

BLUES ROBBED OF SUNDAY'S GAME

The Buchanan Blues were robbed of the game with the Twin City Eagles of Benton Harbor last Sunday by Umpire J. Parker, the score being 1 to 0. The Blues made 8 hits off Salmanson, while the Eagles made 6 hits off Prince. Prince faced 33 batters while Salmanson faced 36 Blues. Prince struck out 6, Salmanson 5. Prince passed no batters, while Salmanson passed 5. Prince had the edge on Salmanson all the way.

The disputed play came in the eighth inning. A. Stem made a clean base hit, and Knuth did the same, putting men on first and second. Schrupp struck out, leaving them stranded. Vogelsang sent a sizzler over the head of the short stop, into short field, and made first handily. But Umpire Parker, regular employee of the Eagles' management, called him out arbitrarily, saying it was an infield fly. He argued that it could have been fielded, had the Eagle short stop been fast enough, therefore the runner was out, since what ought to be must be.

Interviews with the fans revealed that this thing has happened five times this season, giving the Eagles the game. Some of those who had bets with Buchanan boys on the game refused to take the money. This accounts for the record of the Eagles this season, say the fans. The ball was not an infield fly, and the runner was not put out. He was conveniently told to leave the base.

The Eagles made their only run in the first inning, when Vogelsang and M. Stem both made errors, letting in one run on one hit. The Eagles cut off a possible score with a brilliant double play in the third inning. Cook to Kook to O'Rosh.

"I should have taken the team off the field unless the decision were reversed in the eighth inning," said Fred Mead, "But I hate an umpire baiter, and we were away from home at the time." Either Parker is ignorant of the rules, or he deliberately put Vogelsang out at first.

The Benton Harbor and St. Joseph fans in a bunch asked Mead to pull off his team, agreeing to make up their expenses for the day. Fred, however, is a good sport, and went through with the game.

The Baroda team will be here next Sunday to get revenge for the winner-take-all game earlier in the season. The terms have not been announced. This will bring in a great crowd of fans from out northwest of Buchanan, where they are loyal to the last fan and faness for the Baroda team.

August 2 the Elkhart Eagles come flying over to have it out with the Blues. This is a different brand of Eagles from the one encountered in the Fitzsimmons field at Benton Harbor. They may win, but they depend on their playing to do it.

MEETS DEATH AT GALLEN CROSSING

Gerald Kenney, 17 years old, of Baroda, was killed at noon Saturday, when he piloted a truck into the west bound train No. 17, known as Wolverine train, on the main line of the Michigan Central railroad one-half mile east of Gallen, at Wilson crossing.

Kenney was driving the truck for Jake C. Ackerman, contractor, who is building the Gallen Mount Zion road for the board of county road commissioners. The truck was totally demolished. The locomotive was slightly damaged.

Kenney was a son of Mr. and Mrs. P. G. Kenney. His father is an undertaker at Baroda. He is survived by his parents and several brothers and sisters. Young Kenney graduated from the Bridgman high school last June. He was born in Baroda and spent all his life there.

The funeral services will be held today at Baroda, the entire town closing for the occasion.

CHINESE BABY, FONG GEE'S,
BORN JULY 4 IN BUCHANAN

A little brown stranger from the Orient slipped past the immigration officers into the harbor of Buchanan on the Fourth of July, during the noisy celebration. She seems to belong, and no steps have been taken to disturb her in the home where she has found a welcome; 120 South Oak street.

Her name? She has none, as yet. "Not big enough to name," explains her father, Fong Gee, and her little mother smiles her expansive Chinese smile, and proudly shows the baby.

The diminutive little midjet looks gravely out of black eyes for her bottle of milk, exactly as an American baby would do, and takes to her American cradle as though "born to it."

TOM TON, CIRCUS' HEAVIEST HUMAN BEING, AND THE SMALLEST MAN IN THE WORLD

The above picture is not the work of a tricky cameraman but an honest-to-goodness photo of Tom Ton and his best friend, Major Mite. Tom, a Californian, is twenty-eight years old and tips a specially built scale at 745 pounds. The other young man is eighteen and weighs just thirteen pounds. Photo shows the two gentlemen at their New York hotel.

HAROLD HART SINGS ON BAND PROGRAM

The al fresco concert tomorrow night by the Clark Band will be featured by the solo singing by Rex Leach. He has elected to sing "The Garden of Tomorrow," by Jessie L. Deppen, and "June Brought the Roses," by John Openshaw. The band has been doing very understanding accompanying of the soloists.

Conductor Arley L. Meeker continues the series of selections from Operas. This time he has chosen from Jacobowski's comic opera, "Erminie," arranged by M. C. Meyrelles. As usual, the band will open with a march then play an overture and then go on to the opera selections.

The last half of the program is to be enriched by a baritone solo played by Harold Hart, in the Serenade section of the music. The band has been especially happy in presenting the softer, more insinuating melodies and dances of the second part of the concert. Harry Berry is again successful in securing a soloist who is sure to be liked by the concert crowd. The program is as follows:

March—"Sabre and Spurs"—John Philip Sousa
Overture—"Alda"—W. Dwight McCaughy
Selection from Jacobowski's Comic Opera—"Erminie" arranged by M. C. Meyrelles
Vocal Solos—"Garden of Tomorrow"—Jessie L. Deppen
"June Brought the Roses"—John Openshaw, Mr. Rex Leach
Serenade—(A) "Love in Idleness"—Allan Macbeth
(B) "A Night in June"—K. L. King

Baritone Solo played by Mr. Harold Hart
Waltzes—"Enchanted Nights"—Nell Moret
March—"Memphis, the Majestic"—Russell Alexander
Finale
ARLEY L. MEEKER, Conductor.

Visited County Farm
Messrs. Chris Lentz, Allen Matthews and Earl Hall, Old Time Fiddlers, with Doc. Batten as escort, motored to the County Infirmary last Sunday afternoon and called on Joe Conover, another Old Time Fiddler. Sure! They took their fiddles and after many selections, such as "The Irish Washerwoman," "Turkey in the Straw," "Old Black Joe" and other entertaining numbers they were treated to ice cream and cake by the Overseer and were urged to call again. All were favorably impressed with the way everything was kept at the County Farm, and feel proud that Berrien County has such a fine Overseer.

Speedy Decision in Tax Case
A speedy decision in the test case involving the extent to which the board of supervisors may levy road taxes in Berrien county was assured by the Michigan supreme court at Lansing, according to report made Thursday. It has been agreed that oral arguments be eliminated. This meant that the case will be submitted entirely on briefs, and promptly decided. The lower court held that the taxes levied last October were in excess of constitutional limits.

100 AT VETERANS' 22D ANNUAL PICNIC

Eight of the Buchanan Civil War veterans met with twelve from out-of-town, for their twenty-second annual reunion and picnic at "The Oaks," beautiful home of veteran Ashley Carlisle, on north Main street. More than 100 people were present, including the veterans.

Those present of the Buchanan Civil War veterans were: John C. Dick, Samuel Banker, Adam Lyddick, George Hanley, John Curtis, Marion Huff, Eli Helmick and Chas. McCracken. Many wives and widows were also there.

The newly elected officers are: John C. Dick, president; George Hanley, vice-president; John Curtis, secretary; Sam Bunker, treasurer. They are the same as last year, excepting Adam Lyddick, who refused reelection as treasurer because of failing health.

Three of the village ministers, Rev. Roy A. Kane, Rev. Otto N. Braun, and Elder A. E. Bloom, assisted in the program, which was impromptu. Each spoke, and Rev. Braun offered the grace at table.

Mrs. John Fowler played the organ, and one of the veterans, Mr. Alspaugh, from out of town, sang "Marching Through Georgia," and another song. He is one of five brothers who fought through the Civil War. He left Friday to live in the Old Soldiers Home at Grand Rapids.

Jennie Burbank recited, and two of the old time fiddlers, Frank Fisk and Chris Lentz did some fiddling. Among those present from out of town was Ed. R. Haven, who was register of deeds in Berrien county forty years ago. Since that time he has been in the land office at Lansing. He belonged to the same regiment as Wm. Graham, paralyzed veteran of Niles, the 2nd Michigan cavalry.

TOURNEY BY GOLF ASSOCIATION LADIES

Pronounced Most Successful Affair
In History of Country
Club

More than 100 women of the St. Joseph Valley Golf association participated in the annual golf tournament and bridge games at the Niles-Buchanan Country club last Tuesday. The affair was one of the most successful of the parties ever held at the Niles-Buchanan club.

Sixty-three women competed in the golf tournament, and 17 tables were filled for bridge. Mrs. J. A. Kerr, Mrs. T. C. Hance, and Mrs. P. B. Friday, in golf, and Mrs. F. B. Eycleshymer at bridge, were the winners from Niles.

The honors of the golf tournament were won by Mrs. Morrison of South Bend, who made 79 for the 18 holes.

The prize winners in each class and the scores made follow: Class A—Mrs. Morrison, 79; Mrs. East, 86; Mrs. Spitzer, 86. These three ladies are all of the Chain O'Lakes club at South Bend.

Class B—Mrs. Slick, Chain O'Lakes, 103; Mrs. Grabel, Chain O'Lakes, 102; Mrs. J. A. Kerr, Niles 103.

Class C—Mrs. S. A. Clark, Chain O'Lakes, South Bend, 107; Mrs. Lewis, South Bend, 108.

Class D—Mrs. Glenn E. Smith, Buchanan, 117; Mrs. Thos. C. Hance,

EVE HAD NOTHING ON OUR SUMMER GIRL

Mother Eve in the Garden of Eden may not have been overdressed but our average summer girl is just about as cool. As evidence of which we offer the above photo showing that the complete costume of our modern flapper

weighs only 24 ounces! The step-in, 1½ oz.; brassiere, 1 oz.; hose, 1½ oz.; satin shoes, 10 oz.; picture hat, 5 oz.; and the gown, 1½ oz. These figures are the statistics of a well known woman fashion expert.

BRISTOLS TRAVEL IN WHEELED HOUSE

H. S. Bristol and party, consisting of Mrs. Bristol, Mrs. Belle Weikel, sister of Mr. Bristol, and Miss Helen Hamilton, grand-daughter, started for a trip to the Yellowstone Park yesterday morning. They will drive by way of Joliet, and Elgin, thence up through Wisconsin, where they will strike the Yellowstone trail.

Mr. Bristol has equipped his car so it can be turned into bunks at night. The ladies have hung curtains to make private sleeping compartments. On the running board a box has been set, just below the doors, in which food and cooking equipment will be carried, including a camp stove. A water bag will carry water for the long pulls across dry places.

They expect to see Frank Conant on the way. He is a brother of Bert Conant of Buchanan. They will visit a sister and brother-in-law, Ellsworth Ferguson, who has a big ranch about half way between Holyoke and Numa, Colo.

They will drive from Yellowstone to Denver, and thence back on the Lincoln Highway, altogether about 3000 or more miles. Mr. Bristol, a hale 68-year-old, will do most of the driving, although Helen, the 13-year-old granddaughter, begs to be allowed to do part of it.

Jack Gastow, of South Bend, is leaving for California, at the same time, and will drive from Denver up to the Yellowstone. The two parties expect to meet and pass between those two points.

With the complete outfit the Bristol party is prepared to camp anywhere. They expect to encounter cold weather, but are equipped with a car heater. They will be gone about six weeks, returning in time for Helen to enter school at the opening in September.

MITCHELL REGISTERING ALL SMALL GUNS; 25 ENROLLED

Chief of Police Ed. F. Mitchell reports that 25 guns had been registered with him up to last Saturday, July 18. "These are nowhere nearly all the guns in Buchanan," he remarked. "They are coming in slowly. I do not know when the search is to begin for the guns not registered."

No fee is required to register revolvers and pistols. Only guns under 30 inches in length are to be registered. The law contemplates the recording of such weapons as may be carried concealed on the person; so shot guns are not registered. Only one Buchanan man registered more than one gun, he having two.

The Clemens' Entertainment
The Clemens family entertained a number of guests from Three Rivers and South Bend last Monday evening. The guests at the Clemens home Tuesday evening were Mr. and Mrs. Chas. Lightfoot and Mrs. Stell Snodgrass. Wednesday afternoon Mr. and Mrs. L. F. Cauffman and guest, Mrs. Violet Robison and daughter of Crosswell, Mich. called for a short time. Mrs. Robison lived on Portage Prairie in her girlhood and was known as Violet Ebersole. She has been away twenty-five years, but was glad to renew old acquaintances. They also called on Mr. and Mrs. Irving Swartz and Mr. and Mrs. W. P. Cauffman while there.

Alimony Dodger Arrested
Circuit Judge Charles E. White ordered the arrest of Jerry E. Moser, of Buchanan, Thursday, on complaint of Moser's estranged wife, Margaret, who charged that he owed her temporary alimony of \$100. Moser was directed by the judge on May 2, to pay his wife \$10 a week pending trial of her suit for divorce.

MICHIGAN TOY CO. IN BIG EXPANSION

The notice by the Michigan Toy and Manufacturing Co., that a small amount of stock may still be had by those who want to be interested in this local concern, marks the successful conclusion of a reorganization that most people thought impossible six months ago.

The Chamber of Commerce extended itself to save this industry for Buchanan, else it had been lost. Now it is a going concern with a bright future. With the removal to larger quarters—with three times as much space as formerly, every problem has been solved and ironed out, financial, mechanical, industrial and commercial.

The Michigan Toy and Manufacturing Co. was formerly the Cayo Toy Co., reorganized the first of last January. With the reorganization, local men purchased the controlling interest, and issued stock to cover the capital then needed. The issue of stock is expected to close August 1, the selling having been successful in surrounding territory.

Most of the output of the Toy Company has gone to the Woolworth Co., to be sold in the ten-cent stores. Now the Company is going far beyond the demands of that concern, and making much higher priced toys. They also make stamped parts for several out-of-town concerns.

Their toys are now sold by the six largest wholesalers in this country, among them being Wm. E. Peck Co., New York, who are exporting them into Europe, Australia, New Zealand, and South Africa and other countries.

The bulk of the production of the Toy Company is sold by the 1400 stores of the Woolworth Company. However, the enlargement of output, and the taking on of a great variety of stamped articles, puts the factory on a firmer basis, so it is not at the mercy of any one concern. The future of the Michigan Toy and Manufacturing Co. is assured.

MICHIGAN STATE GRANGE CONDUCTS AUTO TOURS

Two automobile tours under Grange auspices originate in the state of Michigan this season. They are made up of Grange members, farmers and their friends, who are seeking an outing of a most delightful sort. One of these tours will make a circuit of interest, which lies wholly within the state. It will take a week to complete this trip. The other "caravan" will travel as far as Washington, D. C., and will be gone three weeks. An immense amount of sightseeing is anticipated by the "wanderers".

In both cases the tourists will spend the nights camping along the way. They will provide largely for their own family necessities and get the maximum of fun and education at the minimum of cost.

This systematic plan for a vacation has been worked in the Granges for several years. During the summer months many Grange auto parties are organized which tour the best farms in the country, view the growing crops, compare notes on results and return home with both information and enjoyment, as the fruits of the excursions.

Member of Rescue Party Dies

After a vain attempt to save Harry Ware from drowning in Lake Michigan near Bridgman, John Bink, of Rush Medical College, Chicago, died in Mercy hospital in Benton Harbor, Thursday evening. Bink was attached to Camp Wildtress, near Bridgman, a camp maintained by a Chicago church. On July 2, Ware, one of the boys in the camp, was swept away by a heavy surf and drowned. Bink was one of several who attempted to rescue the dying youth. As a result of exposure he contracted pneumonia and inflammatory rheumatism and doctors' efforts to save his life were of no avail.

Kalamazoo Hospital Picnic

The fifth annual all day picnic for all former employees of the Kalamazoo State Hospital, formerly known as the Michigan Asylum for the Insane, will be held at the Hospital grounds Saturday, July 25th, with a general dinner at 1:30 p. m. W. A. LaCrosse, president, and O. O. Pickard, chairman of the publicity committee, ask all former employees to come with filled dinner baskets. More than 400 were present last year.

Sodus Safe is Robbed

Sheriff Fred C. Franz is investigating another robbery. The safe in Mrs. Hattie McGowan's store at Sodus, Mich., was looted some time Tuesday night of last week. The burglars broke into the store through a door in the rear and took a \$500 bond of the Benton Harbor-St. Joseph Railway and Light company from the safe. There was no money in the safe at the time of the robbery.

HOW THEY FELT AFTER FIRST SWIM OF SEASON

Lake Michigan's waters are never warm, even on the hottest summer's day. So a dip in them may be a little shocking at first, but you "stay cool" for several hours afterward though the mercury be climbing out of the top of the tube.

Little wonder then that the fair maidens, pictured above, should feel like dancing. Their first dip of the season just gave them all kinds of "pep" which they proceeded to demonstrate by kicking the air full of holes. And just then the photographer happened along. His presence, however, did not halt their antics in the least.

"Cold?" asked he. "Should say not," chorused the maidens. "It's great! Go get a bathing suit." And he did.

PRINCESS THEATRE

BUCHANAN, MICHIGAN

Thursday and Friday, July 23 and 24
Admission 10 and 35 cents
Coppers cannot be excepted on these dates.

The funniest farce in forty years.

"Charley's Aunt"

with Syd Chaplin

The world's funniest motion picture! You'll roar when you see it and continue to laugh for months afterwards when you think of it. IT'S A SCREAM!

SATURDAY NIGHT

Buck Jones in

"THE TRAIL RIDER"

Coming Thursday and Friday

Rin Tin in

"Lighthouse by the Sea"

"I See by the Record that—"

Mr. and Mrs. George S. Roe are vacationing at The Dells, Wisconsin.

Mrs. Douglas Dean, who has been very sick for the past week is improving rapidly.

Mrs. Leo Dabryle and daughter were visitors at the Harold Pultz home at Berrien Springs, Wednesday.

Mrs. Edwin Ashbrook and Mrs. Alfred Mead were guests at the home of their niece, Mrs. Charles Carey,

at Niles Thursday.

Mrs. Richard Dugan of Berrien Springs is caring for her mother, Mrs. D. A. Crane, who is ill at her home north of Buchanan.

Rev. Elbelgel of Berrien Springs and Oronoko Chapel, is spending his vacation in the Upper Peninsula with his family. They motored by way of Chicago and through Wisconsin.

Mr. C. L. King and Sunday School class of the M. E. church, enjoyed a hamburger roast at the Mason farm west of town, Wednesday afternoon. A baseball game preceding the supper resulted in a victory for Mr. King's team.

Mr. and Mrs. Ed. Mence, Mrs. Ed. Collins and Mrs. Frank Mence drove to Racine, Wis., Friday for a visit with Mr. Mence's sister, Mrs. Geo. Rickard. Mr. and Mrs. Ed. Mence and Mrs. Collins returned Monday night. Mrs. Frank Mence expects to remain until Sunday.

Attorney Roland E. Barr was again made president of the St. Joseph board of education at the annual election Tuesday of last week and Matthias Weber was re-elected secretary of the board. Both have held office for seven years. Barr is a former Buchanan resident.

Mt. Tabor Grange held a very pleasant meeting Friday evening, July 10. Besides the regular features of the program there was a special feature in honor of Mr. Burrus Helmick, whose 80th birthday was celebrated on that day. The proper officers presented him with a large bouquet and offered the congratulations of the Grange. Mr. Helmick has been Treasurer of Mt. Tabor Grange for the past 10 years and last year did not miss a meeting nor so far this year. He is one of the world's charter members of this Grange.

Charlotte Arnold is spending the week at Camp Warren.

Mrs. O. Mullen is visiting her daughter, Mrs. Henry Engebrecht, in South Bend.

Mrs. Fred Meyer and son, John, are visiting at the home of parents, Mr. and Mrs. Ira Sizer, at Sawyer. Mrs. Mty Liecer returned to her home in Chicago, Saturday, after several days visit with her daughter, Mrs. Melvin Campbell.

Mr. and Mrs. A. H. Hiller and son, Francis spent Sunday with their cousins, Mr. and Mrs. C. S. Humphrey of Chicago, who have a cottage at Paw Paw lake for the summer.

The Rev. Roy A. Kale went yesterday to Winona Lake, Indiana, assembly grounds, to spend the week. He will return in time for the services next Sunday.

The Aid Society of the Presbyterian church will meet Thursday afternoon at the home of Mrs. Charles Bishop. Mrs. Margaret Dodd will assist in entertaining.

Mrs. S. L. L. Hiller of Washington, D. C., and her aunt, Mrs. Hattie Samard, of Denver Colo., were

guests at the A. H. Hiller home from Wednesday until Saturday.

Mrs. Kenneth Stive, of Niles, spent Friday and Saturday with her mother, Mrs. Hattie Keller.

Mr. and Mrs. Herbert Walton of Niles, were guests Saturday of her parents Mr. and Mrs. J. B. Currier.

Mr. and Mrs. O. J. Muller entertained relatives from Sparta, Wis., and Marseilles, Ill., over the week end.

The members of the Harmony Tainble Club will be entertained by Mrs. A. G. Bowers Thursday afternoon.

Mr. and Mrs. Clarence Jennings left today, for their home in Oakland, Calif., after a week's visit with his brother, Claude Jennings and family.

Mrs. Roy Dells, of Springfield, Ohio, drove to Buchanan Saturday, accompanied by her niece, Miss Alice Charles, who had been her guest for will start for home tomorrow and the past three weeks. Mrs. Dells' mother, Mrs. Stafford, was returned to Springfield with her. Mrs.

Stafford has been visiting her daughter, Mrs. A. W. Charles.

Fail to Rob Niles Safe Burglars entered the offices of Dr. F. N. Bonine some time during Friday night and proceeded to lock the safe which had been left unlocked by office attaches at the close of business Friday afternoon. After checking over the office Dr. Bonine found that only a small handbag used on emergency calls was missing. A deposit had been made at the bank in the afternoon and little money was left in the office over night.

WESTERN GRANGES AGT ON TAX MEASURES

The recent session of the Oregon State Grange voted to initiate a new income tax law to be put on the ballot for the 1926 election, and to endeavor to defeat the Dennis measure or taxation, which is very unsatisfactory to the Oregon farmers. It was also voted to work for a constitutional amendment permitting the state to begin the production and

distribution of electric lights and power at rates as nearly actual cost as possible. Because of the powerful interests which will oppose both projects, a clash is inevitable. Tax subjects are also under discussion in the Colorado Granges. They have formulated a conservative policy looking towards such a system of equalization as shall distribute the tax burden more fairly than in former years.

NOTICE!

Only a small amount of the Capital stock of the Michigan Toy and Mfg. Co. remains unsold. We suggest that any parties who are contemplating the purchase of this stock get in touch with the undersigned as we expect this issue to close by August 1st. Call phone No. 313 or write.

W. B. O'DONNELL

In care of Michigan Toy and Mfg. Co.
Bishop Building Buchanan, Mich.

Special Sale!

NAPANEE

DUTCH KITCHENET

"The World's"

Finest Kitchen Cabinet"

FREE

42 pc Dinner Set

You simply must come and see this valuable, beautiful complete 42-piece celebrated Windsor pattern dinner service—of exquisitely decorated fine white dinner-ware with gold handles and gold edges—to appreciate what a wonderful gift it is. Free with each Napanee Dutch Kitchenet during this sale.

YOUR OPPORTUNITY

—if you have a kitchen wall space 24 in. to 50 in. wide!

Napanee Dutch Kitchenets come in four popular widths—24 in., 36 in., 42 in., and 50 in. Choice of snow white, French gray or golden oak finishes. Long has the Napanee been famous as "the world's finest kitchen cabinet." Holds the world's record for saving steps.

Convenient Credit Terms up to One Year

All for \$1 DOWN

Only a NAPANEE has all these great features

Ten of the 74 Reasons why your new Kitchen Cabinet should be a Napanee

1. "Easy Fill" Flour Bin. Fills over table top—no waste. No thing mechanical to get out of order.
2. Dust-Proof Drop Curtain. Full canvas back.
3. Firm, Flat Porcelain Top. Framed underneath. Can't buckle. Doesn't bob when pulled out.
4. Anti-Proof Casters; rust proof hardware.
5. Dust-Proof, Mice-Proof. Back. No gap in back.
6. Can't come apart construction. Corners inseparably joined.
7. Hardwood Veneer Throughout. Easily cleaned. More sanitary than cheap gun-wood.
8. Hardwood Buffet Drawers. Varnished inside. Never bind.
9. Finely Finished White Interior—three coats best enamel.
10. Built to Last. Napanees are everywhere considered the best built cabinets. Made of properly seasoned oak and white maple.

Many other practical conveniences—simply too numerous to list. Come see them all!

FREE Souvenir!

This 10-inch, new type, patented "Bingo" Egg Beater free if you simply visit our Napanee exhibit. Come early!

You also get FREE

Complete set of beautiful crystal glassware for spices, coffee, tea, sugar, etc., also included with your Napanee Dutch Kitchenet. Also an aluminum sugar scoop.

Amazing Savings, Inducements, and Terms. Come in at once. Supply of gifts limited.

HAMILTON-ANDERSON

Dependable Merchandise at Reasonable Prices

Authorized Agents for Maytag

Niles, Michigan

GEORGE WYMAN & CO.
SOUTH BEND, INDIANA.

Beginning Saturday, August First

Wyman's 65th Annual August

SALE

Sample Blankets

1/4 to 1/3 less than regular prices

On August 1st begins Wyman's Historic August Blanket Sale—one of the oldest selling events of its kind. And again this year there will be the same big values in all kinds of blankets for use this Fall and Winter.

These genuine Blanket Bargains are made possible through the purchase of the exhibit room and salesman's sample blankets of several blanket mills, at considerable reductions. These reductions permit us to sell you blankets at 1-4 to 1-3 less than fall prices. Come early and you will have almost unlimited choice in color, weight and price.

\$32.85 COMPLETE

To introduce this latest innovation in kitchen conveniences—the new Napanee Utility Closet.

Comes completely equipped, as illustrated, with dustless duster, wall brush, window brush, chemical mop, corn broom, long handled dust pan, vegetable brush, bottle brush, bowl brush, bath tub brush, ice box brush, and clothes brush. Solid—NOT cheap "knock-down" construction. 20 1/2 in. wide, 72 in. tall, 13 in. deep. A wonderful convenience. Come in and see it!

Country Correspondence

NEW TROY

Mr. and Mrs. Guy McDonald and son of Three Oaks visited Sunday at the Henry Morley home. In the afternoon they all drove to Hudson Lake.

Mr. and Mrs. Robert Jenkins of Three Oaks and Mr. and Mrs. Johnson of Berrien Springs spent Thursday at the Tom Lewin home.

Mrs. Barnhart is in receipt of a card from Nettie Sherwood Smith of Los Angeles, Cal., saying they have been in Cleveland, Ohio since the reunion here and were leaving that day for Kentucky, where they will make a short visit before leaving for the Panama Canal.

Ruth Helmick, (Mrs. Burgoyne,) is visiting at the Amy Martendale home.

Evelyn Kempton and Marjory Weaver will go to Camp Warren on Sunday for a week's stay.

Mrs. John Parren of Tennessee visited the Brethren Sunday School Sunday. She was a former member.

Grace and Daniel Horn, of Chicago are visiting at the home of Mrs. Ida Phillips.

Mr. and Mrs. Richard Wentland and son were callers at the Barnhart home Monday evening.

Mrs. Adler and son Lawrence of New York, have come to spend several weeks with relatives here. Lawrence is driving a new car his father gave him for a graduation present this year.

Rebecca Barnhart, Mrs. Ed. Barnhart, Mrs. Nina Fischner, and Miss Annie Casey motored to Niles Thursday.

C. J. Peck and one of his drivers, went to Notre Dame Tuesday and got 42 Scout Masters, taking them to a camp near Bridgman to spend the night. They brought them to their homes Wednesday afternoon.

Mr. and Mrs. William Blimka and Mr. and Mrs. Joe Dillfield attended the quarterly meeting services of the Holiness Church at Three Oaks Sunday.

Muriel Pletcher has been appointed

by the Brethren Sunday School class as a delegate to the Young Peoples division of Sunday School workers which meets at Camp Warren the last three days of this week. She will leave here Friday.

Linwood Morley of Chicago, spent several days with his parents, Mr. and Mrs. Henry Morley, last week.

Mrs. Robert McKean went to Chicago Monday to spend a couple of days with her mother, Mrs. Alice Ballengee.

GALIEN

Mr. and Mrs. C. E. Brockway and family of Niles were guests of the former's sister, Mrs. Ford Thompson and family Sunday.

Miss Bonita Wentland returned home last week, after a week's visit in Buchanan, as the guest of Miss Gale Pears.

Mr. and Mrs. Frank Burns have moved into the Frank Hall house, which they recently purchased.

Mr. and Mrs. Richard Wentland and son were in Bridgman Tuesday at the home of Mrs. Wentland's brother, Leslie L. Terrill.

Mrs. Fred Weed and children returned to their home in Belle Plain, Iowa, after spending several days at the Ford Thompson and D. E. Brockway homes.

Misses Ruth Sharfenburg and Marion Mitchell returned from Chicago Saturday after a week's visit.

Ed. Babcock purchased a new Ford Wednesday.

Mr. and Mrs. Russell Hampton (nee Marie Pennell) spent part of last week here with her parents, Mr. and Mrs. Clarence Pennell.

The Haines barn and contents burned to the ground Wednesday night during the electrical storm.

Misses Doris Swem, Bonita Wentland and Alice Sebasty went to Kalamazoo Tuesday of this week to spend a few days, it being Miss Bonita's birthday. They were accompanied by Mrs. Swem, who will visit her brother, Howard Swems.

Arthur Babcock is visiting friends in Jackson for a week.

MICHIGAN BUILDING IN EVERY DIRECTION

Detroit—Maccabees are planning to erect \$2,500,000 building for general headquarters.

Pontiac—Construction of \$500,000 hospital building assured.

Morenci—Southern Michigan Light and Power Company rebuilding lines here.

Benton Harbor—Young Men's Christian Association to build \$300,000 institution.

Detroit—Eleven-story hotel and lodge building under construction.

Saginaw—American State Bank purchases site for location of new bank building.

Jackson—Plans under way to convert municipal auditorium into administration hall.

Ann Arbor—New University of Michigan hospital opened.

Breckenridge—Work of paving M-46 from this place to Saginaw County line being rushed to completion.

Pontiac—Plans preparing erection of \$400,000 hospital here.

Iron Mountain—Sidewalks being laid throughout city.

Benton Harbor—Jones Gear Company, formerly of Chicago, to locate here.

Saginaw—Plans under way to make extensive improvements at Rusk Park.

Bessemer—United Italian Societies erecting \$11,000 building on East Sellar Street.

Saginaw—Building permits issued for fifty residences costing \$142,870 during June.

Pittsford—Contract awarded for construction of graveled road between here and Waltron.

Quinnesec—Twenty thousand dollar bond issue to be voted on for construction of road between here and Kingsford.

Thompsonville—Work started on new \$25,000 high school to replace one recently destroyed by fire.

Benton Harbor—General Die Casting Company operating at capacity.

Ludington—Water mains being installed on Ruth avenue.

Hancock—Local sidewalks being

repaired.

Bad Axe—Work started rebuilding business block recently destroyed by fire.

Six Lakes—Bond issue voted for erection of school building.

Jackson—Municipal auditorium to be enlarged.

Saginaw—East side school buildings to be repaired.

Mount Clemens—Building permits totaling \$351,960 issued to home builders since first of year.

Read City—New fire tower to be erected near here.

Quinnesec—Bond issue of \$20,000 to be voted on for construction of road between here and Ford plant.

"CHARLEY'S AUNT," FUNNIEST FARCE THURSDAY, FRIDAY

The big thing this week, and the climax for many weeks past, at the Princess Theatre, is "Charley's Aunt," a riot of fun, with Syd Chaplin leading the laugh makers.

Sir Pancourt Babberly quarrels with his sweetheart. Two college boys are trying to make a chance to propose to their girls, with a grumpy guardian in the way. They

invite the girls to lunch, to meet Charley's Aunt, from Brazil. She fails to appear, and Sir "Babbs" impersonates her. The real aunt comes but is a good sport and lets the deception go on. Jack's father courts the spurious "Aunt." Of course, in the end, all is explained and forgiven, but not until the funniest situations and their solutions have been shown on the screen.

Tonight and tomorrow the grim play, "It Is The Law," will be shown with Arthur Hohl in the star role; and the exonerating comedy, "The New Sheriff," will arrest the attention. "The Beloved Brute," is giving way Thursday and Friday for "Charley's Aunt."

OBITUARY

JANE D. INGLES

Jane D. Ingles, 85 years old, died at 2:15 p. m. Thursday, July 9, at LaPorte, Indiana, as the result of old age and a fracture of her hip. She was ill for seven weeks.

Mrs. Ingles was born in Peru, O., on December 26, 1839, and had lived here for 12 years, coming to La-

Porte from Galien, Michigan.

She moved to Galien from Ohio in 1852, conducted by Arthur C. C. S., of LaPorte First Church.

Ingles at Pontiac, Michigan.

She became the wife of J. D. Ingles at Pontiac, Michigan.

She died at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

at her old home, in the yard across the road in the Galien

Berrien County Record

Issued Tuesdays and Fridays at Buchanan, Michigan.

Entered as second class matter Nov. 20, 1919 at Buchanan, Michigan, under the act of March 3, 1879.

CURTIS WEAT, General Manager.
LEON WOOD, Editorial Director.

SUBSCRIPTION PRICE:
Berrien and St. Joseph Counties per Year.....\$2.50
Elsewhere.....\$3.00 Single Copies each.....15c

TUESDAY, JULY 21

TO HATE IS EXPENSIVE

Buchanan is spending a lot of money trying to make dirt roads do the work of pavements. Her only pavements are on Front and Main streets, Days avenue, Terre Coupe road, and one block on Dewey avenue. These are her only permanent roads.

Year after year the village pays a force of men with trucks to haul gravel and clay and pile on the already too high dirt streets, and then hundreds of dollars are spent to keep down the dust. But no attempt is made to build a road and prevent further expense.

All over town the dirt ridges are higher than the sidewalks, being dangerous when wet or snowy and making sidewalks impassible. A glance at them reveals the futility of the do-nothing policy. Ryneerson hill is a jagged line of rocks bared by heavy traffic. Charles court is a rutted country road in the heart of the town. Others are worse or better according as used.

Any economical plan for furnishing Buchanan with paved streets would include building a few blocks each year. We cannot sit grimly back and say: "If any body gets pavement, I am going to have it by my house, or nobody shall have it." It can't be done that way. Draw cuts, begin alphabetically, toss coins, or do something to find a starting place.

But we can't very well begin to pave until we have sewers laid, and we are determined not to lay sewers so long as Wm. H. Bainton owns the right of way down McCoy creek.

How we do hate ourselves into all sorts of punishments!

SURELY, IT'S GROWING BETTER

Anybody who has to do with classified advertisements is sure to have his faith in humanity strengthened. The quick responses to lost and found advertisements in the want columns prove how genuinely people generally want to be helpful to each other.

Under no circumstances is a man or a woman so thoroughly safe to do as he or she pleases as when finding things. The property might be kept with impunity. But people go long distances out of their way to return what has been lost.

The other day a man lost a good bed spring. It was found by a Gaiten man, who drove all

the way to Buchanan to leave word that he had found the spring. To cap the generous action, without display of any kind, he said simply, "If he isn't in position to come for it, I will tie it on the side of my car and bring it to him."

Even money, of all things most difficult to identify, is returned without a word, as a bag of popcorn with a friend. The world is getting better. When it comes to a question of personal profit or a friend's welfare,—well, with the vast majority it never is a question. The friend wins every time, even though he be a stranger.

FORD, WAGE PAYER

It is hard to resist the temptation to write about Henry Ford. He is the sort that naturally becomes a hero. He does the things that other men try to do, does them with apparent ease, and makes himself rich enough with each thing he does that he and his lady love may live happy ever after.

He began making automobiles, to sell cheap. Labor began to talk about the impossibility of his turning the trick except he starved his labor. He proceeded to make a minimum wage scale of \$5, in the days when \$1.50 was a pretty fair days salary. Then he insisted on each workman earning more than that or getting out. He made his workmen rich, independent, comfortable. At the same time he made more money than any other living man.

He had trouble with a railroad that couldn't haul his raw materials at a reasonable price. He bought the railroad, raised the wages of his men and reorganized them to eliminate the long hours of idleness. He solved his transportation problem, and has made that railroad pay handsome dividends. The hired men on the Henry Ford road don't want any unions, and they don't want to work for anybody but Henry.

Now he has gotten hold of a steamship line to ply from Detroit to European ports. His wages, they do say, are a shame to all the other sailor wages paid by shipping concerns. He says he has figured out how to do it and insure decent living wages for his men, and he isn't disturbed at all by the protests of competing lines. His first cargo landed from Europe this week.

Now comes a report that Henry Ford has made the highest of all bids for 200 government vessels. Another company bid more, but they failed to post the earnest money, so were counted out. Ford says he will use some of the hulls, equipping them with Diesel engines for world trade, making refrigerator ships of some for handling fruits and meats. It would take a nifty prophet to predict that Ford will fail.

Chuckle Column

A HAM POME

Little Willie Wise
Wore a coat of tan,
To look like a shiek
All tanned up and sleek
Was Little Willie's plan.
Forth to the bathing
Place he ambled
And into a swimming
Suit he scrambled.
Then—spread himself
Upon the beach,
Really, it was fun
To bathe in the rays
Of that inviting sun.
But lo! And behold!
That very night
Little Willie was
An awful sight,
Shoulders raw
Legs so sore
You would a-though
He'd been
Through a war.
Blisters here,
Blisters there,
Blisters, blisters
Everywhere!
'Stead of getting
A coat of tan—
He looked like a great
Big, juicy, raw Ham!
Mention "Tan" to
Willie now
And you'll start
A terrible row!
MORAL: Buy your tan in a shoe
shine parlor!

A feminine Olympic diving champion does all her training by riding a bicycle. We started out to be a diving champion like that, too. But after our first few nose-dives upon the cobble-stone pavements, we decided playing billiards was safer.

An "Un-Timely" Error!
Instead of telling his readers to set their clocks ahead an hour in accordance with the summer daylight savings law, a publisher told them to set the timepieces back an hour. He tried to wind things up with an "I beg your pardon" but, at last reports, he's runnin' yet.

Probably Weighs—"Zero Minus"
The average flapper's summer wearing apparel weighs only 34 ounces, according to a fashion statistician. Too bad they can't find a scale delicate enough to indicate the weight of her bathing suit.

Yes—Don't Say "No!"

One refusal prevents a hundred approaches. Think that over, girls, before you turn the poor fellow down.

Noted English journalist says many American women are hunting for real sheiks in Egypt. Yet another writer asserts that the real sheiks over there have no table manners when eating and bath-tub means nothing in their young lives. So stay home—your woman—stay home! Our sheiks, too, may wrestle peas with a knife once in a while but—they, at least, know that water is intended for something more than just drinking purposes. Especially on Saturday nights!

Famous Last Lines
"It was the biggest fish I ever had on a line. But—he got away!"

Airplane Reveals Body
After a 60-hour search, in which an airplane joined, the body of Joseph Bolka, of South Bend, was recovered from Indian Lake Thursday. The police of Dowagiac, Cassopolis and South Bend had tried unsuccessfully to recover the body and late Wednesday an airplane, piloted

by Joseph Donaldson, of South Bend, was pressed into service. Flying 200 feet above the lake, Donaldson saw the body about 15 feet below the surface, and marked its position by swooping low. Thursday morning the body floated to the surface and was recovered by Patrolman Olmstead of South Bend, and S. A. Sweeney, diver.

METALGLAS cleans WHITE SHOES

The quickest, most efficient and most economical way. Comes in creamy paste form. Easy to use.

1. Put Metalglas on with wet brush.
2. Dry 'em white.
3. Brush 'em with dry brush.

Metalglas should be in every home—has many household uses. All we ask is a trial. Satisfaction guaranteed.

Ask Dealer for METALGLAS

HOMES FOR SALE!

We Have 30. Better Buy Now.

- | | |
|----------------|------------------|
| 4 on Front St. | 2 on Detroit St. |
| 3 on Main St. | 2 on Clark St. |
| 2 on Oak St. | 2 on Portage St. |

12 others

Prices \$1,600 to \$3,000.

Phone 163 W

J. J. TERRY

Our Sermonette

CHURCH PLAYS THURSDAY AND PRAYS WEDNESDAY

The annual Sunday School Picnic of the Methodist Episcopal church will be held Thursday, July 23rd, at Clear Lake. Those going will meet at the church, Roe and Oak streets, at 1 o'clock and go out in automobiles.

The afternoon will be spent in games, swimming and social good time, until supper, when a pot-luck

repast will be served by the ladies. Parents are invite to be present, coming out for supper, if not able to come sooner. Automobiles will be at the church at 5 o'clock to take the belated ones.

Prayermeeting will be held on Wednesday evening, at 7 o'clock to be dismissed in time for the band concert. This leaves Thursday evening entirely free for the picnic at Clear Lake.

Wonderful bargains Dollar Day at the Blue Bonnet Shop. Wednesday, July 22. Several imported straws and a few felts to go at \$1.00. \$1.00 off on all other hats in the shop. Special prices on all Maxine Silk Undergarments, Wednesday only.

Special prices on all Maxine Silk Undergarments.

Blue Bonnet Shop

Band and Orchestra School

Instruction on all Band and Orchestra Instruments

MONDAY EACH WEEK

AT LEGION HALL

Information and Lesson Tickets at

Moyer's Music Store

CHURCHES

OPEN AIR GOSPEL SERVICE

The first open air service at Kathryn Park conducted this season, by the Advent Christian church, was held Sunday at 5 o'clock and notwithstanding the earlier showers of the afternoon, about 40 persons were present to enjoy the services. After a short song service, Eld. A. E. Bloom gave an address on the text in John 10:35: "The Scriptures Cannot be Broken." The service was highly spoken of by attendants from several of the churches.

Another service is planned for next Sunday, weather permitting, at the same time and place. Comfortable seats will be provided, and all are invited to attend. Mothers can bring their little ones and enjoy the service without disturbing anyone. The subject for the address next Sunday afternoon will be: "The Powerful Christ." These services are held at five o'clock in order to take advantage of daylight, and also to enable any to attend who might wish to be at other services later the same evening.

Communion services at the Church of Christ were followed by a special missionary program which consisted of the following:

Song—"Ho, Reaper of Life's Harvest"
Bible Reading—Mabel Wagner
Song—"A Servant of the King of Kings"—Cleo Cooke
Reading—"Stars"—Mrs. Wm. Hess
Song—"Whispering Hope"—Mrs. Boone Mrs. Sebram, Mrs. Cook and Miss Arney
Reading—"Missionary Heroes"—Miss L. Abele
Closing Song—"Rejoice and be Glad"

SPECIAL BARGAINS!

On three used PLAYER PIANOS

Overhauled and in perfect condition.

GUARANTEED

Will sell for balance due on them.

FRED M. MOYER

The Family Washing

"Why 'You can do it Better with Gas'"

7 45 a. m.

Light the gas water heater in the basement by touching a regulator up in the kitchen! This provides an abundant supply of hot water.

8 a. m.

Run hot water for quick suds into your gas heated washer. The gas will keep water hot while clothes are washing—gets them clean much more quickly.

10 a. m.

When you're in a hurry to get at the ironing, or the weather is poor, hang clothes in the gas heated dryer—sweet, clean and ready to iron in a few minutes!

11 a. m.

Sitting down at your little gas ironer, you guide the pieces between the rolls and are all through at twelve or twelve-thirty o'clock.

See our Model Home Laundry and Exhibit-Demonstration NOW!

Niles Gas Light Co.

Buchanan Division

Classified Advertisements

Classified Advertisements are inserted at the rate of 5 cents per line each insertion; minimum charge 25 cents when cash accompanies the copy. If payment is not made when advertisement is inserted the minimum charge is 35 cents—five lines or less.

For Sale

FOR SALE—Spring chickens. Call 165F13. F. E. Hall. 28b2p.

FOR SALE—Village and farm property. J. J. Terry, phone 168W. 28b2p.

THE FAMILY NEXT DOOR—

Just Like A Man:

FOR SALE—Good used cars in A-1 condition. Earl touring car, sport model; big six Studebaker touring, special six Studebaker touring and Chevrolet Sedan. See F. M. Moyer. 26btf.

FOR SALE—Small refrigerator, nearly new, also Singer sewing machine. Mrs. Ralph Schastly. Phone 124F14. 28b2p.

FOR SALE—Gas stove, lawn mower, sanitary cot, three-quarter bed, with springs and new mattress, double bed, with springs and mattress, reed baby carriage, dining table. Phone 431. 29a2p.

FOR SALE—5 room house, equipped with electric lights and water. Big garage. Lot 66 by 200 feet. Bargain for quick sale. Inquire at Moyer's Music Store, Buchanan. 28b2p.

LOTS FOR SALE—We have them on Victory, Main, River, Cayuga, Chicago streets and Chippewa avenue. J. J. Terry, Phone 168W. 28b2c.

FOR SALE—Lot 47 Ryerson Addition on Berrien Street. Large, very desirable. Inquire Mrs. J. B. Ryerson, 6610 Parnell Ave., Chicago, Ill. 17btf.

FOR SALE—Beagle hound pups, will be old enough to start this fall. Phone 358. 28b2p.

Wanted

WANTED—Will pay highest market price for good pop corn. Ralph DeNardi, Princess Ice Cream Parlor. 26btf.

POSITION WANTED—Respectable middle-aged woman wants position as housekeeper. Widower's family preferred. Telephone 386, Buchanan. 28b2p.

WANTED—Washings and ironings. Work guaranteed. 15 Portage St. 29a1p.

WANTED—Girl to assist with housework. Family of two. Inquire Mrs. Grissin or phone 279. 28b2c.

Money To Loan

MONEY TO LOAN—Furniture and Automobile Loans \$50 to \$100. You can borrow \$50 to \$100 and we give you eight to twelve months to repay loan at legal rate of interest on unpaid balance for the actual number of days borrower has use of money. Establish credit with us and you are assured of dependable service to care for your money needs. Niles Loan Co., 116 So. 2nd street. 38btf.

The Record—Quality Printing.

Miscellaneous

DON'T make children's dress but come in and buy them for \$1.00. Our new line of summer dresses and aprons are now in. Mrs. E. Parkinson. 29alc.

EXPERIENCED CHICAGO DRESSMAKER will do sewing—references—107 N. Detroit st. 29a1p.

NOTICE—Dirt for the taking, Liberty Heights. Will furnish team to move a reasonable distance. Ed. Arney. Phone 433. 28b2c.

C. E. STRETCH, the Optometrist, at Moyer's Music store, Buchanan, every Thursday. 6btf.

Reality of the Supernatural
We hear people in these days denying the supernatural. It is a little as if the planets should proclaim that there is no such thing as space, or as if the rivers should declare that there is no such thing as matter. We cannot lay our hands on life anywhere without feeling the thrill of that something more which underlies all law and eludes all physical analysis.—Washington Gladden.

RERAN	ALTER
GALE	DAWNED
ANISAT	ANILAE
SCRIM	TRADE
CHINESE	SPELLED
OOT	AMANOR
NOT	TOBORN
DO	WE
SOIL	SO
ASP	TULIP
EQUERRY	ARACHNE
LUNGE	NESTO
INGAS	ACORN
CREEKS	NERVES
TERSE	ISLAM

Don't neglect those anniversary greetings which mean so much. Long Distance will carry your voice right to friend or member of your family and your thoughtfulness will be appreciated all out of proportion to the small cost.

Telephone—It's Personal and Direct

MICHIGAN BELL TELEPHONE CO.

FINAL ADJUSTMENTS — "GET OUR PRICES"

PIANO SALE

NO DAMAGE WHATEVER to our fine instruments (by fire or water). Satisfactory adjustments have been made with the insurance Company to re-decorate our Salesrooms due to SMOKE ONLY!

Now for the first time cut in price on any new

VICTROLA

Choice Bargains!

Includes all of our Used Piano Department and Many Brand New Pianos
Special Prices on Every Piano

SAVE \$65 to \$238

New and Slightly Used

Absolutely Nothing Injured—Nothing Reserved—Prices All Cut

Victrola

—Lowest Prices Ever Offered—

This Sale Includes Several of These Very Popular
GULBRANSEN
The Registering Piano
— 50 OTHERS —

Used Pianos

Emerson	\$95
Regent	\$125
Willard	\$135
Lyon & Healy	\$125
Richmond	\$155
Richmond	\$185
Richmond	\$225
Starr	\$195
Starr	\$245

— 50 Others —

Every Victrola Included
Full size Cabinet Phonograph
ONLY \$47
Dozens of Others

This Sale Includes Several of the Very Celebrated
Starr
We Have Sold Over 8,000 of These Into Homes
— Many Others —

Used Phonographs

\$100—Independent	\$48
\$125—Edison	\$55
\$125—Columbia	\$60
\$175—Madelyn	\$68
\$175—Virgilia	\$77
\$150—Brunswick	\$69
\$150—Sonora	\$73
\$150—Regina	\$68
\$125—Victor	\$69
\$150—Victor	\$89
\$225—Columbia (New)	\$129

ATTRACTIVE PRICES—WHILE THEY LAST

Pianos Victrolas
Eller Bros.
106 S. Mich. St. South Bend

Where to With Your Harvest Money?

Fate perhaps has been kind to you in netting you a good return on your crops. Now—where to with that money? Of course, you intend to safeguard it. And, in that case, you should seek Financial Advice!

We'll be only too glad to show you how you can make that Harvest money earn more money for you. Through Savings, or sound Investments. Come in. We're at your Service!

The Buchanan State Bank

2 MORE WEEKS TO POLL WINNING VOTES

IN THE BERRIEN COUNTY RECORD \$6,000.00 GIFT DISTRIBUTION

DISTRICT NO. 1

DISTRICT NO. 1 Shall comprise all of the village of Buchanan. One of the automobiles and as many cash awards as there are active candidates will be awarded in this district. The names and all votes cast for publication up to noon yesterday in District No. 1 are as follows:

Mrs. R. C. Allen	211,400
Alene Arney	370,000
Mrs. Russell Atherton	378,600
Jane M. Ballinger	5,000
Vernette Bulhand	97,000
Lila Burrus	369,400
Mrs. George Burrus	136,900
Ed Childs, Jr.	5,000
George Chubb	45,000
Charles Ellis	5,000
Dorothy Hathaway	45,000
Mrs. George Huff	326,000
Vivian K. Johnson	330,000
Mrs. Charlie Koons	94,300
Helen Lyon	5,000
Mrs. Emma McCauley	341,000
Lula M. Moyer	5,000
Mrs. Fred M. Moyer	381,300
Mrs. J. F. Munson	5,000
Mary Reinke	276,400
Mrs. Joseph Roti Roti	92,300
Mrs. Jess Vile	6,100
Mrs. Russell Schram	50,000
Teresa White	86,200

EXTRA!

100,000 EXTRA VOTES

Every \$15.00 club of subscriptions, either NEW OR RENEWALS, will entitle you to 100,000 EXTRA votes in addition to the usual votes issued at the time each subscription (see regular vote schedule) is turned in.

This big 100,000 offer, coupled with the present liberal vote schedule, is the biggest and best vote offer of the entire campaign. Subscriptions are worth more votes these next few weeks than they ever will be again.

A \$15.00 club may include subscriptions of any length of time up to six years.

A candidate has the privilege of turning in more than one club. Two clubs for instance would net you 200,000 extra votes. As soon as you complete your first club you start on your second.

Subscriptions may be secured anywhere. Candidates are NOT restricted to their own district. You can obtain subscriptions from friends and acquaintances in any district, any town, city or state.

The \$15.00 does not have to be turned in all at one time. You can turn in the subscriptions as you secure them. Accurately record is kept in the Campaign Department. The 100,000 extra vote ballots are issued at the close of the offer for the EXTRA votes due.

This 100,000 offer is the biggest and best offer that will be made. If you have entered the campaign, here is your chance to make a fine beginning and build your way to success. If you have just started, let this vote offer be your first lead.

A special ballot for 10,000 extra votes will be issued at the end of the first period for each NEW one-year subscription turned in.

DISTRICT NO. 2

DISTRICT NO. 2—Shall comprise all of the county of Berrien and surrounding territory with the exception of the village of Buchanan. One of the automobiles and as many cash awards as there are active candidates will be awarded in this district. The names and all votes cast for publication up to noon yesterday in District No. 2 are as follows:

Ora Arend	58,800
H. R. Ball	45,000
Mrs. Herbert Briney	47,900
Mrs. Dean Clark	162,300
Ruby Conrad	259,700
R. K. Evans	5,000
Ellsworth Gelow	5,000
Mrs. James Fendel	199,000
Mrs. M. E. Gilbert	210,600
Mary Kandupa	298,000
Bunice Hammond	94,000
Mrs. Herrett Mitchell	287,300
Helen K. Parrett	276,400
Mrs. Winton Pelkey	45,000
Mrs. Ray Perham	5,000
C. B. Fletcher	35,000
Mrs. Geraldine Seadee	81,000
Mrs. Hattie Smith	276,900
Mrs. F. E. Strunk	261,700
Mrs. Frank Tatro	46,000
Mrs. R. J. Wentland	5,000
Sam Woollet	67,400
Richard Zerbe	42,000

VOTE SCORE SHOWS LARGE PERCENTAGE OF CANDIDATES IN ALL DISTRICTS REALLY DOING LITTLE—ANYONE CAN EASILY FORGE AHEAD—NO BIG LEADS—BIG CHANCE NOW.

Today the third vote count in The Berrien County Record "EVERYBODY WINS" competition for two big, fast, handsome motor cars and purses of gold and silver is printed. Hereafter the vote will be changed each issue and will include votes cast for publication up to noon the day before date of publication.

Many expiring subscriptions have been renewed during the past two weeks. That, of course, made votes. And these votes were cast at the option of the subscriber for some candidates. Sample copies and the announcement of the election, too, have stimulated subscriptions.

That's how it is today. More votes have been cast by subscribers themselves than most candidates have secured.

NOT FAIR INDICATION

Neither the list of candidates nor the recorded vote today is a fair indication of how the race will be. Subscriptions and coupons have been turned in for some who as yet have made no apparent actual effort themselves. Another few have tried to skim the cream. Eventually the election will narrow down to the real workers—the real prize winners.

Some contestants there are who will get along very well for a few days. They will bubble over with enthusiasm. But it won't last. They'll go out and get their cars knocked down once or twice and they'll be ready to quit. They haven't got the stuff in them that will urge them on. And rather than admit their deficiency they'll come in or write and say, "I find I haven't time." Others will be content to let their friends vote for them when they turn in their subscriptions over the counter of The Record office. Some will start, but will not finish.

MINIATURE LIFE'S BATTLE

It is just the battle of life in miniature. Some have it within themselves to be successful. Others can be come so with the proper urge. Still others lack confidence in themselves and ability to stick and win.

Really it is regrettable that the votes are no more than they are. In truth the present status of this election would not justify The Record in putting up more than a cheap diamond ring, a flashy watch, a music box or a whoopee.

The prizes are extraordinary. Never before have such prizes been offered in this section of Michigan in a newspaper election. And yet candidates will lag along hoping by some miracle that the other fellow will also stay asleep and allow them to carry off the prizes without work and without giving a semblance of return to the Record. That isn't fair.

NEW NOMINEE COULD WIN

Why, today an absolutely new contender can enter this election and with a half dozen or so subscriptions or three or four good subscriptions, sprint up and gain a clear lead over each and every one now entered. It can be done.

And a contestant now in cash do the same thing. There is no handicap. All are on even terms. Work is the governing factor. Salesmanship too, helps.

For instance, for every club of \$15.00 worth of subscriptions turned in the contestant gets 100,000 extra votes over and above the normal votes which the subscriptions themselves provide. These clubs may be of six one-year subscriptions, or any combination you may work out, just so they total \$15.00 or more.

Six one-year subscriptions would total 60,000 votes. With the extra 100,000 that would be 160,000. And if they were new subscriptions at the end of the first period the candidate would get a vote bonus of 60,000 votes making the six subscriptions count 220,000 votes.

Then if it is a new candidate there would be 5,000 votes on nomination and the 20,000 for the first subscription. Thus a new contestant with six one-year subscriptions could today cast 245,000 votes. Think it over!

Complete Prize List

One Chrysler Sedan	\$1,950.00
One Willys Knight Sedan	1,685.00
One Cash Prize	200.00
One Cash Prize	200.00
One Cash Prize	100.00
One Cash Prize	100.00
One Cash Prize	100.00
One Cash Prize	100.00
Ten per cent cash commissions to every active non-prize winner (Estimated)	2,575.00
Total	\$6,010.00

TO THOSE WHO HAVE ENTERED

What are you doing to insure yourself of one of the really BIG prizes in the distribution? Are you doing YOUR part—or are you sitting back and hoping your friends will do it all? Up to now the majority of the votes that most of the candidates have received have been cast by subscribers who have been coming into the office in the regular course of business, paying up their Record subscriptions and casting their votes to the credit of some one of the nominees. This should not be the case when the value of all prizes is considered. Every candidate should be doing his or her utmost towards making THEIR prizes as big as possible. If your friends see that you are doing YOUR part, they will jump in and help you pile up a winning total; if however, they see that you are unappreciative and are expecting your friends to do it all, they will throw their support elsewhere. It's up to you candidates, DO YOUR PART—your friends will do theirs.

TO THOSE WHO HAVE NOT ENTERED

To you who are still considering the Gift Distribution RIGHT NOW is the time to send in your name and make your start. You never have had—nor ever will have—such an opportunity for making BIG money quickly WITHOUT INVESTMENT OR RISK as you have in this Record \$6,000.00 distribution. Clip out that nomination blank; see that it reaches the Campaign Department immediately. YOU ARE GOING TO REGRET IT IF YOU DON'T. Remember this statement and ACT NOW.

Note the vote schedule that is now in effect. Get your pencil. Do a little figuring and see for yourself how fast subscriptions count on the "first period." Remember, 100,000 EXTRA votes are given for every \$15.00 in subscriptions.

SCHEDULE OF VOTES AND SUBSCRIPTION PRICE OF THE BERRIEN COUNTY RECORD

FIRST PERIOD, UP TO AUG. 3	SECOND PERIOD, AUG. 4th to AUG. 15
1 year	1 year
2 years	2 years
3 years	3 years
4 years	4 years
5 years	5 years
6 years	6 years
10,000	8,000
20,000	24,000
30,000	50,000
40,000	75,000
50,000	100,000
60,000	160,000
THIRD PERIOD, AUG. 17th to AUG. 22	FOURTH PERIOD, AUG. 24th to AUG. 29th
1 year	1 year
2 years	2 years
3 years	3 years
4 years	4 years
5 years	5 years
6 years	6 years
6,000	3,000
18,000	15,000
40,000	30,000
60,000	45,000
80,000	60,000
125,000	90,000

The subscription price of the Berrien County Record is \$2.50 per year in Berrien and St. Joseph counties. Elsewhere \$3. The above schedule of votes, which is on a declining basis, will positively not be raised during the campaign. A special ballot, good for 100,000 extra votes will be issued on every "club" of \$15.00 turned in. A "club" may be composed of small or large amounts, totaling \$15.00 worth. No subscription will be accepted for over six years from any contestant. 10,000 extra votes given for each new one year subscription in first period, 5,000 in second, and 3,000 in 3rd but no bonus votes given in last period.

If your name has been sent in and does not appear in the above list, please notify the Campaign Manager at once.

CAMPAIGN NOTES.

Neither the list of candidates nor the recorded vote today is a fair indication of how the race will be. Subscriptions and coupons have been turned in for some who have as yet made no actual effort themselves. Another few have tried to skim the cream. Eventually the election will narrow down to the real workers—the real prize winners.

Some candidates there are who will get along very well for a few days. They will bubble over with enthusiasm. But it will not last. They haven't got the stuff in them that will urge them on. Others will be content to let their friends vote for them when they turn in their subscriptions over the counter at The Record office. Some will start but will not finish.

The prizes are extraordinary. Never before have such valuable, such handsome motor cars, or such great cash prizes been offered in this section of Michigan in a newspaper election. And yet candidates will lag along hoping by some miracle that the other fellow will also stay asleep and allow them to carry off the prizes without work and without giving a semblance of return to The Record. That isn't fair.

It is time now to work. Subscriptions mean more votes now than they ever will again. In a few short weeks the votes will be less per subscription. The time to get votes is now—when they count for more.

Contrary to the plan usually followed, The Record plan calls for a reduction of votes as the campaign progresses. In this campaign the final week is the least important because subscriptions then count for so few votes. Live candidates who are on the job ought to be able to cinch one of the cars within the next few weeks, before the vote schedule is reduced. It can be done. Perhaps you will do it.

Now if you are in get to work. Win. If you are still thinking about getting in—get in. You can win. The nomination blank and free voting coupon will be found elsewhere in today's Record. Campaign headquarters are open each evening until 9 o'clock. The telephone number at campaign headquarters is 9.

THIS IS ONE OF THE GRAND CAPITAL PRIZES

Value \$1,950—New Chrysler Four Door Sedan

Purchased from JACKSON & BECK, Buchanan, Mich.

THIRD PRIZE

\$200

FIFTH PRIZE

\$100

SEVENTH PRIZE

\$100

FOURTH PRIZE

\$200

SIXTH PRIZE

\$100

EIGHTH PRIZE

\$100

THIS IS ONE OF THE GRAND CAPITAL PRIZES

Value \$1,685—New Willys-Knight Four Door Sedan

Purchased from LEO KOLHOFF, Buchanan, Michigan