge the control of the pleasure out of our trip.

When they begin to Cambridge the control of the pleasure out of our trip. greed Sales a Specialty.

BREEDERS' DIRECTORY

IT PAYS TO BUY PURE BRED SHEEP OF PARSONS The Sheeman of the East."
I and ship everywhere and pay expense. Write for club offer and price springs, Shoughings and Police-Deig.

Unselfish service is the foundation breeding stock for sale, both sexes, any age. Call, phone or write Earl C. McCarty, Bad Aze, Huron Co.

One Reason Otsego

The other day a man came into the Farm Bureau Clothing dep't for an Otsego auto robe. On his way over he stopped at a leading Lansing automobile supply house and priced their auto robes. After he had seen the Otsego he said that the auto supply house's best auto robe sold for \$15 and aside from being a trifle fancier than the Otsego, there wasn't much difference. Their robe at \$12 was plain, no fringe, and probably not as good as the Farm Bureau Otsego at \$6.50. An \$8 robe was also plain and thin enough so that one could "poke a finger through it if he really tried." The Farm Bureau parted with another robe. We are not selling these robes at a loss-just a good robe at a price that was reason. able last year—this year the same

SPLENDID FARM FOR SALE

We offer our splendidly locatwe ofter our splendidly located farm of 120 acres just outside corporate limits of Charlotte (pop. 5,000), county seat of rich agricultural region of Eaton county. We have all the advantages but no town taxes. Soil is black clay loam, all the low land. There is an eight plow land. There is an eight room house with good cellar and furnace. 40x80 ft. barn with running water; silo, straw barn, 80 ft. hog house with pens, tool house, etc. All buildings in excellent condi-tion. Place has always been kept up. Always has been plenty of stock on the place. Eighteen miles to Lansing (80,000) on trunk line road. Two railroads. Good markets. Close to M. A. C., Olivet and Albion colleges. March 1. For further information, write Mrs. Bert Towe, Charlotte, Mich.

Know-

That when you ship your commission houses of the Michigan Live Stock Exchange at Detroit and East Buffalo, your own salesmen secure for you the best price your stock will

That these co-op commission houses return to shippers the

savings they make?

That last May the Michigan
Live Stock Exch. co-op at Detroit returned 10 pct of all commissions on the first year's business?

That you should belong to your local live stock shipping ass'n and for the above reasons ship to

Mich. Livestock Exch.

Prod. Co-op. Com. Ass'n at East Buffalo

\$10,000 DAM-AGE CASE

Sued While Touring In Oregon

Boyne City, Michigan, October 20, 1923. Citizens' Mutual Auto Ins. Co., Howell, Michigan.

Gentlemen: I have just been advised that the suit started against me for \$10,000 as the result of an automobile accident

which occurred the 4th day of August, near Salem, Oregon, in which Mrs. Alice Lenon was fatally injured was adjusted and dismissed. I wish to say that my wife and I are great ly pleased that this matter has been We have lived in Michigan a long time and were taking a trip this summer, going to California. When this

1-10-24 When they held the inquest and later started suit against us, we were very thankful that we had an automobile insurance policy. While we had been a member of your company for a number of years we had never need ed this protection before. Your Secretary, Mr. Robb, came to Oregon to give his personal attention to this matter. From his large experience in handling personal injury claims and his knowledge as a lawyer, we found that he was able to cope with the attorneys who had been employed to try this case against us and now that the matter has been adjusted so that all parties are satisfied by the payment of a total expense of \$1,361.00, we are greatly relieved. Any one who has ever been in an ac-cident of this kind can appreciate the consolation of service.

We thank your company for the services rendered and for the able Help others by helping yourself. MeadowBrookHerefords Fairfax and Disturb. services rendered and for the able way in which this case was handled. Sincerely yours, (Signed) S. B. Stackus.

The average consumption of milk in the cities of this country is a little

County Farm Bureaus emplo women home demonstration agent Robes Are Popular less than a pint a day for each per- to bring new ideas for farm home

This Farm Bureau Robe Will Save You \$2.50

Above is an excellent likeness of our Michigan Farm Bureau Auto Robe, a splendid, heavy wool robe that will meet every winter requirement. It measures 60 x 72 inches. Color, dark red and black plaid. Auto robes of this quality can not be had elsewhere today short of \$9. The Farm Bureau robes are offered at \$6.50 postage prepaid.

Last Call on Horse Blankets

Farm Bureau folks like our horse blankets so well that they have us down to about 12 pairs. They are heavy grey, all wool, 6 ft. 8 in. by 7 ft. 9 in. Without straps. We offer these horse blankets at \$8 each or \$15 a pair. They could not be replaced for \$22 a pair. Your money back if any of these goods are not satisfactory.

We have no more Michigan bed blankets.

MICHIGAN STATE FARM BUREAU Clothing and Blankets Dep't. 221 N. Cedar St., Lansing, Mich.

REAL SHROPSHIRE RAMS

Farm Bureau members have surely secured some good ones. To close out we are offering twelve. Your choice for

Duroc Boars

Boar pigs, big boned, big framed spring pigs, sired by a 1,000 lb. boar. As low as \$30.00. You can't afford to use a scrub. Let's get together. Follow M-29 to KOPE-KON FARMS, Coldwater, Mich.

SEED POTATOES The Seed Department of the Michigan Potato Growers' Exchange is prepared to fill orders for certified and common seed potatoes of the following varieties: Russet Rural (Late Petoskey), White Rural, Green Mountain, Irish Cobblers and Bliss Triumph. Supplies

limited. Order early. SEED DEPARTMENT MICHIGAN POTATO GROWERS' EXCHANGE

SEED GROWERS

Your Mammoth, Medium, Alsike and Sweet Clover, also Alfalfa, can be handled either on consignment with 60 to 70% cash advance or on outright purchase by the MICHIGAN STATE FARM BUREAU

Seed Dep't.

Lansing

Michigan

For the Xmas Trade

SHIP YOUR Turkeys, Chickens **Ducks** and Geese

to the

Farm Bureau Produce Exchange

It is the best poultry marketing agency in Detroit. Furthermore, it belongs to you Farm Bureau members and its sole interest is to get you the best possible return for your shipment. Increase your profits by working through your own Produce Exchange. Others have done so.

Send the best for the best returns. It pays. Everything is carefully graded and you get the benefit of the quality you send. Remember, we handle eggs, too.

For further information, write us. See that your Xmas shipments and succeeding shipments are billed to us. We remit promptly on arrival.

Detroit, Michigan

2729-31 Russell St. 'Phone Cadillac 2270