

TOWNSHIP ELECTIONS IN SPOTLIGHT

SATURDAY IS LAST CHANCE TO REGISTER FOR THE TP. ELECTION

Now Here's the Proposition

THE THROW-BACK BY HAYS

My fathers all were farming men And that is why that once again In days when spring begins to break The old familiar longings wake...

HEARD ABOUT TOWN

The incoming members of the village administration were greeted by a beautiful bouquet of roses, at their first meeting on Thursday night. Ralph R. Robinson of the Music & Art Shoppe is installing his stock this week...

Quiet Campaign On, Lacking Fireworks of City Polls

ISSUES ARE IMPORTANT

Sparks Has Field to Himself for Township Clerk

With the reverberations of the city election dying off in the distance, interests shift this week to the township elections, now less than two weeks away. While interest is not nearly so keen in this election as it was in the village polls, it should not be forgotten that much importance attaches to the township affairs...

Voting places in Buchanan township are as follows: Precinct 1, Rose house on South Oak; Precinct 2, Mrs. W. S. Shapline association; Precinct 3, Zinc Collar Pad building; Precinct 4, Library, Main street.

BUCHANAN TOWNSHIP Republican Ticket Supervisor, Alonzo F. Howe; clerk, Ernest Sparks; treasurer, Burton Montgomery; justice of the peace, Ira Waldender; commissioner of highways, Perry Frederick Wallace; overseer of highways, Ira D. Wagner; member board of review, Henry F. Kingery; constable, Fred French; constables, Edward McCollum, Ross Reynolds and Edward F. Mitchell.

Democratic Ticket Supervisor, Harry Beck; clerk, blank; treasurer, Frederick Howe; justice of peace, Charles Tichnor; commissioner of highways, Barton Bruce McEffert; overseer of highways, Charles Sebasty; member board of review, George Hess; constable, John Camp, Arthur Kizer, William Markley and Henry Weiss.

BERTRAND TOWNSHIP Democratic Candidates Supervisor, Albert Housworth; clerk, Trella Rhoades; treasurer, Lloyd Rough; highway commissioner, John H. Best; overseer of district 1, Milton J. Erdley; overseer of district 2, Ray Travis; overseer of district 3, Arthur Eiseler; overseer of district 4, Albert Rhoades; Justice Peace, full term, Fred A. Koelgsch; Justice of Peace, 3 years, Isaac M. Wells; 2 years, William Umholtz; board of review, John C. Redden.

Republican Candidates Supervisor, Laru Gillette; clerk, Mrs. Sid Engley; treasurer, Clarence Miller; highway commissioner, Lewis F. Cauffman; overseer of district 1, Dave B. Sarnes; overseer of district 2, Charles Foster; overseer of district 3, Anderson Mitchell; overseer district 4, John Hill; Justice of Peace, full term, Robert G. Franklin; member board of review, Fred Siekman.

FIRE DANGERS JOHNSON BLDG. ON SATURDAY MORNING Fire which broke out in the L. W. Johnson building on Main street from falling sparks endangered the buildings in that vicinity for a short time Saturday morning until the fire department secured control.

The flames broke out at 8:45 a. m. and were seen at once by people on the street. The fire department made a quick run, and the flames were under control in a few minutes.

Business houses which were endangered were the E. H. Hatton Beauty Parlor and the Johnson second hand store.

Mrs. J. G. VanDusen of Homewood, Ill., is visiting at the home of Mr. and Mrs. E. N. Schram.

MRS. NANCY EVANS AT DIES SUNDAY AT HER HOME HERE

Nancy Allen Evans, 69, died at her home at 406 1/2 Days avenue Sunday afternoon. Mrs. Evans was well known here, having been a resident of long standing. Her husband, who died a few years ago, was night watchman of Buchanan for several years.

FRED HEIMERT DIES OF SCARLET FEVER AT HOME

24 YR. OLD GALIEN YOUTH IS TAKEN BY MALADY YESTERDAY

Freddie Heimert, 24, died at 11 a. m. yesterday of scarlet fever at the home of his parents, Mr. and Mrs. George Heimert. He was the youngest son, and in addition to his parents, he is survived by one brother, Edwin, and by one sister, Mrs. Emily Drier of Three Oaks. The latter is now lying critically ill under the care of two nurses, and has not been notified of her brother's death.

The funeral will be held at 2 p. m. today from the home, with Rev. Louis Kling of Three Oaks, in charge. Burial will be made in the Galien cemetery.

KAZOO GLEE CLUB AT H. S. TOMORROW

The men's Glee club of the Western State college, Kalamazoo, will sing in the auditorium of the Buchanan high school tomorrow beginning at 11:30 a. m. A program of vocal and instrumental music will be given, including selections by a double vocal quartet, solos, string trios, and an eight piece orchestra. Professor Harver C. Maybee is the director.

IDE DE ARMOND DIES THIS MORN AT SOUTH BEND

Miss Ide De Armond, one time resident of Buchanan, died at 2 p. m. this morning at her home at 323 West Colfax avenue, South Bend, where she had lived with her sister, Mrs. Kate Hunt, since the family left here 38 years ago. She had been ill three months with heart trouble.

The De Armond family are well known to the pioneer residents here, having owned and lived in the property at Main and Dewey now occupied by Thomas Burk.

In addition to her sister, Miss De Armond was survived by two brothers, Frank De Armond of Blue Island, Ill., and Charles De Armond of Nevada.

Funeral services will be held here from the Childs' Funeral Home at 2 p. m. Saturday with Rev. H. W. Stayer of the local Presbyterian church in charge.

The regular meeting of the Epsilon chapter, B. G. U. will be held Tuesday evening at the home of Miss Bernice Lundgren, Dewey avenue.

In the picture printed above, the personnel is reading from the amount of space allotted to it in metropolitan papers, was the double golden wedding anniversary celebrated by Mr. and Mrs. W. F. Runner, together with Mr. and Mrs. Louis C. Rapp at the home of the latter couple at Vicksburg, near Kalamazoo.

Democratic Candidates?

The four presidential possibilities for the Democratic nomination. Governor Alfred Emanuel Smith of New York, Senator James A. Reed of Missouri, Senator Thomas J. Walsh of Montana, Governor Albert C. Ritchie of Maryland.

Kazoo Coach Commends B. H. S. for Sportsmanship

A leaf was added to the laurels earned by the Buchanan high school basketball team in the recent tournament series by the following letter from Carl P. Schott, head of the department of Physical Training at Western State Teachers college, which was sent to Principal Ormiston, and read by him before the banquet tendered in honor of the team at the Methodist church.

The letter reads: "I want to congratulate you upon your victory here in Kalamazoo last week. It was well earned and there is no question in my mind but what the better team won. Your team had plenty of drive, splendid spirit, and a determination that was unparalleled in any of the contests here. When there were only three minutes left to play and Buchanan was leading by three points, it looked as if the game was all sewed up. Then this tall guard, who never makes baskets, or rarely ever, shot two long ones from near the middle of the court placing St. Augustine one point to the good with only a minute left to play. This would have been enough to have taken the fight out of any group, but not with Buchanan, as they came back with even more determination. What a game, the last five minutes of that game almost wore me out. It has been years since I got so interested in a game in which I had no particular interest one way or the other except that the better team should win. (We will never forget the way your little No. 1 battled through until the end.) I am certain that all Buchanan is mighty proud of the record that the team has made, and I am sure also that they will give credit to "Shorty" Bradford, who has done such splendid work for you. It was a pleasure at all times to officiate in the games in which Buchanan played. True they made many fouls, but they never complained. At all times the best of sportsmanship was in evidence. It is a great thing to win, but it is even a greater fact to win and play with such sportsmanship."

Arnold Webb of the Clark Equipment Co., acted as toastmaster. Music, H. S. Orchestra Invocation, A. A. Worthington. Cornet Solo, Johnny Hess. Address, Harry Kipke. Heard from the Sidelines, Paul Wynn. Remarks, H. C. Stark. Awards, H. C. Bradford. Introduction of guests, E. H. Ormiston.

BUCHANAN AND GALIEN GIRLS IN CAR ACCIDENT

Miss Gale Pears was a member of an auto party which experienced a narrow escape Sunday night, when the Ford roadster in which they were returning from Lansing left the road when the steering gear broke. The gear broke as the car dropped into a rut. The machine then left the road and struck a stump turning entirely over once and landing on its side. The occupants of the car managed to escape through the back curtain and found themselves unharmed. The car was demolished. The accident occurred on M-40 about a mile out of Dowagiac. They were going between 30 and 35 miles an hour at the time. Others involved in the accident were Leonard Hoerner of Lansing and Bonita Wentland of Galien.

Double Golden Wedding is Celebrated by Pioneer Couples

In the picture printed above, the personnel is reading from the amount of space allotted to it in metropolitan papers, was the double golden wedding anniversary celebrated by Mr. and Mrs. W. F. Runner, together with Mr. and Mrs. Louis C. Rapp at the home of the latter couple at Vicksburg, near Kalamazoo.

BERL HANSEN SHOWS UP AT HOME OF HIS MOTHER IN CHICAGO

The uneasiness which had been created here by the disappearance of Berl Hansen Sunday night was dismissed Wednesday morning when news came that he was visiting at the home of his mother in Chicago. Young Hansen went to Niles Sunday night to visit at the Vanderbeck home. He left there shortly after midnight and did not return home. Police were scouring this section on the theory of possible foul play.

ANNUAL C. C. DINNER SET FOR MARCH 29TH

FORMER DIRECTOR SESQUI-CENTENNIAL EXPOSITION TO BE SPEAKER

Arrangements have been completed by Secretary Al Charles for the annual dinner of the Chamber of Commerce, to be held Thursday evening, March 29, at the Clark cafeteria, with that caterer among caterers, Quinn Waters, as field marshal of the menu.

The chief feature of the evening's program will be an address on some appropriate subject by Dr. John H. Burns, who served as chief of the Foreign and Civic department at the Sesqui-Centennial Exposition at Philadelphia, and also as state director of commercial organizations in Colorado and Wyoming. Dr. Burns is a noted speaker on civic subjects, and his talk will be worth while.

LITTLE DAUGHTER FAYE STUTTSMAN DIES SUDDENLY

Among the matters of chief interest which were not included in last week's issue, due to mechanical troubles, was the death of little Catherine Louise Stuttsman, infant daughter of Mr. and Mrs. Faye Stuttsman, 408 Days ave., which occurred Monday morning, March 12.

The baby was found dead in its crib Monday morning when the parents woke up about 8 a. m. While it had been suffering from a cold for several days, the parents had no suspicion that its illness was dangerous. Physicians called afterward stated that in all probability death was due to pneumonia which developed suddenly. It was 4 months and 9 days old. The body was taken to Dowagiac and the funeral was held from the home of the mother's parents, Mr. and Mrs. Wilford Castle, and burial was made in a cemetery there.

MRS. E. JOHNSON DIES AT SON'S HOME

Mrs. Emily Johnson, 60, died at 3 a. m. Saturday at the home of her son, 307 N. Portage street, after an illness of two months. Mrs. Johnson and husband, Emil Johnson, lived on a farm three miles northwest of Buchanan, but she was brought to town when she became ill, to be near medical attention. She was stricken with several attacks of paralysis.

Mrs. Johnson was born in Sweden, Nov. 16, 1867. She came to Buchanan 8 years ago from Rensselaer, Mr. Johnson buying the George Hess farm.

She is survived by her husband and several children of whom the following two live here: Ray Anderson, 307 N. Portage and Miss Josephine of the Clark Equipment Co. plant.

A prayer service was held at 9 a. m. at the Anderson home, after which the body was taken to Rensselaer, Ind., for funeral and interment.

J. M. CLARK HONORED AT CORNELL UNIVERSITY J. M. Clark, of Buchanan, son of E. B. Clark, president of the Clark Equipment Co., has been appointed to the Sophomore Smoker committee at Cornell university, according to an announcement made by L. P. Sells, president of the Student Council. This committee has complete charge of the traditional event, which is the most important Sophomore class function.

NEW CITY DADS TAKE OFFICE AT THURSDAY COUNCIL SESSION

All Members of Administration are Qualified for Office by Reason of Previous Experience

The incoming members of the city board of trustees were inducted into the dignities and responsibilities of office; and the outgoing officers returned to the peace and quietude of private life at a special council meeting held Thursday night. Some thoughtful citizen "said it" with a sumptuous bouquet of roses, though whether it was intended as a token of welcome or as an "in memoriam," there was nothing to indicate.

After the short ritual of taking oath had taken place there was a conference while former president, Harry Brown, informed the new members as to some matters of unfinished business. The outgoing councilmen held a short session with the "hangover" members to defray election bills and other unpaid accounts which they were responsible for.

BARRS TO SHOW ROBIN HOOD AT THE PRINCESS

Arrangements have been made by Barrs store to present Douglas Fairbanks' great film spectacle, "Robin Hood," to the children of Buchanan, free of charge on March 31. The Central Shoe company of St. Louis supplies the film, which is one of Fairbanks' greatest screen successes and of immense value from an educational and historical standpoint, to dealers who carry their Robin Hood shoes.

Plenty of protection for the little tots is promised at the theater and parents are assured that everything is being done to insure their safety. Barrs has rented the Princess theater for the performance which will be given at 9 a. m.

A child from the public school will take the part of Robin Hood in an interesting prologue and epilogue to the film. Community recitations will feature the program and souvenirs will be given to every child that attends the show. In addition, several prizes will be offered for the children whose tickets bear the lucky numbers.

Tickets for this excellent performance will be given out at Barrs on Tuesday, March 27. Children who wish to attend this show have only to come to the store at that time and receive tickets free of charge. As the capacity of the theater is limited, the children are urged to come for tickets promptly at the appointed time as "first come first served" will be the policy.

FIRE DESTROYS HOUSE ON PEARS FARM THURSDAY

The fire modern home on the Charles Pears farm on the River road five miles north of Buchanan was destroyed Thursday afternoon by fire starting in a defective flue. Howard Smith, tenant, and family were at home at the time, but the fire had made such progress at the time it was discovered that they were unable to check it, and they devoted their energies to saving the furniture, all of which was rescued.

Calls were sent to neighbors, but all living near had gone to a farm sale, and they were unable to get aid. The loss, estimated at \$6,000, is covered by insurance. A small house on the same farm was destroyed by fire three years ago.

The A. C. Store, which has conducted a men's furnishing business on Days avenue for the past six months, is closing out its stock in a special sale and will leave Buchanan, according to the announcement of the company, by April 1.

DOUGLAS FAIRBANKS' FINEST FILM TO BE SHOWN FREE MAR. 31

Arrangements have been made by Barrs store to present Douglas Fairbanks' great film spectacle, "Robin Hood," to the children of Buchanan, free of charge on March 31. The Central Shoe company of St. Louis supplies the film, which is one of Fairbanks' greatest screen successes and of immense value from an educational and historical standpoint, to dealers who carry their Robin Hood shoes.

GRESS WATSON HOME DAMAGED BY ROOF FIRE

Buchanan had its second roof fire within two days Sunday, when flames apparently having their beginning in sparks falling among leaves in the eaves spout caught the south side of the roof of the Gress Watson home, causing damage estimated at \$200 before being put out.

Mr. Watson had gone from town to a garage shortly before noon, returning at 12 o'clock. As he drew near his home he noticed smoke, and saw the flames on the roof. The fire department was called and made a quick run, turning the chemicals on and soon bringing the fire under control. The building was saved from water damage by the fact that under the shingle roof which was on fire, there is a second older tin roof, which caught all the water, so that it was dipped out without damage afterwards. Several yards of the roof will have to be replaced, including both shingles and rafters.

LOCAL MAN'S SON COMMENDED FOR SERVICE IN NAVY

George McDonald, local builder and contractor, is a proud father these days, no, not that. It's all on account of a son 25 years of age, who has just received special commendation for standing continuous duty for an 18 day shift as a radio operator during the operations of the "battle fleet" of the United States navy, from Dec. 29 to Jan. 16.

Young Elmer M. McDonald is a radio dispatcher on the Battleship Idaho. He enlisted, as a lad of seventeen, and is now starting on his third four year enlistment, with two bars on his service ribbon, to show that he has never been once cited for misconduct during the eight years. He is now taking special work to prepare himself for promotion to naval officers rank.

DOUBLE GOLDEN WEDDING IS CELEBRATED

Continued from page 1

over the state. Monday the news was flashed over the United Press wires to hundreds of papers all over the United States.

The ceremony was fully up to anticipations in dignity and impressiveness. Fifty-two relatives attended in addition to the two couples and all enjoyed a fine dinner at beautifully appointed tables. Cakes for the occasion were baked by the pastry cook at the Central Plaza Hotel in Chicago. The table at which Mrs. Rapp and Mr. and Mrs. Rapp were seated was especially beautiful. Other occupants of this table were the children—Clarence Ranner of Buchanan and Louis O. Ranner of Chicago.

After the dinner was served, the two couples adjourned to the parlor of the home for a ceremony in keeping with the occasion. Rev. and Mrs. Liddicoat had arrived from Buchanan in the afternoon to participate. The two couples stood up together, as they stood up 50 years before. A strange coincidence was the fact that another brother of Mrs. Ranner, William Rapp, of Vicksburg, who had stood with them on the occasion of the original marriage, stood with them again. His wife, who had also acted as witness at the first wedding, passed away a few months ago. Had she lived, all of the original party would have been present except the minister.

The two couples joined hands, and the two ministers present, Rev. R. B. Cilley of Vicksburg, and Rev. Henry Liddicoat of Buchanan, stood in front of them, crossing their arms and resting their hands on those of the two couples, so that a triangle was formed. Rev. Cilley then read most of the marriage ritual, only the "acceptance" clauses. Rev. Liddicoat then rendered a prayer. At the beginning of the ceremony, a wedding march was played by Mrs. Louis O. Ranner of Chicago, and the selection, "Oh Promise Me!" was sung by the same lady.

A musical and literary program was then presented by relatives present. After the program, an open house was held from 4 until 8 p. m.

Many beautiful gifts were received by the two couples, Mr. and Mrs. Ranner receiving \$92 in gold coins, and the home was filled with flowers, some of which came from California by air mail.

Mrs. Bloyd Shire has returned to her work as stenographer in the office of the county highway commissioners at St. Joseph, after spending several days at her home here.

READY THEATRE, NILES

What is no doubt the highest

saluted vaudeville act that ever made appearance in Niles comes next Sunday for one day only in the person of Charley Straight and his famous Brunswick Recording orchestra. You have heard them on the air, you have enjoyed their records and now is the one opportunity to see and hear them in person. They are the headline feature on a big Keith Orpheum vaudeville bill that will no doubt draw a turn-away patronage. In a talk with Manager Templin he said: "It is but another proof that we are striving very hard to give our friends in Niles and surrounding territory the best—not only on the screen, but clean certified stage entertainment the equal or better of any talent offered hereabouts. The response of our neighboring cities and rural friends has been great and we are certainly grateful to all of them. However, I would warn all those to whom it is convenient, to attend the Sunday matinee afternoon shows for the patronage assured for this big attraction will be so great I fear will not be able to care for the Sunday evening crowds. But as always in the past—we will do our best. The Ready theater, under W. S. Butterfield's guidance, has become the talk of the St. Joe valley because of its splendid entertainment and its clean, cozy, welcome environment."

IN MEMORIAM
In memory of my dear father and mother who passed away March 19, and March 23, 1927.
Ivan Ferguson. -1111c

COMMUNITY CHURCHES

Church of the Brethren
Corner Cayuga and Third st.
Sunday school at 10 o'clock.
Preaching services at 11 a. m.
Prayer meeting Sunday at 7:30 p. m.
Prayer meeting Thursday evening at 7:30.
Everybody cordially invited to these services.
J. Grater, Pastor

Advent Christian Church
Sunday school at 10 a. m.
M. O. Bardsley, Supt.
Preaching at 11 a. m.
Mrs. Hannah Stocks, a recent returned missionary from China, will speak.
Evening service at 7 p. m.
The pastor will deliver the subject, "Subtraction."
A cordial invitation to all.
W. O. Williams, Pastor.

Hills Corners Church
10 a. m. church school. J. G. Boyle, supt. Classes for all ages.
11 a. m. morning worship service. The pastor will deliver the third sermon in the series, "Great Messages of Christianity."

This week's subject is: "Jesus, the Ideal."
7 p. m. Evening vespers and discussion. The pastor will lead the discussion on the subject of missions.
H. L. Barnett, Pastor.

St. Anthony's Church
Mass at 9:00 the second Sunday of the month.
Mass at 10:30 the fourth Sunday of the month. These hours will hold until May first.
Rev. Louis Hammer, pastor.

L. D. S. Church
Sunday school at 10.
Preaching service at 7:30.
Elder Fred Hoxie

Evangelical Church
Corner of Dewey avenue and Oak street.
Sunday school at 10 a. m. I. N. Barnhart, Superintendent.
Preaching at 11 a. m.
E. L. C. B. at 6 p. m.
Rolph Wheat, president of the Seniors and John Fowler president of the Intermediates.
Preaching at 7 p. m.
C. S. Harrington will occupy the pulpit in the evening. Mr. Harrington is a candidate for the ministry and expects to enter into the work in the spring.
The pastor, Rev. W. H. Camfield, is holding a two week's revival at the Arden Evangelical church, three miles north of Ber-

rien Springs. The meetings are in full swing and very promising. Rev. May has charge of the singing this week and is rendering excellent services.
W. H. Camfield, Pastor.

Christian Science Society
Sunday school at 9:45.
Sunday morning services at 11.
Subject, "Reality."
Wednesday evening meeting at 7:45. Reading room open from 2 to 4 every Wednesday afternoon.

Seventh Day Advent Church
Sabbath school on Saturday at 10 a. m.
Lesson, "Practical Christian Life in the Home."
Preaching at 11:15.
Subject, "The One Hundred and Forty-Four Thousand."
Missionary meeting at 4 p. m.
Elder Dewitt Osgood of Elkhart will be the speaker at that hour.
Prayer meeting Friday evening at 7:30.

First Presbyterian Church
10 a. m. Church school.
11 a. m. Morning worship.
Harry W. Staver, Minister.

Members of the DeMolay will worship with us at this service. Young People's societies—Intermediate group: 3:30 p. m. The Senior group at 5 p. m. Evening service at 7 p. m.

The pastor will discuss the book, "Adrienne Toner" by Anna Douglas Sedgwick. This story sets forth a number of modern viewpoints and fallacies and reveals what happens to some of them in the crucible of actual experience.

Mrs. E. C. Mogford will entertain the Ladies' Aid society Tuesday afternoon.
Passion week services will be held at noon each day from Monday to Saturday in the Princess theater. The time is 12:30 to 12:50. Different local pastors will preach at each service. Services will be held at the church during Passion Week on Tuesday, Wednesday, Thursday and Friday evenings at 7:30 p. m.
The annual meeting of the congregation will be held on Wednesday, April 11. Further announcement will be made later.
Harry W. Staver, Minister.

ROBERTSON BROTHERS CO.

South Bend, Ind.

"RoJean" Hosiery for Easter

Hosiery now joins our "RoJean" fashion list, and like other "RoJean" fashions, these hose are impressive in value as well as last minute in style. Their quality and beauty, after repeated tests and minute comparisons, rank high above all other makes at these prices. We unhesitatingly recommend them to you as the best hose your money can buy.

- Service weight silk; lisle top All silk chiffon \$1.50
- All silk service weight hose Chiffon hose \$1.95
- All silk chiffon, slenderette heel All silk service, slenderette heel Extra sheer chiffon, slenderette heel \$2.50

First Floor—Robertson's

True electric and all electric, with AC tubes. No batteries or battery make-shifts. The years that Sparton devoted to development of this type of radio are plainly evident in Sparton's rich, resonant tones.

C. L. HOUSWERTH
Mathie's Battery Service

SPARTON RADIO

"The Pathfinder of the Air"

RECORD LINERS PAY

How Does a Checking Account Earn Its Way?

That is a question we are often asked—and the answer is an interesting one. The cost of extending the checking privileges is met by the ability of the bank to safely loan a part of the average balance maintained by the customer in his account.

For instance, a bank cannot loan all of its deposits. A conservatively managed bank usually loans 80 per cent of its deposits and holds the other 20 percent in reserve in cash.

In other words, in the case of a \$100 Checking Account the bank would loan \$80 at an average of 5 per cent interest which would create an income of \$4 per year. And out of this \$4.00 it would pay its expenses.

Obviously there is a figure below which the balance cannot earn sufficient income to offset the cost of checkbooks, statements, clearance and general bank operating overhead.

But, here in Buchanan, we have found that most all of our depositors endeavor to be fair with their bank and do not abuse the checking privilege by depositing one day and withdrawing the next. They usually maintain a fair average balance.

THE FIRST NATIONAL BANK

Fortieth Year in Business

A Butterfield Show—The best place to go!

THIS WEEK IS
Anniversary Week

COME TO OUR BIRTHDAY PARTY
SPECIAL AUGMENTED CERTIFIED PROGRAMS

FRIDAY & SATURDAY

"In Old Kentucky"

NEWS TOPICS COLLEGIANS

SUNDAY ONLY CONTINUOUS 1:30 TO 11

THE HIGHEST SALARIED PROGRAM OF KEITH-ORPHEUM VOD-VIL EVER PRESENTED IN NILES

—HEADED BY

Charley Straight and his famous Brunswick Recording Orchestra

ON THE "MAN CRAZY" SCREEN WITH JACK MULHALL—DOROTHY MACKALL

MON. & TUES.

Join the Big Laugh Carnival

WED. & THURS.

WILLIAM FOX presents
LOVES OF CARMEN
DON'T MISS IT!

Wyman's for yard goods

New Silks for Spring!

The Silk Shop has put on a bright new dress for spring! Everywhere are gay silks—some choosing plain colors and others pretty prints. Come in and let this smart array help you in selecting your spring wardrobe!

Spring colors in French Crepe, \$2.45

To select the truly becoming color is of utmost importance to the well dressed woman and almost every good spring shade is found in this French crepe at \$2.45.

Other Smart Silks

Mallinson's "Playgrounds of the World" prints, \$4.95 yd.

Crepe Corniche in lovely light and dark colors, \$1.98 yd.

Pear Gynt prints of indestructible voile, \$3.95 yd.

Skinner's washable crepe, \$2.95 yd.

Printed georgettes in smart designs, \$2.45 yd.

Use our parking at-the-door service when you come to Wyman's to shop.

The Spring mode is printed!

Everything from bank notes to flowers appear on the new silk prints in the Silk Shop. Their colorings are charming and include many of the season's most approved shades. A beautiful group of silk prints at

\$2.95 yd.

GEORGE WYMAN & CO.

SOUTH BEND, INDIANA

Local News

George Timm is visiting at Grand Rapids for several days. William Speckine is ill at his home on Terra Coupe road. Miss Mary Joe Allington spent the week end in Battle Creek. Mrs. William Young has as her guest, Miss Irene Orloski of Michigan City, Ind. Mrs. William Lamport of Constatine, was a guest of Mrs. Nina Post Thursday. The infant daughter of Mr. and Mrs. Logan McCoy of Short st.,

is very ill. Miss Avis Moffet spent the week end with relatives at Chicago. Mr. and Mrs. Geo. Deming and son, spent the week end in Holland. Mr. and Mrs. Floyd Mittan of Niles, were guests at the E. F. Mittan home Sunday. Mrs. Philip Birong is entertaining her mother, Mrs. George Robertson of Battle Creek. Mrs. Minnie Voorhees of Mish-

awaka, was a guest at the Arthur Voorhees home Monday. Dr. and Mrs. W. E. Sargent spent the week end in Kalamazoo with relatives. Mrs. Jay Wooley of Lake st., is recovering from a recent illness. Alfred Roe has accepted a position with the Clark Equipment company at Battle Creek. Mrs. Harry Graham and Mrs. Glenn Smith spent Tuesday in South Bend. Miss Merl Fletcher of New Troy, was a guest at the Arthur Proceus home Sunday. E. F. Mittan, who is ill with bronchial pneumonia, is slightly

improved. Mrs. D. E. Ellsworth of Grand Rapids, is the guest of Mr. and Mrs. D. L. Boardman this week. Harold Desenberg of Ann Arbor, spent the week end with his parents, Mr. and Mrs. Sigmund Desenberg. Rebecca Zachman spent the week end in Chicago, the guest of Mr. and Mrs. Nicholas Popovich. Mrs. J. W. Kelley, who has been at the Burison hospital at Grand Rapids for the past three weeks for treatment, is now on the gain. Mrs. J. C. Strayer and sons, John and Bob, and Mrs. Herbert Roe spent several days in Detroit this week. Rev. W. H. Camfield of the Evangelical church, is holding Evangelistic meetings in Arden, Mich., this week and next. Gordon Bromley of South Bend visited his parents, Mr. and Mrs. Fred Bromley of South Portage Sunday. Mr. and Mrs. Ray Loupe and Miss Ada Lear of Three Oaks, were recent guests of Mr. and Mrs. Leon Stijg. Mr. and Mrs. Merl Stem of Berrien Springs, visited Mr. and Mrs. Ed. Kolen Sunday at their home at 404 S. Portage street. Mr. and Mrs. E. S. Arney of South Portage street attended the golden wedding of Mr. and Mrs. Samuel Keigerise at Bristol, Ind., Wednesday. Public bunco party Wednesday evening, March 28, at 8 p. m., at the Woodmen hall sponsored by the Royal Neighbors. Everyone invited. Henry Nadrotonski was taken ill yesterday at the Clark Equipment Co. plant and was removed to his home, where he was found to be suffering from heart trouble caused by acute indigestion. Mr. and Mrs. H. M. Smith of Elkhart, returned home Monday, after visiting several days at the home of their daughter, Mrs. Stewart Hedges. Mr. and Mrs. Elton Parks returned to their home at Cedar Springs, Monday, after a visit at the home of the former's brother, D. D. Pangborn. Mrs. Ada Armbruster returned to her home in Bloomington, Ill., Monday after having been called here by the death of her grandmother, Mrs. Mary Rhinehart. Mr. and Mrs. Dokey, 401 W. Third street, have bought the property now occupied by Ray Miller and family at 403 W. Third street from J. J. Terry. John Gallagher of Chicago, was the guest of his mother, Mrs. Katherine Gallagher, and sister, Mrs. Margaret Mosier, over the week end. Mr. and Mrs. Fred Herman of Chicago have returned after a visit with the former's mother, Mrs. Florence Wooden of Main street. Their daughter, Marie, who has made her home with Mrs. Wooden, returned with her parents to live in Chicago. A daughter was born Monday to Mr. and Mrs. D. E. Ferner of Chicago. Mrs. Ferner is at the home of her father, George Kelley. Her husband is the superintendent of the South Shore Electric railway. Mrs. Herbert Roe has returned from Detroit, where she visited Frank Rough, who is much better after a very severe illness. He was formerly a resident of Buchanan and has many friends here. Mrs. Victoria E. Hartl and children who have been visiting her parents, Mr. and Mrs. Theo. Zachman for the past several weeks returned Sunday to her home in New Rockford, N. D. They will spend a few days in St. Paul visiting friends. Friends here will be pleased to hear that Albert E. Stephens, former hotel manager here, is now president of the Stephens Hotel Co., of Toledo, Ohio, and will open a new \$1,000,000 hotel containing 300 rooms at that place the first of next year. The building is now under construction at 615-17-19 Jefferson Ave., Toledo. Mr. Stephens will be in charge of the hotel when it opens. Both Mr. Stephens and his wife, formerly Emma Glover, were born in Buchanan and are well known here. Mr. Stephens was formerly manager of the Lee hotel here, now known as the Rex hotel. Mr. Liddicoat proposes to cure any delinquency on the part of his own church with a three week's revival to begin next Sunday evening and continue until one week after Easter Sunday. In preparation for this an extra prayer meeting has been held each Tuesday at some home for several weeks past. He will do his own preaching during this period. School Commissioner B. F. Egert of St. Joseph, has appointed Mrs. W. E. Pennell, principal of Buchanan Junior high, as one on a committee of four to make plans for the adoption of uniform text books in the schools of Berrien county, these to be used for a period of five years. Supt. E. L. Stewart, of Berrien Springs schools, was appointed chairman of the committee. Others appointed were Mrs. Jennie Myers, primary supervisor in the Benton Harbor schools and Mrs. Irma O'Leary, supervisor of the rural schools of the county. The plans are to be completed by May 1. There are 500 schools in Berrien county. Mrs. Charles Boyle, Mrs. C. F. Pears, Mrs. Jennie Burbank, Mrs. J. C. Rehm, Mrs. Claude Glover, Mrs. Frank Kean, Mrs. M. J. Kelling and Mrs. Cress Weldon went to Galien Friday to attend the 25th anniversary of the Friday Culture club.

Mrs. Margaret Dodd is ill at her home on Theoda Court. John Charlwood is ill at his home on Main street. Miss Rebecca Zachman was a visitor Sunday in Chicago. Miss Lucille Shasky of the City Bakery, is spending the week visiting an aunt at Bay City. Henry Adams was in Milwaukee, over the week end visiting his son, George, and family. Miss Mona Fydell has been employed on the sales force of the American Stores company. A son was born to Mr. and Mrs. John Barrett at their home east of town Tuesday. Mrs. G. J. Melvin is in Mishawaka for several days visit with Mrs. Bert Keith. David Hartline is ill with bronchitis at his home on West Chicago street. M. P. Snyder left Tuesday morning for Dowagiac, to enter the Lee Sanitarium there to have several x-rays made. Dr. and Mrs. L. A. Morrison of Nappanee, were guests Sunday at the home of Dr. and Mrs. L. F. Widmoyer. M. L. Hanlin spoke at a dinner given by the Hibernians in the Oliver hotel at South Bend Sunday evening. A daughter was born Saturday to Mr. and Mrs. Fred Herman at

the Clark hospital. She has been named Betty Lou. Mr. and Mrs. Tony Messer of Chicago, are the guests of the latter's parents, Mr. and Mrs. G. W. Ryan. Mrs. Lillian Crull is now located in the apartment over Mrs. Nella Slater, on Front street, having moved here from Nottawa. A daughter was born Tuesday to Mr. and Mrs. Norman Lee of the Virginia apartments. She has been named Wilda May. Misses Johanna Desenberg and Helen Hanlin are home for the week end from Ann Arbor, where they are attending school. Baked goods sale Saturday morning starting at 9:30 at Runner's hardware by the L. D. S. ladies. Bill Stevens is driving a new Essex Fordor sedan, bought thru the agency of the Buchanan Hudson Essex Motor Sales. Mr. and Mrs. J. C. Rehm and Mrs. Rough went to Elkhart Sunday and visited at the home of the former's brother, George Rehm. Mr. and Mrs. John Rehm and Mrs. Wm. Rough visited the former's brother, George Rehm, in Elkhart Sunday. Miss J. Specht, a former nurse at Clark hospital, was in Buchanan Wednesday visiting. She returned to Battle Creek in the evening.

Mrs. Hannah Stocks, a recent returned missionary from China, will speak at the Advent Christian church Sunday morning at 11 o'clock. Mr. and Mrs. George Dressler, Mr. and Mrs. Carl Beaver, Mr. and Mrs. D. W. Boone, Mr. and Mrs. Will Dempsey and Mr. and Mrs. Wilbur Dempsey were Sunday dinner guests at the F. M. Boone home in South Bend. Mr. and Mrs. Rudolph Kline of South Bend and Mr. and Mrs.

Mrs. Victor E. Hartz and family left Sunday for the University of Michigan, where they will spend a visit at the home of the former's father, Theodore Zachman. Edgar Boone, son of Mr. and Mrs. F. M. Boone, 129 W. North Shore Drive, South Bend, will sail June 23 with the Yale university Glee club for a European tour. Mr. Boone is a junior in the university, and is a grandson of Mr. and Mrs. D. W. Boone of Buchanan.

When You Examine the Fresh, Clean Garments Returned from Our Finished Family Service Department--

And have noted how nicely each individual piece is washed, ironed and folded—you will know why so many housewives have decided on it, as a means of ending their wash day work and worries.

Ask Us About Rates, Etc.

BUCHANAN DELIVERY SERVICE

NILES LAUNDRY

"The Soft Water Laundry"

411 No. Second St.

Niles, Mich.

Phone 1123

Suggestions for LENTEN MENUS

- MACARONI SPAGHETTI
- CHEESE SALMON
- TUNA FISH BAKED BEANS

A COMPLETE LINE OF FRESH FRUITS AND VEGETABLES

J. E. ARNEY

"THE SQUARE DEAL GROCER"

Phone 26

We Deliver

To Serve You--

We are here to serve you with the choicest meat cuts and with high quality groceries.

FRESH AND SMOKED MEATS
FRESH FRUITS AND VEGETABLES

M. L. SANDS

Sanitary Market

Phone 92

Oak St.

Personal Service

Now is the time to have the grease and oil in your car changed. We specialize in this work, also in rural delivery of gas, oil and grease.

Just Phone 10

Jesse Lauver & Son Filling Station

Bread
Grandmothers
20 oz. 8c
Twin 10c

TOMATOES
IONA BRAND
3 for 23c

Dry Lima Beans lb. 10c
Graham Flour 5-lb. bag 21c

Flake Butter Crackers
1-lb. box . 17c

Sliced Bacon, lb. 35c
American Cheese lb. 33c

Baking Powder
K.C. 1-lb. can 19c

Spanish Onions lb. 10c
Campbell's Beans 3 for 25c

CORN MEAL
Yellow, 5 lb. bag 17c

Rowena Buckwheat Pancake Flour 5 lbs. 29c

Cigarettes, Camel, Chesterfield Lucky Strikes 2 for 25c

OATMEAL
Bulk, 7 lbs. 25c

Pure Cane Sugar, 25-lb bag, \$1.59
Northern Tissue Toilet Paper, 3 for 23c

COCONUT Corn Crisp
1-lb. can . 29c

Raisin or Whole Wheat Bread 10c
Sugared Donuts, doz. 20c

MACARONI or SPAGHETTI
8 oz. pkgs.
4 for 25c

WE CARRY A COMPLETE LINE OF FRESH FRUITS AND VEGETABLES

AMERICAN STORES

C. E. Koons, Mgr.

Phone 91

109 Days Ave.

MONEY SAVING VALUES
Friday, Mar. 23 & Saturday, Mar. 24

KITCHEN KLENZER It Hurts Only Dirt 3 cans 14c	FLOUR Hazel Brand Finest Patent 24 1/2 lb. Sack 95c 49 lb. Sack \$1.87	PRUNES Santa Clara Large Size 3 lbs. 28c
Garden Seeds All Varieties, Packet 5c-10c	Coffee Hazel Blend 45c	
Corn Meal Yellow or White, 5 lb. Bag 19c	Cocoa Hershey's, 1/2 lb. can 14c	
Cheese Mild American, lb. 36c	Pancake Flour Great American 3 Small Pkgs. 25c	
OLEOMAR GARINE 2 lbs. 39c	CHIPSO Large pkg. 19c	MACARONI SPAGHETTI Fould's 3 pkgs. 25c
POTATOES 38c peck	CIGARETTES 2 pkgs. 25c	Fresh Vegetables of all kinds

GALIEN NEWS

Mr. and Mrs. Ray Hewitt, who have been making their home in Buchanan, are moving to Dayton this week.

James Best, Jr., and Prof. C. F. Dorr, with 18 Boy Scouts hiked to Madron lake Friday and spent the week end.

R. V. Slocum spent Monday afternoon with Chas. Vinton, who has been quite sick.

Mr. and Mrs. Mark Mann and two sons, Arthur and Jerry, Mrs. Norris Buchanan and baby from Buchanan, Mr. and Mrs. Morgan Mann of New Carlisle were the Sunday guests of Mr. and Mrs. Frank Pierce.

Mrs. Rollan Potter, who has been confined to her bed for two weeks with pneumonia, was able to sit up Saturday for the first.

Harold Storm of Niles, spent Saturday night with Richard Lee, and was the Sunday guest of Mr. and Mrs. R. V. Slocum.

Miss Anna Lintner, who has been quite sick with appendicitis is taking treatments at Buchanan. She is staying at the home of her brother, Harry.

Mr. and Mrs. J. A. Sheeley were dinner guests Saturday of Mr. and Mrs. John Rhoades at New Carlisle.

Mr. and Mrs. Albert Mann returned to their home in Buchanan, after caring for the former's mother, Mrs. Sarah Mann for the past five months. Mrs. Mary Service of Three Oaks will care for her now.

Frank Pierce, 79, one of Galien's oldest pioneers, has been confined to his bed for the past two weeks. His son, Wray, who lives in Florida, sent him a beautiful box of flowers last week.

Mrs. Will Kiley and daughter, Mrs. Kenneth Bowker, of South Bend, spent Thursday with Mrs. Fred Woolley and their great-grandmother, Mrs. Lydia Paul.

Mrs. A. L. Stodder and nephew, Ed. Forbes, returned home on Monday after spending the week at Ramsey, Ill.

Mr. and Mrs. Ray Springsteen and family of Chicago, spent the week end with Mr. and Mrs. Rolan Potter.

James Renburger is still in a critical condition.

Clarence Hess was a Monday caller in Berrien Springs.

Miss Irene Bennett was the Monday night guest of Miss Nina VanLilburg.

Mr. and Mrs. A. L. Stodder were Tuesday evening guests of Mr. and Mrs. R. V. Slocum.

The Parent-Teacher association was successful in getting the moving picture, "Ben Hur", to be shown in the town hall, Monday evening, March 26. There will also be special music by the Galien high school. The P. T. A. is in need of financial assistance and everybody is requested to be present.

Dave Smith returned home with his son and wife to Waterloo, South Dakota, last week. Dave is in poor health and a change of climate has been advised.

Mrs. Jesse James is entertaining at her home this week. Mrs. L. Sheeley of Porter, and Mrs. Wazie Sheeley of Three Oaks.

Mrs. Charollet James, who has been for some time making her home with Mrs. R. Wildis, her daughter, at Bridgman, is quite poorly.

Mr. and Mrs. L. Bissell and daughter, Fern, and Mr. and Mrs. Ira Sizer of Sawyer, were the Sunday guests of Mr. and Mrs. Chas. Vinton.

Miss Opal Stewart of Niles, is visiting her aunt, Mrs. Russell Schram, this week.

Mr. and Mrs. Wm. Hess of Buchanan, were Sunday afternoon guests of Clarence Hess and family.

Mrs. Ed. Heckathorne and Mrs. Louis Pronkert and son were in Buchanan Saturday.

Mr. and Mrs. Ed. Gillaspay and niece, Miss Lucille Lintner, were the Sunday guests of Mr. and Mrs. Kenneth Dear.

Misses Thelma and Lucille Lintner were the Saturday evening guests of Misses Vereta and Ethel Hess.

Mrs. Pearl Woods of Michigan City, spent Friday with her sister, Mrs. Ed. Heckathorne.

The Father and Son banquet held in the Odd Fellows hall was attended by 190 fathers and their sons of this section. Tuesday night. A very pleasant social time was had. The dinner was served by the M. E. Ladies Aid society. The program consisted of the following: Invocation by Rev. Pheemon Edwards, Supt. C. F. Dorr of the local schools acted as toastmaster. Music was furnished by the Glendora quartette. A saxophone solo with piano accompaniment was rendered by Miss Bonita Wendland. Paul Allen Edwards of the Galien high school spoke on the subject, "The Kind of Father I Would Like." Rev. J. W. McKnight responded with a talk of "The Kind of Boy I Would Like." The main speaker of the evening was Principal P. J. Pointer of South Bend high school, who spoke on "The Four Dimensions of Life." "Breadth, Height, Depth and Length," is very ill with scarlet fever. Dr. Snowden of Buchanan is the attending physician.

The Maccenbes will give a supper at the Odd Fellow hall Wednesday, March 28, from 5:30 to 7 p. m.

Will Pfahler, who has been very sick all winter, expects to leave Wednesday for a sanitarium at

contained at dinner Sunday. Mr. and Mrs. Leslie Rge-odd family, Mrs. K. Coey from Kalamazoo, and Mr. and Mrs. Frank Clark.

Mrs. E. A. Blakeslee former prominent Berrien County club woman, came from Kalamazoo to attend the 25th anniversary of the Friday Culture club of which she was the founder and first president. Members of other clubs in the county were invited to the celebration which drew an attendance of 160 Friday afternoon held at the I. O. F. hall.

Mrs. G. A. Jannasch, president of the club, presided at the meeting and introduced the speakers. Mrs. J. R. Kinsley of Three Rivers, president of the southwest districts of Michigan Federation of Women's clubs, was among the important guests and gave a splendid talk on "European Customs." Mrs. Blakeslee spoke of the organization of the Culture club 25 years ago and Mrs. W. L. Heikie, president of the Woman's club of Three Oaks, also spoke on the early history of the club and when it was federated. Nineteen members were present from the Trojan club of New Troy, 20 from the Women's club of Three Oaks and the Monday club of Buchanan was well represented, also members from the Niles club were present. Other members on the program from the Culture club was a piano solo by Mrs. Carl Renburger. Mrs. Paul Mettler captivated the audience with her charming manner in giving "A Sleep in Church," Miss Matiel Urub, who always charms an audience, gave "The Ladies Aid Conversation." Mrs. R. V. Slocum, who was dressed in the fashion of 30 years ago, "impersonated" Mrs. Chirkup. A saxophone solo was given by Emmett Harroff, accompanied on the piano by Miss Bonita Wendland, which concluded the program. The entire assemblage then sang "Michigan, My Michigan." The club served a luncheon.

HARRIS SIMPSON ENLISTED IN U. S. MARINE SERVICE

Harris Simpson, member of the Clark Springs company band, has been accepted for enlistment in the U. S. Marine band service, and is now awaiting orders to report to headquarters at Charleston, S. Carolina. "Simp" has the reputation of being an excellent musician, both on the piano and cornet. He was required to take a special examination on account of eye weakness, but his enlistment was finally approved.

Edward Edwards of Lakeside, son-in-law of Joe Austin, formerly of this city, died Monday in a hospital in Michigan City, as a result of injuries incurred in an auto accident in that city a week prior to his death. The funeral was held from the Lakeside M. E. church Wednesday afternoon. Mr. Edwards leaves a wife and eight children.

OLIVE BRANCH

Charles Bowker is very ill. Lyle Nye was a business caller in New Carlisle Wednesday.

Mr. and Mrs. Ira Lee were in Buchanan Saturday.

Mrs. Adella Swank of South Bend, spent part of last week with Mrs. Howard Swank.

H. D. Ingles and wife have purchased a new Studebaker car.

The Misses Margaret and Helen McLaren of South Bend, spent the week end with relatives in this vicinity.

Mr. and Mrs. Ira Lee and sons, Richard and Phillip, were guests Sunday in the Russell McLaren home.

Mr. and Mrs. Arthur Smool of South Bend, spent Sunday evening in the Chas. Smith home at Maple Lawn farm.

Mr. and Mrs. Wm. Newitt were in Michigan City on business Wednesday.

Mesdames Edith Straub and Nina Lee were in South Bend Friday and enjoyed the Granada theater in the afternoon.

James Renburger is very ill. Henry Wilson is caring for him and Mrs. Jesse Goodenough of Chicago, is assisting. We hope he will soon recover.

Howard Swank, living 2 1/2 miles southwest of Galien, near the Olive Branch church, shot himself last Tuesday morning and when his wife went to call him to dinner she found him dead in the orchard. Ill health and despondency is supposed to be the cause. He was about 55 years of age and leaves a wife and three small children. Funeral services were held Thursday afternoon.

J. BOYER BRO'T FROM CALIFORNIA FOR BURIAL HERE

LIVED IN BUCHANAN 40 YEARS AGO, WIFE BURIED HERE

Burial of John A. Boyer, former Buchanan resident, was held here Monday afternoon, with Buchanan lodge No. 68 F. & A. M. in charge.

Mr. Boyer was 75 years of age when he died. He had lived in Buchanan from 1887 until 1922, during which time he buried his wife here. From here he went to Sioux City, and thence to California, and died finally at Los Angeles. He had been a life long member of the Masonic lodge, and the rites of the organization were used, both at his funeral at Los Angeles and his burial here. Pall bearers were Ralph House, William J. Miller, G. C. Vanderberg, A. W. Charles, Oscar Swartz and A. H. Kiehn.

Mrs. Fred Gawthrop of Arctic street had as her guests Thursday Mrs. Bert Keith, Mrs. Robert Zones and Mrs. Colby Gott of Mishawaka.

CAUCUS

A caucus of the Republican electors of the township of Buchanan, Berrien county, Michigan, will be held at the council chambers in the village of Buchanan, on Monday evening, March 26, at 7:30 o'clock, for the purpose of nominating delegates to the county convention on April 11th.

Twp. Republican Committee

DR. E. T. WALDO

Osteopathic Physician and Surgeon

Redden Building

Office hours 9-12; 1-5; 7-8

Phone 121

ARE YOUR GLASSES AS GOOD

Estab. 1900

AS YOU THINK THEY OUGHT TO BE?

SEE BURKE'S FOR CORRECT OPTICAL SERVICE

In Niles on Tuesdays and Wednesdays at 210 Second St., above J. C. Penny Dept. Store

Telephone 184

Dr. J. BURKE

Optomatrist & Mfg. Opticians of South Bend, Ind.

W. G. Bogardus Optometrist in Charge

COLORS radiant as the Rainbow

Spring beckons! And Buick owners will greet the season in cars which take first place in rich, alluring beauty.

Gloving colors—colors that rival the exquisite hues of the rainbow—colors as distinctive as the fleet, low lines of Buick bodies by Fisher.

Not only in beauty, but in performance, too, Buick leads the way. Its famous Valve-in-Head six-cylinder engine provides the thrilling abilities so highly desired on tempting Spring days.

Visit our showroom and see the most colorful cars Buick has ever built. Their beauty will captivate you—and a demonstration will make Buick your choice.

SEDANS \$1195 to \$1995 COUPES \$1195 to \$1850
SPORT MODELS \$1195 to \$1525

All prices f.o.b. Flint, Mich., government tax to be added. The G.M.A.C. finance plan, the most desirable, is available.

BUICK
FORBURGER MOTOR CO.
NILES, MICH.

When Better Automobiles Are Built, Buick Will Build Them

If Value First is your Policy you'll choose an All-American Six

OAKLAND ALL-AMERICAN SIX
PRODUCT OF GENERAL MOTORS

2-DOOR SEDAN \$1045
4-Door Sedan \$1145
Sport Roadster \$1075
Cabriolet \$1155
Phaeton \$1075
Landau Sedan \$1265

New Series Pontiac Six, \$745 to \$827. All prices as factories. Delivery prices include minimum handling charges. Easy to pay on the liberal General Motors Time Payment Plan.

Beaver Motor Sales
213 DEWEY AVE.
DEWEY AVE. GARAGE

What do you look for in a car... a single emphasized element such as style... size... performance? Such as comfort... stamina... price? Or do you look for that combination of qualities called value? If you prefer a "one-sided" car we haven't got what you want. But if value comes first, you'll choose an All-American Six.

For here is style attained only in bodies by Fisher. Long, low lines. Smart colors. Grace, poise and swank. Here is size that results from 117 inches of wheelbase... and from Fisher construction famed for scientific distribution of space.

Performance from a whispering brute of an engine... 212 cubic inches in displacement... with a 79-lb. crankshaft and the G-M-R cylinder head. Speed... power... snap... and flexibility. An All-American change of pace.

Thus this General Motors Six leads its field in value... providing everything that everybody wants. If you're going to buy a car for what it will give you, come in and see the All-American Six.

Special Sport Equipment Available on all body types: six wire wheels with tires... special front fenders with tire wells... special tire locks and locking rings... collapsible trunk rack... \$100 extra on open cars... \$110 on closed cars... six disc wheels with same equipment, \$75 on open cars... \$85 on closed models.

for Economical Transportation

CHEVROLET

Genuine Duo Finishes
All Chevrolet models are finished in modern shades of genuine Duo—the original, modern motor car finish which does not check or crack and which maintains its lustrous new car beauty indefinitely.

Crankcase Breathing System
A ventilating system which clears the crankcase of vapors prior to condensation, minimizes oil dilution, and adds materially to the long life of the motor.

AC Oil Filter
The crankcase oil that is circulated by the self-priming pump is constantly forced through an AC oil filter which strains out dirt and foreign material, thereby increasing the life of all moving parts inside the motor.

AC Air-Cleaner
An AC Air-Cleaner is another motor safeguard which removes dust and grit from the air drawn into the carburetor—a modern feature which adds to car life and operating efficiency by reducing internal wear.

Semi-Elliptic Shock Absorber Springs
Comfort and safety over all roads is assured by Chevrolet's semi-elliptic shock absorber springs set parallel to the frame. These are 84% as long as the wheelbase and are made of fine chrome vanadium steel.

Safety Gasoline Tank
All Chevrolet models have a safety gasoline tank in the rear and a vacuum fuel system, which assures positive gasoline supply even on the steepest hills. The tank is protected by a heavy steel cross-member and is provided with a gasoline gauge.

Adjustable Valve Tappets
The improved valve-in-head motor of the new Chevrolet has adjustable valve tappets—a feature which assures continued motor efficiency and quietness and prevents gradual loss of power and acceleration as the car is used.

Rugged One-Piece Rear Axle
The rear axle of the Chevrolet is a unit proved by millions of miles of use. The differential mechanism and side gears are securely mounted, while the housing is the one-piece type fitted with an inspection plate for convenient, inexpensive adjustment.

"Invar Strut" Pistons
Constant clearance alloy pistons, designed with "invar struts" in each, make the Chevrolet motor smoother, snappier and more powerful. The costly "invar struts" minimize expansion and contraction, permitting close fitting pistons to insure quietness and efficient operation.

Ball Bearing Steering Gear
The new Chevrolet handles with marvellous ease and surety for the worn and gear steering mechanism is fitted with ball bearings throughout, even at the front axle knuckles.

Non-Locking Four-Wheel Brakes
The new Chevrolet's emergency brake Chevrolet's four-wheel brakes were developed in cooperation with General Motors engineers. They are non-locking, have an area of 189 sq. in., and are separate from the emergency brake.

Embodiment of every modern feature of Advanced Automotive Design!

The Bigger and Better Chevrolet embodies every modern feature and completeness of detail demanded in the world's finest motor cars.

No matter what price you pay for an automobile, you cannot buy more modern design, more proved performance or more advanced engineering. Every unit of this remarkable car has been developed by engineers and scientists who are specialists in that particular technical field, and its quality, stamina and performance have been proved by tens of thousands of miles of testing at the General Motors Proving Ground!

Come in and see for yourself! The more you know about engineering—the more quickly you will be convinced that here is quality in design, materials and construction never before available at such low prices!

— at these low prices —

The Touring \$495 The COACH The Imperial \$715
or Roadster Utility Truck \$495
The Coupe \$595 (Class A Only)
The 4-Door Sedan \$675 Light Delivery \$375
The Sport Cabriolet \$665 (Chassis Only)
All prices f.o.b. Flint, Michigan.

Russell Chevrolet Sales
Buchanan, Mich.

Best Buy Day Fri. March 23

VERY SPECIAL Linen Crash Toweling

Best Buy Day 10c yd.

Member of EMPIRE STATE STORES

BARR'S BUCHANAN - NILES

HUNDREDS OF MEMBER STORES THROUGH THE UNITED STATES

Best Buy Day

This is the first of a series of "Best Buy Days" to be held once each month by Barr's. Watch our ads and take advantage of these savings.

Best Buy Day Fri. March 23

EXTRA SPECIAL Fancy Pattern 32-in. GINGHAM

Best Buy Day. Special for 10c yd.

BEST BUY DAY SPECIAL

Men's Shirts

Fast color, Broadcloth Shirts, collar attached in all new patterns, each

98c

SPECIAL VALUE—BEST BUY DAY

Men's Athletic UNION SUITS

Made of good dimity, sizes 36 to 46 for

35c suit

Men's Fancy Sox

SILK AND RAYON

An extra special value for Best Buy Day at

25c pair

Dress Shoes

FOR MEN AND WOMEN

That look smart and wear long

\$3.98 to \$5.90

Barr's Railroad Special CANVAS GLOVES

Gauntlet, 14 oz. pair 19c

Barr's special, blue wrist CANVAS GLOVES

14 oz. weight, pair 15c

MEN'S SHIRTS

Fancy broadcloth collar attached Dress Shirts, guaranteed non-shrinkable and colorfast, each \$1.98

UNION SUITS

Men's pre-shrunk dimity athletic union suit, size 36 to 46, each 79c

MEN'S BALBRIGGAN

UNION SUITS

Short sleeves, ankle length, well made, perfect fitting, size 36 to 46, each 79c

FANCY SOX

Men's fancy dress sox in neat designs and good colors. A splendid article, at pair 49c

Spring Frocks

These smart frocks are suitable for all occasions and will show you tremendous savings at each

\$9.90

Silk Frocks

Correct in each detail of models, fabrics and colorings, they portray the very spirit of Spring. And so reasonably priced, at each

\$14.75

PERCALES

In new fancy patterns, 36 inches wide, yard 15c

MUSLIN

Bleached muslin, 36 inch free from starch, yard 10c

BLANKETS

Part wool, 72x84 plaids. Heavy and full size, pair \$3.49

SHEETING

9-4 bleached Sheeting, good weight, yard 35c

SCARFS

Silk scarfs in a beautiful assortment of Spring colors.

98c

\$1.98 \$2.49

BLANKETS

Full size, single, plaid Blankets, each 98c

Spring Prints

LOT ONE Pretty patterns in 36 inch widths and fast colors, yd. 15c
LOT 2 Another assortment of fine prints. In beautiful designs, guaranteed color fast, 36 inch width, yd. 22c
LOT 3 Fancy Printed Plisse Crepes, special for Best Buy Day yard 21c

Ladies' Silk Hose

In all the sizes and all shades, perfect fitting and permanent finish. Best Buy special

35c pr.

SHEETS

51x90 heavy seamless sheets. Best Buy Day Special each 89c

PILLOW CASES

42x36. Best Buy Day each 25c

THE SOCIAL CIRCLE

CHURCHES - LODGES - CLUBS - SOCIETY

The Convenience club held a 6:30 dinner at the South Bend Inn Wednesday evening, later going to the home of Mrs. Irving Poulson where the evening was spent playing bridge. The prizes were awarded to Mrs. Cleo Poulson and Mrs. Glenn Vandenberg.

The Ladies' Auxiliary of the Ralph Rumbaugh post of the American Legion will meet in the Legion hall Monday evening for a pot luck supper with their husbands as their guests. The business meeting will be called at 7:30 p. m.

Mrs. Howard Brewer entertained Our Sewing Circle at her home on Chippewa street, Friday afternoon.

Mrs. Effie H. Thaway was hostess Thursday afternoon to the Rebekah Circle. In the contests Mrs. Nella Slater and Mrs. Ida Sands won the prizes. The club will meet next time with Mrs. Nella Slater.

A new Junior League organization has been perfected at the M. E. church, under the direction of the pastor, Rev. Henry Liddell.

Miss Vivian Wissler entertained her Sunday school class, the Busy Bees, and their teacher, Mrs. Burton Montgomery, recently.

The Ladies' Auxiliary of the Ralph Rumbaugh post of the American Legion, met Monday

evening at a 6:30 pot luck supper, with their husbands as guests. The regular meeting was called at 7:30 p. m. after which luncheon was served. Prizes were won by Mrs. Betty Smith, Mrs. D. DiGiacomo and Mrs. Wm. Renniger.

Mr. and Mrs. Jack White entertained at a bridge Saturday evening at their home. Honors of play went to Mrs. M. L. Hanlin, Mrs. Parker, A. H. Kiehn and D. A. McIntosh.

The Royal Neighbors plan to give a public bunco party Wednesday evening, March 28, the proceeds to be used to decorate their hall.

The Encampment of the Odd Fellows entertained the Odd Fellows and Rebekahs Saturday evening at St. Patrick's dance.

The F. D. L. club will meet this evening at the home of Mrs. Edith Willard.

Mr. and Mrs. George Ditto celebrated their 31st wedding anniversary Sunday at their home on Arctic street. Mr. and Mrs. Henry Dellinger were guests. Mr. and Mrs. Ditto were married in South Bend and in 1900 moved to Buchanan, making their home here since that time with the exception of five years spent in Iowa. They have four children: Orville, who is in the United States band in Washington, D. C.; Forrest, Clarence, and Virgil at home.

Mrs. Fred Gawthorpe entertained at a birthday dinner Sunday in honor of the birthdays of her husband and Bonnie Jean Mills, daughter of Mr. and Mrs. Burton Mills. Those present from out of town were Miss Gertrude Williams and Arthur Keith of Kalamazoo.

The Women's Foreign Missionary society of the M. E. church will celebrate Founders Day by giving a heritage party for the Standard Bearers in the church parlors Saturday afternoon from 2:30 to 4:30. The non-active members of the society are urged to attend.

Mrs. Grace Abele entertained 16 children Friday afternoon at the Charles Mather home in honor of her daughter, Winifred's 12th birthday. Games and contests furnished the amusement for the afternoon and delicious refreshments were served by the hostess. Miss Winifred received a number of lovely gifts.

Mrs. G. H. Stevenson was hostess to the Monday club at her home this week. Mrs. Stevenson gave a splendid book review of Thos. Hardy's "Jude the Obscure." Mrs. Fowler gave a paper on "The Copper and Iron Mountains of Michigan." Roll call was responded to with current events. The last meeting of the season will be a picnic which will be held Monday at the home of Mrs. Cora Leiter.

Mrs. Arthur Wissler, 203 Chippewa, was very pleasantly surprised Monday night by 24 neighbors and friends who assembled at her home in honor of her birthday. A very pleasant evening was spent and refreshments were served in the late evening. Mrs. Charles Babcock took first honors at bunco with Miss Katherine Kinyon holding consolation honors. Tom Kinyon was awarded first prize for the men and Tracey Neal, received the consolation

award.

Mr. and Mrs. C. D. Arnold and daughters, Charlotte and Virginia, were in South Bend Saturday evening where they attended a family dinner at the O. D. Hicks home in honor of the 40th wedding anniversary of Mr. and Mrs. George E. Hicks, parents of Mrs. Arnold. Places for 14 guests were arranged at a table made most attractive with spring flowers.

Mr. and Mrs. Baroset entertained with a 6:30 o'clock bridge luncheon Friday evening at their home on Berrien street.

Among those from Buchanan who were guests of the Culture club in Galesburg Friday afternoon were Mrs. Charles Pears and Mrs. Charles Boyle; Mrs. Claude Glover, Mrs. Cress Weldon, Mrs. Frank Kean, Mrs. Jennie Burbank, Mrs. M. J. Kelling and Mrs. L. G. Bisel. The occasion was in honor of the 25th anniversary of the organization of the club.

The Bay Leaf Rebekahs met Friday evening in the Odd Fellow hall for their regular meeting. Memorial services were held for Mrs. Steven Williams and resolutions read. The report of the district meeting in Three Oaks last week for Berrien and Cass counties, was given. After the business meeting games were enjoyed, prizes going to Mrs. Harry Post, Mrs. Minnie Smith, Mrs. W. L. Willard, Mrs. Kate Gilbert, Mrs. Kate Morse, Mrs. Alce Best and Mrs. Florence Woodson.

Miss Elizabeth Hess entertained the Kings Daughters Sunday school class and their teacher, Mrs. Herbert Ryan Friday evening at her home on Chippewa. During the business meeting plans were made to give a play to increase their finances. After the business meeting a social hour was spent in games, Dorothy Roth-

fuchs and Mrs. Ryan winning the prizes.

The Cousins club was entertained Friday afternoon by Mrs. Nora Sparks at her home on N. Portage street. The afternoon was spent playing pedro, prizes being won by Mrs. Alta Swink and Mrs. Kate Matthews.

A number of neighbors and friends gave Mrs. Arthur Mayhew a housewarming Tuesday afternoon and presented her with gifts for her new home.

Those from Orchard Hills Golf Links attending the luncheon at the Robertson tea room Monday of the St. Joseph Valley Golf association, were Mrs. J. B. White, general chairman; Mrs. Harry Graham, golf chairman and Mrs. Glenn Smith, who was on the committee.

Those who attended the Knife and Fork club in South Bend on Tuesday evening were Mr. and Mrs. M. L. Hanlin, Mr. and Mrs. H. C. Stark, Mr. and Mrs. C. D.

Arnold, Dr. and Mrs. J. C. Strayer, Dr. and Mrs. O. R. Curtis, Mr. and Mrs. G. E. Smith, Mr. and Mrs. John Portz, Mr. and Mrs. D. L. Boardman, Mr. and Mrs. Sig. Desenberg and Mr. and Mrs. Leon Campbell.

Miss Clarice Banke delightfully entertained 12 members of the Willing Workers class of the M. E. Sunday school and their teacher, Mrs. Myrtle Kean, Tuesday evening at her home, 211 Chippewa street. Miss Claudia Young won the bunco prize. Delicious refreshments were served by the hostess.

Mrs. E. G. Mogford, Mrs. Lloyd Sands and Mrs. Fred Andrews will be hostesses to the Presbyterian Ladies' Aid society at the home of the former next Tuesday.

The W. B. A. will meet Tuesday evening at their hall for a 6:30 pot luck supper which will be followed by the regular business session.

The "Work, Win and Worthy" class of the Church of the Brethren met all day Sunday at the home of John Platz on Cayuga st. A pot luck dinner was served to 24 members of the class.

The Loyal Star Bible class of

the Christian church will be entertained Friday night at the home of Miss Cleo Cook. All members are urged to attend.

Mrs. Grace VanHalst of Cecil avenue, entertained Mr. and Mrs. Schuyler Erickson and baby of Niles.

YOUR PROMISE IS "GOOD AS GOLD" HERE

Tired, strained eyes rob you of more than gold. They steal health and happiness—perhaps eye sight itself. Prompt examination by us can nearly always stop this theft of Life's blessings. But do not delay—later may be too late.

BLACKMOND'S Jewelry and Optical Store

B. Blackmond, Registered Optometrist NILES, MICH.

Garland and Royal FURNACES

FOR OLD AND NEW HOUSES

CALL

GEO. W. McDONALD

Phone 805 Redden Bldg.

Residence Phone. Rex Hotel 84

**PLAINWELL NOSES OUT BUCHANAN
IN 1ST ROUND OF TOURNAMENT**

**PIERCE AND MORSE CHOSEN
ON SECOND STATE
TEAM CLASS C**

Buchanan's fast finishing basketball outfit was caught slightly off balance, after going strong for five straight tournament games and bested by the Plainwell five in the first round of the state elimination at Northwest, era high, Detroit. The score, 25 to 28, rightly indicates the class game that was played.

Though the affair last Thursday evening did not show the Maroon's playing basketball equal to the high standard which they had achieved at Niles and Kalamazoo, yet they were not playing a poor game either. Buchanan had control of the ball its full share of the time but were unable to make good on actual tries at the net while the Plainwell crew seemed to possess an amazing ability to hit the hoop from almost any angle.

Even with Dame Fortune seemingly on the side of the upstarters, the contest was as close as anyone could wish to have it. Whichever team was favored with the final gun was to be the winner and had the game lasted 30 seconds longer, no doubt B. H. S. would have gone into the semifinals instead of Plainwell.

Plainwell took a two-point lead in the first minutes of play and was able to hold it thru the entire game. The score was 5 to 3 at the quarter, 14 to 12 at the half, 19 to 17 at the third and this lead was also retained by them during the final period.

Fourteen of the 23 points were secured equally by Pierce and Morse. These two men were given honorable mention on the all-state class C squad and though they were unable to make the first team they are considered second best of the state in their class.

Desn was the big gun of the opposition. Buchanan lost to an excellent team which is a consolation and one might say that Plainwell won because they were "Playin' well."

Hopes are high for another championship five next year. Nearly the same squad will return to B. H. S. next fall.

spend the week ends in New Troy. Mrs. Fischnar has the sympathy of the members of the faculty and also of her many friends here in Buchanan.

Mrs. Heim entertained the grade teachers last Thursday afternoon school in her room by putting on a reading demonstration, using regular fourth grade material. Her class of third graders handled the work very well. Later Mrs. Heim served delicious refreshments.

Dee Weaver, a member of the Junior High had a painful accident last Saturday near his home on Alexander street. While playing a stubble or twig entered his knee cap and before strict measures could be taken, it is feared a considerable amount of joint fluid was lost. Dr. Wallace succeeded in reducing the pain after taking an x-ray. Dee is also suffering with an ear affliction.

Marjorie Campbell and Charlotte Arnold went to Glendora Friday to help on a program given by the P. T. A. for the younger pupils of the school.

This week the kindergarten is making a flower garden, turning the soil and seeds in the enclosure used heretofore as a sand table.

Miss Conant enrolled Lillian Hartline in the kindergarten this week.

Several pupils are absent from the primary grades. This means much to these little ones. The work is now fairly well advanced and each day's absence tells heavily on their final grade.

Mrs. Wilcox, teacher of the second grade is using for her language work the interesting subjects of birds and flowers.

Miss Milburn, much to the delight of her first graders, took pictures of the sticking dolls made by her little ones Monday. The dolls not completed were left until some future time.

Easter rabbits are being made and pictures drawn by the second graders this week under the supervision of Mrs. Stark in Mrs. Fischnar's absence.

The fourth grade has begun to

write news and editorials for our newspaper which we will print following spring vacation.

The children are reviewing and writing mid-semester examinations. They are looking forward to spring vacation so are working hard.

Those who received a grade of 100 in Spelling examination were Maxine Barnes, Dorothy Brown, Helen Liddicoat and Virginia Walter.

The 4th grade boys and girls, taught by Mrs. Fuller, are keeping a bird calendar, writing the names of the birds seen and when they arrived from the southland.

The 4th grade girls won by having a higher per cent of perfect spelling records than the boys last week.

Miss Hopkins reports 14 one hundreds in the mid-semester test in Spelling.

Some interesting work has been done in Miss Hopkins' room in paper tearing. Flowers and letters have been made by this method.

A beautiful picture done in oil by Miss Abell, teacher of the 6th grade, has been finding its way around to the different rooms

this last week. This picture was copied from the cover of a Literary Digest and consists of a sunset in the gloaming, with the shepherd and sheep in the foreground, slowly winding their way toward the fold.

TO THE VILLAGE FIRE DEPT.

We wish to extend hearty thanks to fire chief, Tenny Bunker, to the other members of the fire department, and to the many friends who aided us on the occasion of the fire which threatened our home Sunday, March 18. Mr. and Mrs. Cress Watson.

CHICKEN SUPPER

The Friendship class of the Evangelical church will serve a chicken supper, cafeteria style, there Saturday evening, beginning at 5 p. m.

MICROPHONE STAFF

Editor-in-Chief Robert French
Literary and Society Editor

Dorothy Charles
Sporting Editor
Hugh Pierce
Routine Editor
Mary Louise Drew
Exchange Editor
Anita Boyle
Grade Editor
Irene Imhoff
Faculty Advisers
Miss Avis Moffett
E. H. Ormiston

E. N. SCHRAM

For All Kinds of
DEPENDABLE
INSURANCE

Phone 398

Geo. W. McDonald
[CONTRACTOR]
[AND BUILDER]

Now is the time to have that garage built, and any other repair work which might be needed.

PLANS, SPECIFICATIONS AND
ESTIMATES FURNISHED

PHONE 105

REDDEN BUILDING

PUBLIC SALE!

Having rented my farm, three and one half miles southeast of Buchanan, I will sell at public auction on

Thursday, March 29

Beginning at 1 o'clock sharp, the following property:

**20 Head of Young Guernsey
Cows and Heifers**

ONE GUERNSEY REGISTERED HEIFER
ONE GUERNSEY BULL, 2 YRS OLD, REGISTERED

10 Tons of Clover and Timothy Hay

Nine months time will be given on bankable notes, notes to draw interest at 7 per cent from date of sale.

R. C. ATKINSON, Owner

John Winn, Auctioneer.

**REXALL
COLD TABLETS
Special
25c Box**

For the treatment of
colds in head together
with the headache and
fever usually associated
with a cold.

Satisfaction Guaranteed

W. N. BRODRICK
THE REXALL STORE

HORSE SALE!

NEW TROY, MICHIGAN

On the William Hanover farm, 1/2 mile south of New Troy, Mich., commencing at 1 o'clock sharp

Monday, March 26, 1928

25 -- HORSES -- 25

In this lot of horses you will be able to find any kind of a well matched team or single horse that you may want. These horses range in weight from 1100 to 1600 lbs. each. Age from 4 to 10 years old. All gentle and well broke. These horses will be at the above farm for your inspection by Saturday, March 24th.

Come and look them over
4 SETS NEW TEAM HARNESS
Some new horse collars

Terms made known day of sale
QUICK BROS.

Wood and Hoge, Auctioneers F. W. Gass, Clerk

Color in the Kitchen

COLOR HARMONY is the new modernistic note in the home and particularly are discriminating women turning their thoughts and attention to "Color in the Kitchen."

To meet the new demand we are now showing the Federal line of ranges, in colors, and invite your inspection before planning your Spring color schemes.

Michigan Gas & Electric Co.
Buchanan, Mich.

IN 13 MONTHS . . .
NEARLY A MILLION
MEN HAVE CHANGED
TO CHESTERFIELD!

AND HERE'S WHY:

WE STATE it as our honest belief that the tobaccos used in Chesterfield cigarettes are of finer quality and hence of better taste than in any other cigarette at the price.

LEGGETT & MYERS TOBACCO CO.

THEY SATISFY
and yet **THEY'RE MILD**

Ellsworth's

South Bend, Ind.

**Springtime
Coat Event**

We are prepared with the greatest collection of new, smart Coats ever shown by this store.

Hundreds of new arrivals purchased by our buyers while in New York last week.

Your Coat Is Here!!

GRADE NEWS

Our last Palmer report showed that the following had won improvement certificates: Dorothy Bailey, Marie Maxson, William Zachman, Gerald Hemphill and August Topash.

Mr. Norton visited us again last week. He gave demonstrations in three rooms, using phonics drills and simple number combinations. Mr. Norton is from Kalamazoo, but is now making different schools in the state in the interest of the Beacon system.

Mrs. Fuller and Miss Clayton, our two fourth grade teachers, spent a day last week visiting in the Dowagiac schools.

Our combined efforts have reached nearly the \$5000 mark in the school saving account. To date we have \$4877.56 to our credit. Interest last week amounted to \$28, and our last pass book was numbered 4571. We hope the parents understand how much their encouragement helps this effort on the part of both pupil and teacher.

The topic of the day is, "Was it easy?" This applies to the tests given this week all through the grades, including the Junior high.

One day last week, Robert Montgomery brought to history class a Confederate bill, valuation \$100. This bore the date of July 28, 1862, and was in a splendid state of preservation.

John Nelson from the Citchell district entered our Junior high Monday, bringing the enrollment up to 151.

Last Wednesday night the 8th grade girls trimmed the 7th grade girls in basket ball to the tune of 16 to 6.

The primary grades are making use of the pussy willow project in language work as well as in numbers.

Mrs. Stark taught Monday and Tuesday for Mrs. Fischnar, whose aunt passed away last Sunday morning in New Troy. Just a short time ago Mrs. Fischnar lost an aunt, sister to the one who passed away Sunday. The three ladies had lived together for some time in the New Troy home. Mrs. Fischnar, when in Buchanan, makes her home with Mrs. Ruth Roe, but has been able to

Berrien County Record

HARRY L. HAYDEN and WALTER G. HAWES, Publishers

Entered as second class matter November 20, 1919, Buchanan, Mich., under the act of March 3, 1879.

SUBSCRIPTION PRICE: Berrien and St. Joseph Counties, per year, \$2.50; Elsewhere, \$3.00; Single Copies, 5c.

NEW FRUITS FOR AMERICA

Expert scientists from the department of agriculture at Washington have traveled through many foreign countries hunting plants and fruits that might be brought to this country and grown here.

Among the fruits in the experimental garden are: the kappel tree fruit, a native of Java; the lack fruit, relative of the bread fruit, which grows to 25 pounds in weight.

In addition to the list of fruits scientists have brought a number of plants for experimental tests in the gardens, trees from tropical forests, bushes that bear their annual crops, and a number that have important chemical qualities with which the scientists want to make a series of experiments.

THE HALL OF SHAME

No crime wave this country ever has had has been as dangerous to governmental and public interests as the debauchery wave in public life that has been in evidence in recent years in many states.

That is the conclusion of Prof. Gulick, who is directing the National Institute of Public Administration at Columbia University. He has made a national survey of disservice and debauchery in all branches of government, declared that faithlessness is in evidence in cities and states covering half of the country.

The willingness of men to take graft, directly and indirectly, has been made so plain that the situation, the professor says, is one to arouse, even alarm, the thoughtful citizen.

He found many instances of laxity and unwillingness in the enforcement of law, even against those known to be guilty of wrongdoing against the public. He looks to the oil exposures under way at Washington as promising good results.

It was not a pleasant picture he painted, was an ugly story he told, but both are true to life and in harmony with the facts. They may be kept in front of the nation so long as the voters are careless in the selection of officials or too indifferent to take part in the nomination and election of men to run their departments of government.

THE PUBLIC SCHOOLS

Dr. Henry Van Dyke says there comes to him a feeling of great joy when he hears that his books are being used in the work of the public schools, or read by school children. That is the field he would choose first of all in which to have his books circulated.

Youngsters meet there, for the first time outside the home, guidance and direction, leaders and instructors. There they receive their first training for life, those important lessons, outside book knowledge.

It is there, he says, that the children of American parents learn to see and know and understand, to conceive, bring forth, recognize and follow a native aristocracy of leadership.

In recent articles for educational magazines he has written a critical review and spirited defense of the public school system. He terms the schools the developers of democratic aristocracy, admits their imperfection at places, can understand they are overloaded with non-essentials where a leader has given way to unwise enthusiasm, but insists the schools, as they are, are worth far more to the country and to all republics than fort- and navies.

FIGHTING THE CORN BORER

Members of the appropriations committee of the house at Washington were told recently that the department of agriculture had abandoned all hope of eradicating the corn borer and would give all efforts to a campaign to minimize losses from that source.

There is a difference of opinion among agricultural leaders in Michigan and other states where the borer has been doing damage. When the federal government outfitted its army of workers last year for the campaign against the borer, equipment was purchased in a wholesale manner and indications pointed to a campaign over a term of years.

Scientists have insisted the actual elimination of the corn borer is a task surrounded with tremendous difficulties. But they have been firm in insisting that active work can be done and the pest held within limitations. The borer threatens an important food crop, its operations are of public importance.

Tolerance is the watchword and we should never condemn a fellow creature for falling from grace without giving full consideration to all the circumstances, and we often wonder as we lie awake at night listening to the howling, if the way the cats carried on all the time he was at sea didn't account in a large measure for the amazing number of drinks old Noah seems to have taken in quick succession shortly after landing.

While we accept the germ theory in a general way, we often think the danger is considerably exaggerated and the little girls are chewing one another's gum and the big girls are using one another's lip sticks and most of them seem to have pretty good health.

A middle aged man often finds himself wondering if the girls of his day were really better looking than the ones he sees now or if the latter would be just as pretty if they had all their clothes on.

Our thoughtful government is going to reduce the size of the \$1 bills first and maybe we can still make it look like we had quite a roll, if we can get hold of a five for the outside.

We have no idea when it's going to happen but we feel pretty sure that the development of the installment plan will elect a Democratic president sooner or later.

Middle age is that period in life when you don't look nearly so well in your new spring suit as you thought you were going to.

Charles A. Lindberg impresses us as a young man who wouldn't care very much about whether his socks and tie matched or not.

Our personal taste in social circles inclines to the kind that refers to making a faux pas as pulling a bond.

We often wish that Henry Ford would become interested in all matters

This Week

By Arthur Brisbane

MEN MADE OF METAL THE GENEROSITY OF NATURE PLANT IDLE? CERTAINLY. A GOOD ITALIAN LAW.

R. J. Wensley, inventor of a mechanical man that unveiled a statue of George Washington, believes that men made of metal will liberate us from industrial slavery, as Washington liberated us from European tyranny.

Workers need not fear that metallic "robots" will ruin the labor market. Long ago mechanical men and women made their appearance in machinery of all kinds, driven by steam and electricity. One machine does the knitting for ten thousand women, one locomotive pulls the load of a thousand stage coaches, replacing 1,000 drivers.

The perfected machine will not be an imitation man standing upright on two legs. That position man achieved to look out over high grass for enemies and prey, in the beginning, and to look up at the stars later.

From a big orange tree in Southern California the Riverside Chamber of Commerce sends 126 oranges to as many newspaper editors. The tree is one of the two imported from Brazil by the United States Department of Agriculture.

Similarly, a few cherry trees, brought by Lucullus from his wars in Asia, are the ancestors of millions of cherry trees that small American boys climb every year. Such are the wealth and generosity of Nature.

Mr. Rogers at Muscle Shoals inspects with his mournful cowboy eye a \$150,000,000 plant

built by the people to produce nitrogen to supply cheap fertilizer for farmers, and explosives in case of war.

Mr. Rogers remarks that such a plant lying idle is enlightening. It means that the Government isn't quite ready to deliver the plant over to the power trust.

And until the power trust gets it, that trust won't let anybody else use the Muscle Shoals plant.

Thanks to Mussolini's common sense, a new law compels merchants in Italy to mark prices plainly and stick to the prices. That will increase foreign buying, especially by Americans, who do not like to pay double or devote half an hour to bargaining over a trifle.

Merchants in Italy won't like it, but their business and prosperity will increase.

Machinery will be devised eventually to do the so-called back-breaking farm work that proud

United States citizens, no longer will do. But nothing should be done so suddenly, unless the Government is willing to precipitate hard times over a wide area.

Newspapers tell of a baby "dead ten times." Ten times in its short five weeks of life the baby's heart stopped beating in a struggle against pleuro-pneumonia.

ja. Ten times it was revived and it probably will live. The doctors did wonders.

There is just a line about the mother. Still weak, following the baby's birth, she gave her blood in transfusion to save her baby's life. Her name is Mrs. G. E. Olmstead, and what she did ten million mothers would do, gladly.

MICHIGAN BELL TELEPHONE CO.

Long Distance Rates are Surprisingly Low ... For Instance

for 70¢

Or Less, After 8:30 P. M.,

You can call the following points and talk for THREE MINUTES at the rates shown. Rates to other points are proportionately low.

Table with columns: FROM BUCHANAN TO, Night Station-to-Station Rate, and various cities like CLEVELAND, OHIO, CINCINNATI, OHIO, etc.

The rates quoted above are Station-to-Station night rates, effective from 8:30 p. m. to 4:30 a. m.

A Station-to-Station call is one that is made to a certain telephone, rather than to some person in particular.

If you do not know the number of the distant telephone, give the operator the name and address and specify that you will talk with "anyone" who answers at the called telephone.

Day rates, 4:30 a. m. to 7 p. m., and evening rates, 7 p. m. to 8:30 p. m., are higher than night rates.

A Person-to-Person call, because more work is involved, costs more than a Station-to-Station call. The rate on a Person-to-Person call is the same at all hours.

Additional rate information can be secured by calling the Long Distance operator

Keep Smiling-

AND

OPEN THE GATEWAY

TO HEALTH

by having the partial displacements in your spine replaced to normal by

CHIROPRACTIC ADJUSTMENTS

Give nature free flow in your body and

HEALTH

will be the result.

L.F. & Bernice WIDMOYER

Chiropractors

Six years successful practice in Buchanan

P. O. Bldg. Phone 182

'ELEC' The Magician. Advertisement for electricity services with an illustration of a hand holding a glowing device.

Children Cry for Fletcher's CASTORIA. Advertisement featuring an illustration of a baby and text describing the product as a pleasant, harmless substitute for Castor Oil, Paregoric, Teething Drops and Soothing Syrups.

Genuine BAYER ASPIRIN. Advertisement for Bayer Aspirin, featuring the Bayer cross logo and text: 'SAY "BAYER ASPIRIN" and INSIST. Unless you see the "Bayer Cross" on tablets you are not getting the genuine Bayer Aspirin proved safe by millions and prescribed by physicians for 25 years. DOES NOT AFFECT THE HEART. Safe. Accept only "Bayer" package which contains proven directions. Handy "Bayer" boxes of 12 tablets. Also bottles of 24 and 100. Druggists.

STUDEBAKER THE Dictator 4-DOOR SEDAN \$1195. Advertisement for the Studebaker Dictator car, highlighting '55% more power' and '65 smooth miles per hour'. Includes an illustration of the car and a table of prices for the Studebaker line.

Table titled 'THE STUDEBAKER LINE' with columns: Models, Horsepower, Miles per hour, and Prices. Models include President Eight, The Commander, The Dictator, and Erskine Six.

F. M. MOYER, Dealer Buchanan, Mich. We Guarantee Service WM. KLUTE, THREE OAKS

News Around New Troy

Annie Casey was born in Prescott, Ontario, Canada, Aug. 8, 1849, and passed away at her home in New Troy Sunday, March 18 at 6 a. m. Funeral services were held Tuesday, March 20 at 2 p. m. at the M. E. church. Rev. Bert Ede, the pastor, officiated. Mrs. Alma Rokley accompanied by her husband on the piano, sang two favorites of the deceased, "My Task" and "All to Christ I Give."

Sasket bearers were D. Mitchell, S. M. McKeen, G. Daniels, O. A. Nash, Tom Sowersby and Joe Dillfield. Deceased came from Chicago, where she had resided many years, about eight years ago. From her girlhood she has been a faithful member of the M. E. church always attending when health permitted. Her kind and helpful manner was an inspiration to all. Her motto must have been, "Others." She constantly sacrificed time, money and strength to assist, cheer and comfort the needy. She will be very much missed by her friends. She leaves to mourn a niece, Mrs. Nina Fischer with whom she made her home; a nephew, H. O. Piper, and a nephew, Dr. Herbert Piper of Bondurant, Ia. Interment was made in New Troy cemetery.

Funeral services of Mrs. Rosco Minard were held at the home of Silas Minard, 2 1/2 miles south of New Troy Saturday afternoon. Rev. J. English officiated. Mrs. Alma Rokley sang "In the Garden" and "Sometime We'll Understand." Hazel Alshire of Dayton was married to Rosco Minard in August 1927, and passed away at their home Thursday afternoon at the age of 18 years, and ten months, having been sick only four days with pneumonia. Besides her husband she leaves to mourn her loss, one brother and an uncle and aunt, Mr. and Mrs. Joe Heckathorne of Dayton with whom she made her home before her marriage.

Mr. and Mrs. Elwin Ritchie and family of Hammond, spent the week end with their parents and looked after their business interests here.

The democratic caucus of Weesaw township was held in the first precinct at New Troy Tuesday afternoon, March 15. S. E. Pletcher was acting chairman and Dean Morley, clerk. The following received nomination: Supervisor, James Findal; clerk, Sam Wollets; treasurer, Peter Ritchie; highway commissioner, Henry Miller; overseer of highways, George Gallenger; Justice of Peace, full term, Chester Meary; to fill vacancy, Dick Raybuck; board of review, Henry Burkhouse; constables, Ben Martindale, Guy Smith, J. Hartline and Manuel Potter.

The quilt put on at the O. A. Nash home this week by the M. E. Aid society is finished and the ladies are piecing another for the same person who lives in Chicago.

Mrs. L. Doney returned to her home in New Troy Monday after having spent the winter with her niece in Ohio.

Ervin Spade of Grand Rapids came to visit his mother, Mrs. Joe Dillfield Tuesday.

Miss Bernice Roberts went to Michigan City Tuesday.

While working on the telephone line the other day Gerald English was hurt when the wire stretcher slipped and hit him in the eye.

Howard Vary sold his residence in New Troy to E. Casto, recently.

Clarence Waters of Michigan City, was in New Troy Tuesday to visit his sister, Mrs. W. Boyd.

Jake Ferry went to Niles on Monday.

Clarence Ferry of Benton Harbor visited his grandmother, Mrs. E. Ferry, Sunday.

Mr. and Mrs. Gerald English and Mr. and Mrs. R. B. McKeen and James Ferry spent the day in South Bend Saturday.

Mr. and Mrs. Ben Bihlmire are here visiting their son, K. R. Bihlmire.

Mr. and Mrs. W. Stryker of Galesburg, spent Saturday evening at the R. W. Liskey home.

Clarence Ritchie gave a very pretty party to a number of her friends Saturday. Games and contests were played. Refreshments were served.

S. G. Penwell has sold his 18-acre farm on the Glendora road to Henry Pletcher.

Mr. and Mrs. Chas. Moore are building a garage on one of the Sam Ritchie lots and will occupy it until their house is finished.

Mr. and Mrs. Leland Crawford expect to move into their new home in the English addition next week.

Conrad Mensinger is quite ill.

Word has been received of the birth of a baby girl at the home of Mr. and Mrs. A. Schmaltz. Mrs. Schmaltz before her marriage was Miss Mensinger of New Troy.

John Wood unloaded a carload of McCormick Deering tractors, Monday.

Mrs. Ray Zimmerman drove to Chicago Tuesday.

Noland Shank has sold his residence in New Troy to Mr. and Mrs. J. C. Pfeiffer of Chicago. Mr. and Mrs. Shank will move out to their farm this spring.

Martha Sexton of South Bend, spent the week end with her parents, Mr. and Mrs. Sexton.

Mrs. Joe Wood went to LaPorte Saturday.

Mrs. N. P. Andre entertained relatives from Mishawaka over the week end.

Mrs. Arthur Snyder and children of St. Joe, is visiting her sister, Mrs. W. Boyd.

P. N. Andre of Chicago is spending the week end with his family in New Troy.

Mrs. Alberta Kline of Kalama, zoo was home over the week end.

Dean Morley and A. G. English went to St. Joseph Saturday.

Lou Ashman of Chicago, spent Thursday with his mother, Mrs. Mary Ashman of New Troy.

Clyde Ferry was in Michigan City Wednesday.

A large number of the Trojan club drove to Galien Friday afternoon to attend the celebration of the 25th anniversary of the Culture club. One hundred and fifty guests were present besides several of honor, who gave splendid talks a local program was also given. Refreshments were served.

Mrs. Henry Goodhime spent Saturday afternoon at the Wirth home calling upon Mrs. Otis, who had been badly burned.

Mr. and Mrs. John Wood, Mrs. Ray Zimmerman and daughter and Julius Snyder were dinner guests of Mr. and Mrs. Joe Wood Sunday.

Mrs. Otis Wirth, who suffered severe burns Saturday while washing some curtains in gasoline, is resting easier today. Her hands and arms are badly burned. Her dress caught fire because of being near the cookstove and she attempted to slip it out with her gasoline soaked hands which were instantly covered with fire. Her daughter, Lois, and mother-in-law were in the house and came and put out the fire, but not before she had been badly burned.

Mrs. E. Zurfley will entertain the Trojan club at her home on Friday, March 23.

Mr. and Mrs. A. G. English and family spent part of Saturday in Three Oaks.

Mrs. Howard Dairs attended the house warming at Roy Ziegler in Sawyer Wednesday.

Mrs. P. N. Andre went to Benton Harbor Thursday to see their son, Junior, who is in the hospital there.

John Christie was in Benton Harbor Friday.

Mr. and Mrs. P. Sexton were in St. Joe on business Friday.

Mr. and Mrs. Clarence Weaver entertained with three tables of bridge at her home in Glendora Wednesday afternoon. Mrs. Weaver has just returned from St. Petersburg, Fla., where the family have been spending the winter. A chop suey supper was served.

Jack Freeman, who was called to Oklahoma to see a brother who was very ill arrived there Sunday and found his brother unconscious. He seemed to rally a little Monday and recognized Jack.

The M. E. church choir met at the Ross Conant home for practice Thursday evening.

The M. E. Ladies Aid met Wednesday at the Seamore home.

Mrs. Fred Moyer and Mrs. Walter Thanning of Buchanan, were guests at the Clarence Weaver home Wednesday.

Mr. and Mrs. Kenneth Bihlmire who have so successfully catered to the tourists on M. 11, near U. S. 12, are going into business more extensively this summer. They have changed their location and will be 3-4 of a mile from Sawyer on U. S. 12, and will operate two camps.

Mrs. S. E. Pletcher informs us that her sister, Mrs. Harvey Boyce, of Buchanan, who is a patient at the Presbyterian hospital in Chicago, is doing fine.

The Weesaw members of the Republican Women's club were 100 per cent in attendance at the caucus Tuesday.

Mrs. E. Zurfley will entertain the Trojan club Friday, March 25th at her home.

The Republican caucus of Weesaw township was held in the second precinct of the township at the I. O. O. F. hall at Glendora Tuesday afternoon, March 13. The following were nominated: Supervisor, Henry Sweet; clerk, Sam Willett; treasurer, Mrs. Vieta Pardee; commissioner of high-

ways, Chas. Trapp; overseer of highways, Victor Stybruski; Justice of Peace, full term, Floyd R. Alaxim; to fill vacancy, Albert Schaffer; board of review, Will Blimka; constables, Albert Kline and Carl Luther.

Mr. and Mrs. Sam Ritchie were dinner guests at the home of his sister, Mrs. Elizabeth Warner, of Three Oaks, Thursday. They also called on Mrs. Florence Brown, a sister of Mrs. Ritchie, and Mr. and Mrs. Guy McDonald.

DRILL TEAM TRIMS GALIEN BOWLERS TUES.

The Drill team of the Buchanan City Bowling League topped the Galien bowling team Tuesday night by a margin of 96 pins. The individual scores of each team were:

White	143	145	158	446
Roberts	143	145	158	446
Dickon	130	124	148	392
Nelson	149	151	127	427
Bacbook	166	128	154	443
	738	674	722	2134

Drill	124	148	125	397
Voorhees	124	148	125	397
Penrod	129	112	164	405
Ellis	166	176	162	503
Petrolowitz	142	148	192	482
Salisbury	141	127	175	443
	702	710	718	2230

Monday Night

White	146	141	141	428
Bauch	147	141	161	449
Boone	183	161	145	489
Bradley	126	128	146	395
Graham	164	192	139	495
	766	758	732	2256

Handicap 189, total pins 2445.

Berrien Co. Electric Shop
Sawyer 195 141 167 502
Buschatz 141 130 136 407

Smith 151 140 198 489
Merson 139 137 147 423
Dilley 145 167 129 441
771 715 777 2263

Handicap 231, total pins 2494.

Tuesday Night

Thanning's Tire Shop
E. Thanning 137 158 164 459
Karling 74 74 74 222
Treat 121 152 170 443
C. Thanning 114 214 214 542
Beardsley 163 178 201 542
W. Thanning 87 87 87 261
Bush 151 203 353
Handicap 257, total pins 2430.

Wednesday Night

Chevrolet
Russell 184 166 180 530
Siraganian 124 155 126 405
Graffort 148 153 158 459
Sands 136 124 148 350
Landis 129 140 126 295
Miller 711 738 738 2187
Handicap 314, total pins 2501.

Wednesday Night

Clark O'ce No. 1
Mills 120 147 161 428
Denning 99 145 122 366
Vandenberg 137 156 126 424
Burks 146 146 146 438
Roci 134 157 172 463
Graham 185 185 185 555
Low score 154 154 154 462
Handicap 350, total pins 2641.

Beck's Tire Shop

Beck 145 159 108 415
Richter 147 118 163 428
Roberts 120 130 144 394
Rinker 145 113 131 389
Cramer 76 148 146 480
736 668 692 2096
Handicap 405, total pins 2501.

DAYTON

Mr. and Mrs. Henry Gowland had as their guests Sunday, Mr. and Mrs. Leo Kolhoff and son, Mr. and Mrs. Geo. Gowland, Mr. and Mrs. Joe Kendall and family and Mrs. Hazel Gowland and three children.

Miss Pauline Donley and two children, Miss Gertie Gowland and C. D. Sheldon and family spent Sunday with Mr. and Mrs. Leo Dalymple.

Mr. and Mrs. Harry Strunk and sons of Marshall, spent the week end with his parents.

Mrs. Emma Kuhl spent Saturday at South Bend.

Miss Blanche Sheldon spent Tuesday, Wednesday and Thursday at the Joe Forgue home in Buchanan.

Several from here attended the cooking school at Buchanan last week.

Mr. and Mrs. Beryl Bowker and daughter, Mr. and Mrs. Frank

Lange and son spent Sunday with Mr. and Mrs. Louis Dregar.

Mrs. Sam Wilson and children who were called here by the death of her niece, Mrs. Hazel Mynard, spent from Thursday until Saturday with her sister, Mrs. Joe Heckathorne.

Mr. and Mrs. John Martin and grandson spent Sunday evening with Mr. and Mrs. Wm. Strunk.

Mrs. Walter Ernberger and Mrs. Frank Heckathorne were callers on Mrs. Alice Wilson, Mrs. Clara Potter and Mrs. Amos Janasch Friday afternoon.

Mrs. Pauline Donley and Mrs. Frank Heckathorne spent Tuesday in Buchanan with relatives.

The Ladies' Aid met at the

home of Mrs. Fred Salisbury on Thursday afternoon with 13 present. The afternoon was spent in sewing carpet rags. The next meeting will be held at the home of Mrs. Chris Koenigsdorf, April 5. They voted at the last meeting to hold meetings once a month during the summer.

Miss Blanche Lacey spent the week end with Miss Belle Gowland.

Mrs. Lon Matthews and Mr. and Mrs. Ed. Richter spent Friday with Mrs. Julius Richter, it being her 85th birthday.

Will Richter and daughters of Dayton and Mr. and Mrs. E. F. Richter of Buchanan. Mrs. Richter reached her 85th birth-

day, March 16, and although her health is not the best, she says she is satisfied as it is.

Next Monday night, March 26, is the regular meeting night of the Royal Neighbors to which all members and their families are invited. Pot luck supper. Come and have a good time. There will be a play given entitled "A Cup of Coffee" and other entertainment.

The Busy Bee class entertained at the home of Henry Gowland Friday evening to a bunco party. Fifty-four guests were present.

A large crowd attended the St. Patrick's masquerade dance at the Dayton hall Saturday night. Michigan City, spent Sunday with his mother.

Just two more Sundays before Easter---Get your Easter Clothes at Spiro's

The right clothes---the very latest styles---
AND THE MOST TO CHOOSE FROM!

The largest assortment in Northern Indiana and Southern Michigan of quality suits with two pairs of trousers and topcoats is at Spiro's in South Bend. You simply can't help finding the clothes you like and want. Hart Schaffner & Marx clothes---everyone knows of these wonderful suits and the magnificent fabrics in conservative models for men; metropolitan and collegiate styles for young men. Every good conceivable pattern and color is here and big stocks for you to select from. Prices are right, too.

Hart Schaffner & Marx
Suits with 2 trousers; also topcoats
\$35 \$40 \$45 \$50
---and other two-trouser suits, \$25 up

Sam'l Spiro & Co.
The Home of Hart Schaffner & Marx Stylish Clothes
119-121 So. Michigan St. South Bend

?

When taking out Insurance on your property you should ask yourself two questions:

1. Is it enough?
2. Is it dependable?

HERBERT ROE, Agent
Office at Buchanan State Bank

Vote for

Alonzo F. Howe

REPUBLICAN CANDIDATE

FOR

SUPERVISOR

Who has had years of experience in all work pertaining to this office.

Everyone Has Important Documents--

There is only one safe place to keep them--in a safety deposit box at

THE BUCHANAN STATE BANK

CITY OF NILES IS NAMED AFTER FAMED NEWSPAPER

The interesting reproductions of Niles' Register as shown in Tuesday's issue of the Daily Star doubtless brought to mind many bits of early history for the "old times" residents of this community. But there are not many in the St. Joseph valley now who can remember back for 94 years to 1835. Even the tales and traditions as told by our pioneer fathers are now more or less vague.

Here is a picture to hold in mind. Back in 1835, Niles had only recently taken on a new name. For years and years it had been known along the river and lake routes of transportation and on the Indian trails as Pa-ating, the Big Ford, then as Carey and finally as Niles.

The naming of our city in honor of the editor of "Niles' Register" of Baltimore came about in 1829 when S. B. Walling and Elijah and Ephraim Lacey purchased the land on which the present city is situated from a William Justice, who in turn had purchased it at a government land sale held at Monroe, Mich., the previous year. The first piece of land sold out of this new plot went to Alamanzo Huston who erected a tavern upon it.

In 1835 the new village of Niles had its first newspaper, a weekly edited by H. Barnes and known as the "Gazette and Advertiser."

Holding court was an event in those days. A justice of the supreme court of the Territory of Michigan came to Niles once a year and held forth until the difficulties of the whole community were settled.

But to get back to the article in "Niles' Register" about the new town which had been named for the editor: Mr. Niles replies to his friend, the editor of the Steubenville Herald, that he had heard with pleasure that "the town of Niles is in a very prosperous condition and inhabited by a highly respected population—owing to its own happy location and to the spirit of enterprise that belongs to its worthy inhabitants."

Surely the editor of the Niles' Register was a true prophet. For a certainty it has been "its own happy location and the spirit of enterprise that belongs to its worthy inhabitants" that has brought Niles to the front rank among the important municipalities in the great state of Michigan.—Niles Star

EXPERIMENTAL FARM
The United States department of agriculture is to establish an experimental rabbit farm at Fontana, Calif., in order to study methods of breeding, feeding and housing rabbits.

Ring King's Romance?

AUTOCASTER

PRINCESS THEATRE

Good citizens laugh often, remarked a sage long ago. They get their funnings tonight and tomorrow at the Princess theatre. For four characters a dozen complications and a veritable hurricane of fun make up the details of "Baby Mine," the second hilarious vehicle for the comedy team of Karl Dane and George K. Arthur, who were hurled to fame by a gale of merriment that greeted "Rookies."

"Baby Mine" is just one guffaw after another. Besides the great fun-making duo of stars, they have with them Charlotte Greenwood, lanky comedienne of "So Long Letty," and other famous stage shows. It is her debut on the screen, but the laugh she gets insures it will not be her last start by a long shot. The play is solely to make people laugh, and it does. There's not a serious instant in it.

Lovers of Westerns will be delighted to see their old favorite, Hoop Gibson, the ace of riding stars, who comes again to the Princess Saturday in a new feature, "Gallop and Giddy," which has all the earmarks of being Gibson's best to date. Peter B. Kyme wrote the story, and it was published under the title, "The Tidy Toreador." The play was directed by Reeves Eason, made famous by directing the chariot race sequence in "Ben Hur," one of the most thrilling of scenes ever filmed. In the cast are such notables as Otis Harlan, Sally Rand, Pewee Holmes. The picture will appeal to the lovers of strong drama, as it is much more than a mere western.

Sunday brings Lew Cody and Alleen Pringle in "Wickedness Preferred," a brilliant comedy. Dull husbands learn from this story. If your circulation is a

little sluggish you will find a good remedy in seeing Al Wilson Monday in "Sky High Saunders."

Two Arabian Knights, brings one of the screen's most popular actors, William Boyd, with Mary Astor and Louis Wolheim. The two doughboys forget the war and indulge in a private scrap and are captured, which brings out intense American humor—the crystallization of native wit, resource, daring and paradox.

Wolheim was the original Captain Flagg in the stage play, "What Price Glory," and appears as the hard boiled army sergeant character with Boyd, the other of the two "Knights," who loves adventure most heartily, and leads the sergeant into a series of amazing escapades in France, Germany and Arabia. Although it is a post-war picture, most of the war is left out.

TWO MORE BOY SCOUT TROOPS IN PROSPECT HERE
Scout Executive Charles F.

Spur, of the St. Joseph-Benton Harbor region, is optimistic that two more Boy Scout Troops may be organized at Buchanan soon, one at the Church of Christ, where there is a large number of boys of eligible age, 12 to 18, and the other at the Evangelical church, where Troop 42 was formerly located, but was given up, because no leader could then be found, the troop now being at the Presbyterian church, but without a Scoutmaster as yet.

BOY SCOUT PLANS FOR NEXT SUMMER

The Boy Scouts of Troop 41 are preparing for an active spring and summer. Five new applicants for the Tenderfoot rank are preparing for their first examinations. Plans are being made for each member to start a camping savings account, in order that each one may have enough money saved up from his own earnings for the two-weeks of training under specialists during the summer vacation.

In Death's Shadow

Julia Palmer McDonald, former Mount Vernon, N. Y. debutante, is under sentence of death together with her husband, George McDonald, for the murder of a Montreal taxi driver.

BENJAMIN FRANKLIN FISK

Benjamin Franklin Fisk was born one mile east of Buchanan, on what was then the Elijah Plattis farm, on May 21, 1840. He was the oldest child of David and Lucinda Plattis Fisk, and one of a family of eight children, five daughters and three sons. At the age of 15 the left limb was amputated near the hip, which incapacitated him for many kinds of labor. He taught school in his younger years, near Buchanan.

He was married to Amanda Bacheller July 1, 1874; the ceremony being performed by the late Rev. Bartmess.

The wife still survives. He has outlived his entire family, save one brother, C. L. Fisk, of Portland, Oregon. He was very much in love with his violin and up to the last few weeks was able to recall with much enthusiasm the tunes of long ago.

He has been an invalid for many months, even years, gradually losing his hold on life, and found the rest

that remaineth on Sunday morning, March 11, 1928, at the age of 87 years, nine months and 20 days.

He served Buchanan village and township in offices of trust and responsibility, was always to be found on the side of right and a staunch defender of justice.

There remain to mourn their loss a few nephews, nieces, and a great many friends.

The funeral service was conducted at the home on 405 Days avenue, by Rev. H. Liddleat. The deceased was laid to rest by the side of his father in Oak Ridge cemetery, March 13.

It is a tender and comforting thought that after the wanderings of this earthly life, those of one family can rest together, till the glad day of God's time. After a long and kindly life he sleeps well.

CANNED ASPARAGUS

Canned asparagus from America is regarded as a great delicacy on Chinese dinner tables.

CLOSING OUT

GOING OUT OF BUSINESS

SALE

GOING OUT OF BUSINESS

THE A. C. STORE

[With the Red Front]

Is selling out the entire stock of Men's Work Clothing, Sox, Shirts, Underwear, Caps, Shoes and Rubbers at a big sacrifice.

EVERYTHING MUST GO REGARDLESS OF COST!
Store for rent and fixtures for sale after March 31st.

SALE STARTS FRIDAY, MARCH 23

For one week nothing but bargains. Put in your supply, you will never have a chance to buy merchandise at such prices. Big Sale ends Sat'rday, Mar. 31

SPECIALS	UNDERWEAR	SHIRTS	SWEATERS
3 sheep lined coats, \$10 values \$5.45	Men's ribbed union suits, \$1.75 value ... \$1.00	Men's genuine broad-cloth shirts, \$2.50 val. \$1.48	Men's sport sweaters, \$4.00 value \$2.95
2 extra heavy mole-skin coats, \$12.50 val. \$8.48	Men's part wool union suits, \$2.00 value \$1.29	Men's genuine broad-cloth shirts, \$1.50 value 95c	Men's all wool sweaters, \$6 and \$6.50 val. \$4.45
1 extra fine corduroy coat, \$15 value \$8.48	Men's fine part wool union suits, \$2 value. \$1.69	Men's blue work shirts 48c	Boys' all wool sweaters, \$4 value \$2.95
1 genuine leather jacket, \$15 value.... \$9.98	Men's heavy fleeced union suits, \$2 value \$1.19	Men's Big Yank or Giant Jim shirts \$1.25 val 89c	Men's \$2.50 caps, new style \$1.48
3 all wool men's overcoat, \$25 value ... \$12.48	Men's all wool union suits Stephenson make \$3.48	Men's gray flannel shirts, \$2.50 value .. \$1.69	
	Men's athletic union suits 48c		
	Men's Balbriggan union suit, short-sleeves 89c		
TROUSERS	OVERALLS	SHOES	HOSIERY-GLOVES
Men's fine all wool trousers, \$5 and \$6 val \$3.45	Men's extra heavy overalls and jackets, \$1.75 value \$1.24	Endicott-Johnson work shoes, \$3 value \$1.98	Men's fine dress sox, \$1.00 value 59c
Men's extra fine corduroy pants, \$3.50 val \$2.48	Men's Lee Unionalls, blue, \$4 value \$2.79	Endicott-Johnson work shoes, \$4 value \$2.95	Men's fine dress sox, 75c value 48c
Men's heavy corduroy pants, \$3.25 value .. \$2.45	Men's Lee Unionalls, blue, \$4 value \$2.79	Endicott-Johnson dress oxfords, \$5 val. \$3.45	Men's fine dress sox, 50c value 39c
Young Men's blue corduroy pants, \$5 value \$3.45	Men's Lee Unionalls, khaki, \$4 value \$2.79	Endicott-Johnson dress oxfords, \$6 val. \$3.95	Men's dress sox, 25c value 19c
Men's cotton pants \$2.50 value \$1.48			Extra special men's dress sox, pair 9c
Men's good worsted pants, \$2.75 value... \$1.69			Extra special men's canvas gloves, pair 9c

Principles We Have Seen Proved

In the new line of Graham-Paige motor cars we have earnestly endeavored to embody the principles we have seen proved, and the refinements we have found desirable, in many years of automotive experience.

*Joseph B. Graham
Robert B. Graham
Ray A. Graham*

A wide variety of models and body types—prices beginning at \$360. Illustrated is Model 610, 5-passenger Sedan, with seven bearing crank-shaft, \$375. All prices f. o. b. Detroit.

L. C. CARR MOTOR CO.
Buchanan, Mich.

GRAHAM-PAIGE

THE A. C. STORE With the Red Front

109 Days Ave. Open evenings during sale. Louis Samson, Mgr.