

PEARS WINS IN CLOSE RACE

City Commission Adopts New Ordinance Defining Fire Zone Limit

CUTLER WINS OVER MILLER BY THOUSAND

Jesse Boyle Returned to Office by Majority of Over 1300.

AMENDMENTS ALL LOSE Entire G. O. P. State Ticket Wins; Brucker Has 125,000 Majority

Buchanan candidates were returned to office as the result of the general election held Tuesday, Don Pears breaking precedents in Berrien county political history by hurdling the third term jinx and winning over his Democratic opponent, Vincent O'Neill, by a majority placed at 178 at last reports.

Jesse G. Boyle, candidate to succeed himself as state representative from the first district, defeated Julius Krueger, Democrat, by over 1,300 votes.

The surprise of the election to many was the defeat of Charles J. Miller, Republican candidate for sheriff by over 1,000 votes at the hands of his Democratic opponent, Fred J. Cutler of Benton Harbor. Cutler apparently owed his victory to his great popularity in his home city, where he practically secured his margin of victory. Several other precincts in the county apparently reflected the partisanship engendered by the primaries.

Reapportionment Losses The amendment providing for reapportionment of membership in the state legislature carried in Wayne county by a 130,000 majority, only to lose in the state by a majority of 50,000, due to a heavy rural opposition, according to a statement carried by a Detroit paper this morning.

Excellent Weather Favors Construction Niles-Galien M-60 Heads of road construction for the firm of Lewis & Frisinger, Ann Arbor firm engaged in the construction of the re-routed Niles-Galien link of M-60, report good progress in the work to date.

Jack Clark and Bride Visit on Way to Chicago The offices at the Clark Plant were pleasantly surprised Friday by a short visit from Jack Clark and his bride, who stopped while en route from Ithaca, N. Y., to Chicago for a visit at the E. B. Clark home.

CITY FATHERS AIM MEASURE VS. PEDDLING

Old Ordinance Declared Null on Account Discriminatory License Fees. NEW FEES ARE UNIFORM \$50 Per Year, \$3 Per Day for All; Selling on Contract Not Included.

A new hawking and peddling ordinance was passed by the City Commission at the November meeting Monday evening, designed to replace the old ordinance which had been declared to be invalidated by discriminatory provisions.

The former ordinance had imposed a license fee of from \$2 to \$5 per day for peddlers and hawkers, which made it possible for the city authorities to impose a heavier fee on out of town persons. The new ordinance provides for a uniform license fee of \$3 per day for all engaged in peddling, hawking or canvassing.

Also persons who are merely canvassing contracting for later delivery are excepted as coming under the Interstate Commerce Commission's jurisdiction.

The ordinance provides for an annual license fee of \$50, payable in advance, all licenses so issuing expiring the first day of May unless a previous date is specified, or the license is revoked for cause. No license issued under this ordinance is assignable, and all may be revoked by the City Commission for reasons specified in the text of the ordinance, which is printed entire on another page of this issue.

For violation of any of its provisions, the ordinance provides a fine of not more than \$100 or a jail sentence of not more than 60 days, or both at the discretion of the court.

SALVATION ARMY THANKS UNKNOWN DONOR OF MONEY HAS MANY CALLS FOR RELIEF; TO START SOUP KITCHEN IN NILES SOON.

The officers of the local Salvation Army outpost, Capt. Lillian Burr and Lieut. Ada Sinke, have requested the Record to express their appreciation for the sum of money they received recently from an unknown donor by means of a First National Bank cashier's check.

Local Youths Receive Fines For Reckless Driving Eddie Smiles was fined \$2 and costs of \$5 for reckless driving before Justice Al W. Charles Monday.

Morgan Park Party Spend Hallowe'en At Crane's Nest A party of fourteen, consisting of pupils of the Morgan Park School for Boys, their parents and school heads, spent the week-end at Crane's Nest, which the school has leased for a vacation camp.

New Publisher

ARTHUR E. PRICE

PETITION BOULEVARD LIGHTING

City Commission Postpones Action; Objects to Expense.

A petition signed by a number of residents and property owners on Days Avenue and calling for an extension of the ornamental boulevard lighting system on that street from Central Court to the Michigan Central right-of-way was presented to the city commission at its Monday evening, action being postponed.

It was represented that sixteen additional lights of the boulevard type would be required, with an additional maintenance that members of the commission felt was not advisable at the present time. The terms of the petition provided that the expense of installation would be born by the municipality, whereas, according to commission members, the charter definitely provides that such improvements must be paid for by the property owners on whose premises they are abut.

Members of the commission further objected that the main north and south drive of the city now is Portage Street and that any further extension of the boulevard lighting system should be on that street.

MARVIN GROSS WINS STATE PRIZE IN ESSAY CONTEST W. C. T. U. CORRECTS STORY, VIRGINIA LOLLAUGH DISTRICT WINNER.

The Buchanan Woman's Christian Temperance Union held its regular monthly business meeting on Wednesday, Oct. 29th, 1930, at the home of Mrs. Will Rought.

The 29th psalm was read as the Scripture lesson, and roll call was answered by each one present giving an item on law enforcement. Reports of the various departments were given by their superintendents. The secretary's yearly report showed about \$65 raised for all purposes during the past year.

A letter was read from the state director of Scientific Temperance Instruction, stating that Marvin Gross had received the state prize of \$15 for writing the best essay on "How Total Abstinence from Alcoholic Beverages, helps keep One's Self Physically Strong, Mentally Awake and Morally Straight".

Another one of Buchanan's pupils had received first prize in the district contest, namely Virginia Lolbaugh of the fourth grade. She had written the story "Rex of the Hills".

Former Buchanan Publisher Buys Out Bridgman Enterprise The Oct. 30 issue of the Bridgman Enterprise announces the sale of the interest of Oral Lavelly in that plant to Roscoe Burch, formerly foreman of the commercial printing plant of the Dowagiac Daily News.

Local Encampment Host to Several Chapters Nov. 15 Buchanan Encampment No. 169 will be host to several encampments from surrounding towns and from South Bend on Nov. 15, at which time the degree team of the local organization will confer the Royal Purple degree.

BUCHANAN YOUTH HAVE MISHAP ON HALLOWE'EN RIDE CAR SKIDS IN SNOW ON U. S. 31 AND TURNS TURTLE ON PAVEMENT. Four local young gentlemen who were enjoying a Hallowe'en excursion celebrated that occasion in spectacular fashion last Friday evening when their car turned over and landed wheels up on U. S. 31 between Niles and Berrien Springs, all four luckily escaping with only slight injuries.

"HE WHO SERVES BEST WILL PROFIT MOST"

In assuming the active management of the Record, I am again refreshing my mind to the fact that a man in business, and especially the newspaper business, is a public servant.

I believe that a newspaper should stand for something in its community. The so called "power of the press" can actually be a working, creative power for good in the territory it serves or it can be left to lie dormant and fail to be a real servant.

The Record will continue to print all that comes under the head of legitimate news, it will help any movement that is for the good of the city of Buchanan and Berrien county, it will try to be of unusual service to the business interests of Buchanan.

On this three-point policy The Record will proceed, trying to serve and hoping to reap the rewards of a good servant.

—Arthur E. Price

Revival Meetings At Evan. Church To Start Sunday

A series of revival meetings will be opened in the Evangelical church, starting Sunday evening, Nov. 9, and extending through Nov. 23. The meetings will open nightly at seven o'clock with Rev. John Zanting of Holland as evangelist. Good music will be in store each night. The public are invited.

CHURCH CHRIST CAGE QUINTETTE MAKE CHALLENGE

The Church of Christ Christian Endeavor Society has organized a boys' and girls' basketball team. They are now ready to schedule games and will be glad to hear from teams who desire to meet them. The boys will meet the Methodist church Sunday School team in their first encounter Wednesday night, Nov. 12, at 8 o'clock. No admission will be made for the first game but an offering will be taken to cover expenses.

Lyman Campbell Moves to S. Bend

Lyman Campbell moved his family Saturday from his property at 205 West Front Street to 946 Inwood Drive, South Bend, having leased his property here to Arthur E. Price, new Record publisher who is moving here from Danville, Ill. Campbell states that he will still manage the Clear Lake Woods resort property, maintaining the local office at 308 Days Avenue. His new residence will make it easier for him to get into and out of South Bend, where he spends four days weekly on Clear Lake Woods business. It is also advantageous from the fact that L. L. Campbell, Jr., is employed half time in the Studebaker plant.

Francis Hiller Wins \$400 Scholarship at Harvard University

Mr. and Mrs. A. H. Hiller have received word from their son, Francis Hiller, to the effect that he has been awarded a \$400 scholarship provided by Harvard University of candidates for higher degrees, who promise distinction. The award was made on the basis of Hiller's record last year, when he completed work for the degree of Master of Arts. He is now pursuing studies leading to the degree of Doctor of Philosophy at the University of California with his family.

Now Here's the Proposition

WHERE'S MICHIGAN? Bi Haws Where a Democrat bet is a poor collection, And only Republicans go to elections; But a guy with a first class Democrat smeller Can always find a Republican cellar; Where the cops get rich and the farmers are beggers, Builder roads fer Detroit boot-leggers; Where a guy can't git no satisfaction Castin' his vote fer Andy Jackson; Fer the Democrats stack up so thinly And everyone votes fer Bill McKinley; Where the G. O. P. resides in splendor And the Old Guard dies but never surrenders— THERE'S MICHIGAN!!!

CHARITY BALL CARD PARTY IS SUCCESS

Miss Doris Peck, Sponsor, Reports Receipts of More Than \$100. MERCHANTS CO-OPERATE United Charities Fund to Benefit by Net Returns of the Affair.

Returns of over \$100, the greater part of which will go to the United Charities fund, were secured from the receipts of the charity dance and card party at the Clark theater Saturday night, according to Miss Doris Peck, the sponsor of the affair.

Net receipts will be much greater than would have otherwise been possible, on account of the liberality of local business men, who contributed generously. The Clark Equipment Company donated the use of the theater. The Childs Funeral Chapel donated the bridge tables and chairs. The Berrien County Record donated the tickets. The following merchants donated the prizes: Wisner Pharmacy, Buchanan Candy Kitchen, Binns' Magnet Store, Hamblin Jewelry, Allen's Hardware, D. L. Boardman's, Princess Ice Cream Parlor, M. Gross.

The cider served was donated by Alfred Hall and Kelsey Bainton. The bridge games were played in the theater balcony which was beautifully lighted for the occasion. The honors were won by Mrs. John Portz, Jack Turner, Mrs. J. Hickey, Mrs. Arnold Webb, Miss Belle Landis, Miss Grace Enk, Mrs. Della Montague. Music for the dancing was furnished by the House of David Five. Miss Peck expressed her appreciation for the co-operation extended by business men and citizens, both those who contributed prizes and those who purchased tickets.

DESIGNED TO END NUISANCE FIRE CHASING

Dist. Enlarged to Include Part Clark Plant and Addit. Business Blocks.

TO STOP FIRE CHASING Following Fire Engine Within 500 Feet, Parking in Block of Fire Banned.

Fire limits for the city of Buchanan were enlarged to include the greater part of the Clark plant and a number of business houses on the east and a number of business houses on the south of the old limits by an ordinance which was adopted by the City Commission Monday evening and which will go into effect Nov. 18.

The starting point for the description of the newly adopted limits is the southwest corner of the Wallace Hospital lots on Front Street, the boundary running thence north to Dewey Avenue, thence east on Dewey Avenue to the east line of Main Street, thence north eight rods on Main Street, thence east to the Michigan Central right of way, thence along that right of way to the south line of Rynearson Street, thence due west to the alley adjoining the Booster Cigar Store, thence south on that alley to Lot 2, Block M, thence due west to the alley between Days Avenue and Oak Streets, thence north along that alley to Roe Street, thence west on Roe Street to a point directly south of the point of beginning.

On Days Avenue the new southern boundary runs on the south line of the lot on which the McCollum Garage stands. The eastern boundary of the former fire limits passed along the alley adjoining the Niles Star property, and extended only to the Beehive apartments. The ordinance further directs that all buildings erected in the future within the fire limits shall be of incombustible materials. It is directed that all depositories of ashes within the said limits shall be built of brick or other fireproof material.

It is further directed that in case of fire all vehicles shall yield the right of way to the fire trucks and that no private vehicle shall follow any fire truck closer than 500 feet, and that no private vehicles shall be parked within block of the place where a fire is located.

Penalties of not more than \$100 fine or not more than 60 days in jail, or both, at the discretion of the court are provided by the ordinance for violation of any of its provisions.

DR. WALLACE WINS SILVER TROPHIES AT NATIONAL SHOW

DR. WALLACE PINCHER PUP WINS FIRST IN CLASS OVER EINE FIELD. Dr. Paul Wallace, local fancier of fine blooded Dobermann Pinscher dogs, scored a triumph at the show held by the Dobermann Pinscher Club of America at Convention Hall in Detroit, Nov. 2, when his dog, Wizard of Dawn, No. 744,787, scored first in the male puppy class and won first money in the Futurity Class. Dr. Wallace's dog competed against a field of ten of the finest dogs of the country, one of the members of the millionaire Gould family of New York City having a puppy entered in the class. Dr. Wallace received two silver cups and several ribbons for the honors taken by his dog in the male puppy class. All judging in the Dobermann Pinscher breeds was done by Herr W. Baumann of Koln; Germany, who was imported especially to insure fairness and competent judging. Mrs. W. D. Nelson and son, Morris, and Mr. and Mrs. W. H. Nelson and son, John, motored to Chicago, Dr. and Mrs. Charles Steiner of South Bend, Mr. and Mrs. David Paden of Evanston, Ill., Dr. and Mrs. Robert Turner of Niles.

News From Galien and Vicinity

GALIEN LUTHERN CHURCH OBSERVES SPECIAL SERVICES

PASTORS (FROM MICH. CITY AND S. B. SPEAK) MANY OUTSIDERS PRESENT.

The German Lutheran church which has been newly plastered, painted and redecorated inside, a new tower built and painted on the outside, was rededicated Sunday. The church was filled to its capacity at both services. Rev. Helvel of Michigan City, delivered a sermon in German at the morning service and Rev. Hoesser of South Bend, had charge of the evening service which was in English. Mr. and Mrs. Andrew Casbrough of Michigan City were present. They were married in the church forty-nine years ago. Special music and singing by the choir. Members of the church years ago, who have moved away, were present.

Weather Blocks Galien Hallowe'en Celebration Thurs.

On account of the inclement weather, the annual Hallowe'en Frolic was postponed Thursday evening. The annual dance was held and was well attended. A ticket was given each one purchasing a dance ticket which enabled them to win a turkey, duck, goose or chicken. Raymond Carroll won the turkey, Dean Swank the goose, Jake Pyle the duck and Richard Doehr, the chicken. A booth serving sandwiches and coffee in charge of Mrs. John Hoinville and Mrs. Noggle, added about \$5 to the Parent-Teacher's fund.

Maple Grove Aid Society Will Give Play Nov. 15

The Maple Grove Aid Society will hold their supper and bazaar in their church Saturday, Nov. 13. Supper will be ready at 5 o'clock. A three act comedy entitled

"Henry's Mail Order Bride" will be presented by six of the members.

Home Economics Club Initiates Several Members

The Home Economics Club held an all day meeting Thursday at the home of Mrs. Henry Swann. A "true and false" test of table service was demonstrated as was table etiquette. A short business meeting was held, following a pot luck dinner served to the twenty members present. Mrs. Ruth Hamilton was elected leader, Mrs. Forest Potter, Mrs. Agnes McDonald, Mrs. W. Bauer and Mrs. Frank Burns were initiated into the club.

M. E. Aid Society Met Tuesday at the R. Wentland Home

The M. E. Aid Society held an afternoon tea at the home of Mrs. Richard Wentland Friday. During the business transactions some new rulings were made in regard to the raising of money, and officers were elected for the ensuing year. Mrs. Babcock was elected president, and Mrs. Wentland and Mrs. James were elected captains of the workers groups with two others to be elected later. Mrs. F. Smith was elected secretary and Mrs. E. Babcock, treasurer. The meeting this week will be with Mrs. Ed Shearer.

Elgin Mills Co. Installing New Modern Equip.

The Elgin Milk Products Company which was established in Galien 21 years ago, has completed installing a new powder machine which weighed 11 tons and cost \$5,000. One piece of the apparatus weighed 7 tons. The milk is dried and shipped in bags to Chicago where it is used in various ways of cooking and for stock feed. The company buys whole milk from the farmers of this vicinity, also 9000 pounds of milk is delivered here each morning from Crete, Ill. The milk runs through big condensing machines and later is shipped to Chicago and packed in cans to supply a large national and export trade.

Galien Locals

Rev. and Mrs. J. W. McKnight returned home Saturday from Grand Rapids, Belding and Ionia, where they conducted a series of meetings with splendid results. The 4-H Club held a special meeting Wednesday evening at the home of Mrs. Clayton Smith. Ten members were present. Mrs. Harriet Shaver, Lansing club leader, was present. The Jolly Bunco Club were entertained Wednesday evening at the home of Mrs. John Germlinder. Bunco was the evening's diversion. Mrs. Viola Hess won first prize, Mrs. Skellinger second prize and Mrs. Mecklenberg the consolation prize. The hostess served a luncheon.

Robert Decker of Kalamazoo, spent the week end in Galien.

Miss Blanche Proud of Buchanan was the Sunday guest of Mr. and Mrs. Carol Benson.

R. J. Kenney, Ward James and M. N. Nelson accompanied a number of the boy scouts to the football game at South Bend Saturday.

Mr. and Mrs. R. J. Kenney entertained at Sunday dinner, Mr. and Mrs. P. G. Kenney of Baroda. Mr. and Mrs. Tom Foster were in LaPorte Friday.

Miss Leila Warnke spent several days in Chicago last week with relatives.

Mr. and Mrs. George Foster and family and Tommy Foster of Lansing spent the week end with their parents, Mr. and Mrs. Tom Foster.

Miss Blanche Proud of Buchanan spent several days last week as the guest of Mrs. Bodie Foster. Mr. and Mrs. C. C. Glover spent Sunday afternoon with Mrs. Ida Glover of Buchanan.

Mr. and Mrs. A. F. Storm of Niles, were the week end guests of Mr. and Mrs. R. V. Sloicum.

Mr. and Mrs. George Gowland were Sunday guests of the Gowland family, Mr. and Mrs. J. H. Gowland, of Argos, Ind.

Warren Nelson, who is in the second grade, is the only member who has been on the honor roll for the past two months.

Mr. and Mrs. L. W. Ewing spent the week end at Indian Lake.

Mr. and Mrs. Ed Gallaspay entertained at their home Sunday, Mr. and Mrs. Frank Stringer and family of South Bend.

Mr. and Mrs. Earl Cottrell and family of South Bend were the week end guests of Mr. and Mrs. E. S. Underly.

C. A. Roberts, who is working at Mountville, spent the week end with his family.

Mrs. M. H. Nelson and son, Warren, were in South Bend Saturday. Mrs. and Mrs. Ed Babcock spent Sunday afternoon with Mr. and Mrs. Lester Smith of South Bend.

Mr. Schaber and two daughters of Three Oaks were callers on his daughter, Mrs. Nina James Monday afternoon.

Mr. and Mrs. Chris Andrews and son, Bob, were callers on friends in Buchanan Sunday afternoon.

Mrs. Nina James and daughter, Gladys, and brother, Lester, were in Buchanan and Niles on business Saturday forenoon.

Mr. and Mrs. William Jannasch and daughter, Juanita, were callers in the George Martin home near Dayton Sunday afternoon.

Beryl Bowker and brothers, Kenneth and Foster and their families were visitors in the Millie Bowker home Sunday.

Mr. and Mrs. Roundy and family spent the day Sunday, in the Floyd Smith home in Galien.

Mrs. Jennie Rogers left Saturday for her home in New Carlisle after spending a week in the Chris Andrews home.

Mr. and Mrs. Arthur Walters and children of Buchanan, spent the week end in the Ed Phillips home.

Mrs. O. V. Brindle of Chicago, spent the week end in the Charles Dierdorf home.

Mr. and Mrs. Frank Clark, Mr. and Mrs. Ray Clark and baby and William Kuhl visited Herbert Raas in Dr. Yoeman's sanitarium at St. Joseph Sunday afternoon.

Mrs. Frank Lawson was in South Bend Tuesday.

John Krumm, Lee Doyle and Russell James were hurt in an automobile accident while going to Three Oaks last Thursday evening. Russell James escaped with but a few bruises. John Krumm was hurt quite badly and was taken to Niles to Dr. Kling. He will soon be all right again. Lee Doyle was hurt very bad and is in the Holy Family hospital at LaPorte. His left arm, near the shoulder, is broken, and so far, it has been impossible to set the arm but the doctors will try again and see if they can set it by means of silver wire. He also has some cuts on his head and suffers terribly.

Mr. and Mrs. Firmon Nye and son and wife entertained Sunday at Wildmere farm, Mrs. Belle Waldron of LaPorte, Mr. and Mrs. Olin Berridge and two daughters.

Mr. and Mrs. Albert Jannasch entertained at Sunday dinner, Mr. and Mrs. Andrew Cashbaugh, of Michigan City, and Mr. and Mrs. C. A. Jannasch.

Mr. and Mrs. Lloyd Kolhoff of Buchanan were the Friday dinner guests of Mr. and Mrs. George Gowland.

Mr. and Mrs. Arthur Watson and son of Buchanan were Sunday evening guests of Mr. and Mrs. George Gowland.

Mr. and Mrs. Richard Wentland motored to Albion, Saturday to spend Sunday with their son, Rev. who is attending college at that place.

Mr. and Mrs. Charles Hohman entertained over the week end, Mr. and Mrs. E. Knapp and son, Richard, of Wheaton, Ill.

Mr. and Mrs. Robert McKahan and daughter, Joan, Mrs. Louise Scott, Miss Thelma Poland of Benton Harbor and Mr. and Mrs. Clarence Barnes of South Bend were Sunday dinner guests of Mrs. Fanny Truitt and evening guests of Mr. and Mrs. Ed Babcock.

Mrs. Laura Hall of St. Joseph, is a guest of Mr. and Mrs. Horace Morley this week.

Mr. and Mrs. G. L. Sheeley and Mrs. Henry Low of Three Oaks, were Sunday guests of Mr. and Mrs. Roy Payne.

Mr. and Mrs. Phirmon Edwards entertained Sunday Mr. and Mrs. T. P. Kimble and daughter of Elgin, Ill.

Paul Allen Edwards spent the week end with relatives in Chicago. Mrs. Walter Enders and Mrs. Fred White were in Buchanan on Monday.

Take Your Medicine With You
Chocolate coated tablets. Just as effective as the liquid. 98 out of 100 report benefit.

Sold at drug stores

Lydia E. Pinkham's Vegetable Compound

MICHIGAN BELL TELEPHONE CO.

"NO SIREE... you don't get me out of bed at this hour!"

"Daughter gave me an extension telephone for Christmas. Now I know that no telephone call is going to get me out of a warm bed at night and make me run downstairs to answer it. And, on mornings that I can lie in bed, telephone calls won't bother me in the least."

That is a suggestion for a new kind of Christmas present... extension telephones. One in the bedroom, for Dad... one in the kitchen, for Mother... or one in the living room, for the entire family. Extension telephones provide new comfort and convenience for every member of the household.

It costs surprisingly little, for an extension telephone... only a few cents a day. To place an order, or for information, call or visit any Telephone Company Business Office. Installation will be made promptly at any time you specify.

A Visitor from the North

This iceberg has strayed down from the Arctic and is grounded near shore on the northern coast of this continent. Icebergs extend several times as far below water as above, and offer a new test to telephone engineers' ingenuity, since in planning for the new transatlantic cable the landward approaches must be located to avoid the likelihood of interference by icebergs.

Olive Branch

L. L. Hinman was quite ill last Friday night but is better now. Mrs. Della Swank is spending this week with her brother, Dell Smith and family.

Mr. and Mrs. Joe Fulton spent Sunday with his sister, Mrs. Mollie Reese.

Mr. and Mrs. Lysie Nye were in Three Oaks Tuesday.

Thomas Williams and his bride were visitors to the Harry Williams home but left Monday afternoon in order to be back in their home in New Jersey by Friday.

Mr. and Mrs. Chester Sorgetz of Benton Harbor spent Sunday at Lew Truhns.

Mr. and Mrs. Lew Truhn, Mr. and Mrs. Chester Sorgetz and baby and Mrs. Gerald Noggle spent Sunday afternoon in the Victor Stuyvesant home at Glendora.

Mr. Schaber and two daughters of Three Oaks were callers on his daughter, Mrs. Nina James Monday afternoon.

Mr. and Mrs. Chris Andrews and son, Bob, were callers on friends in Buchanan Sunday afternoon.

Mrs. Nina James and daughter, Gladys, and brother, Lester, were in Buchanan and Niles on business Saturday forenoon.

Mr. and Mrs. William Jannasch and daughter, Juanita, were callers in the George Martin home near Dayton Sunday afternoon.

Beryl Bowker and brothers, Kenneth and Foster and their families were visitors in the Millie Bowker home Sunday.

Mr. and Mrs. Roundy and family spent the day Sunday, in the Floyd Smith home in Galien.

Mrs. Jennie Rogers left Saturday for her home in New Carlisle after spending a week in the Chris Andrews home.

Mr. and Mrs. Arthur Walters and children of Buchanan, spent the week end in the Ed Phillips home.

Mrs. O. V. Brindle of Chicago, spent the week end in the Charles Dierdorf home.

Mr. and Mrs. Frank Clark, Mr. and Mrs. Ray Clark and baby and William Kuhl visited Herbert Raas in Dr. Yoeman's sanitarium at St. Joseph Sunday afternoon.

Mrs. Frank Lawson was in South Bend Tuesday.

John Krumm, Lee Doyle and Russell James were hurt in an automobile accident while going to Three Oaks last Thursday evening. Russell James escaped with but a few bruises. John Krumm was hurt quite badly and was taken to Niles to Dr. Kling. He will soon be all right again. Lee Doyle was hurt very bad and is in the Holy Family hospital at LaPorte. His left arm, near the shoulder, is broken, and so far, it has been impossible to set the arm but the doctors will try again and see if they can set it by means of silver wire. He also has some cuts on his head and suffers terribly.

Mr. and Mrs. Firmon Nye and son and wife entertained Sunday at Wildmere farm, Mrs. Belle Waldron of LaPorte, Mr. and Mrs. Olin Berridge and two daughters.

Mr. and Mrs. Albert Jannasch entertained at Sunday dinner, Mr. and Mrs. Andrew Cashbaugh, of Michigan City, and Mr. and Mrs. C. A. Jannasch.

Mr. and Mrs. Lloyd Kolhoff of Buchanan were the Friday dinner guests of Mr. and Mrs. George Gowland.

Mr. and Mrs. Arthur Watson and son of Buchanan were Sunday evening guests of Mr. and Mrs. George Gowland.

Mr. and Mrs. Richard Wentland motored to Albion, Saturday to spend Sunday with their son, Rev. who is attending college at that place.

Mr. and Mrs. Charles Hohman entertained over the week end, Mr. and Mrs. E. Knapp and son, Richard, of Wheaton, Ill.

Mr. and Mrs. Robert McKahan and daughter, Joan, Mrs. Louise Scott, Miss Thelma Poland of Benton Harbor and Mr. and Mrs. Clarence Barnes of South Bend were Sunday dinner guests of Mrs. Fanny Truitt and evening guests of Mr. and Mrs. Ed Babcock.

Mrs. Laura Hall of St. Joseph, is a guest of Mr. and Mrs. Horace Morley this week.

Mr. and Mrs. G. L. Sheeley and Mrs. Henry Low of Three Oaks, were Sunday guests of Mr. and Mrs. Roy Payne.

Mr. and Mrs. Phirmon Edwards entertained Sunday Mr. and Mrs. T. P. Kimble and daughter of Elgin, Ill.

Paul Allen Edwards spent the week end with relatives in Chicago. Mrs. Walter Enders and Mrs. Fred White were in Buchanan on Monday.

Shawnee News

Verl Clark was a caller on William Weaver Saturday. Guy Ingelright is still selling fruit in South Bend but sales are slow.

Busing corn is the order of the day with the farmers at present. Mrs. Florine Ingelright was an afternoon caller at the Weaver home Saturday.

Mr. and Mrs. Ray Weaver and daughter accompanied by the former's mother, Mrs. Lydia Weaver, were Sunday afternoon callers at the William Weaver home.

Lazell and Dee Weaver spent their vacation during teachers institute, with their grandparents.

Oscar Brown is taking treatments of Dr. Widmoyer of Buchanan.

Mrs. Hall visited her sister, who lives in Three Oaks recently.

Portage Prairie

The Misses Wilma Carlin and Trella Rough returned Sunday from Lansing, Mich., where they spent a few days.

Clifford Skimehorn entertained a number of young people at his home Saturday evening at a masquerade party.

There are meetings in our church every night so try and come. So far they have been well attended. L. E. Rough has charge of the singing and there will also be several special numbers.

Miss Dorothea Eisele has been appointed to solicit for Red Cross work in the Dutch Corner school district this year.

Dayton News

Mr. and Mrs. Joe Heckathorn spent Sunday afternoon at Benton Harbor.

Mr. and Mrs. Maurice Gogle and son and Mrs. Belle Gogle and daughter, Gladys of Chicago, spent the week end here.

Blanche and Claude Sheldon spent Sunday at Buchanan with Mr. and Mrs. Leo Dalrymple.

Mrs. Alvina Salters of Madison, Wis. is visiting her sister, Mrs. Anna Hamilton and other relatives here.

Mr. and Mrs. Lon Matthews of Walnut Grove spent Sunday here with their mother.

Dr. Budde of Chicago and Mr. and Mrs. Lew Long and friends of Gary, spent the week end here.

Mr. and Mrs. Merritt Martin and daughter, spent Sunday with his parents.

Mrs. Laura Rotzine is visiting relatives in Michigan City.

Mrs. Dixie Reinke and son, Edward, spent the week end in Chicago with relatives.

Mr. and Mrs. Billie Redding and son, Phay, spent Sunday with Mr. and Mrs. Lee R. Seymour at LaPorte.

Mr. and Mrs. Warren Sears of Three Rivers, spent the week end with her parents, Mr. and Mrs. William Roberts.

Mr. and Mrs. Leo Dalrymple of Buchanan, spent Thursday with Claude and Blanche Sheldon.

Mr. and Mrs. Charles Bates of New Carlisle, and Mr. and Mrs. Walter Ernsperger, Will Fette and son, Donald of Buchanan, were Sunday visitors at the home of Mrs. A. Ernsperger.

Mr. and Mrs. John Martin and son, Harold, and friend called on Mr. and Mrs. Harry Allsop at Niles.

Mrs. Alice Kauter returned to her school duties after attending the teachers' institute at Battle Creek.

Mrs. L. F. Cauffman had the misfortune of falling downstairs last Saturday at the Mae Best home in Bakertown, breaking her arm.

Mr. and Mrs. O. B. York entertained Sunday, Mrs. Allie Mae Rough of Buchanan and A. E. Bowles of Whitehouse, O.

Mr. and Mrs. Leo Dalrymple of Buchanan, spent Thursday with Claude and Blanche Sheldon.

Mr. and Mrs. Charles Bates of New Carlisle, and Mr. and Mrs. Walter Ernsperger, Will Fette and son, Donald of Buchanan, were Sunday visitors at the home of Mrs. A. Ernsperger.

Mr. and Mrs. John Martin and son, Harold, and friend called on Mr. and Mrs. Harry Allsop at Niles.

Mrs. Alice Kauter returned to her school duties after attending the teachers' institute at Battle Creek.

Mrs. L. F. Cauffman had the misfortune of falling downstairs last Saturday at the Mae Best home in Bakertown, breaking her arm.

Mr. and Mrs. O. B. York entertained Sunday, Mrs. Allie Mae Rough of Buchanan and A. E. Bowles of Whitehouse, O.

A. E. Bowles returned to his home in Whitehouse, O. Monday, after being the guest of Miss Mary Kandupa.

Jacob Kuntz and Miss Florence Mitchell spent several days with the latter's sister and husband, Mr. and Mrs. Frank Wigent of Sterling, Mich.

Mr. and Mrs. O. B. York entertained Sunday, Mrs. Allie Mae Rough of Buchanan and A. E. Bowles of Whitehouse, O.

Mrs. Clarence Ehninger entertained the Mission Band group at her home on the Portage road on Saturday evening at a birthday party.

Mr. and Mrs. M. H. Vite and daughter spent Sunday at Tracy, Ind., guests of relatives.

Rev. and Mrs. Willard entertained the E. L. C. E. at a Hallowe'en party Friday evening.

The Home Economics club held an all day meeting at the home of Mrs. Charles Bauman at Bakertown, Wednesday.

Mrs. Edna Dertlinger attended the teachers institute at Battle Creek last Thursday and Friday.

Georgia and Virginia Place of Dowagiac, spent the latter part of the week with their aunt, Mrs. Charles Hess.

Mr. and Mrs. J. D. Beisel and daughter were Sunday callers at the Charles Hess home.

Mrs. Eli Sands, who has been confined to her bed nearly all summer, was able to spend last week with her daughter, Mrs. Claude Stange at Three Oaks, returning Sunday.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mr. and Mrs. O. B. York entertained Sunday, Mrs. Allie Mae Rough of Buchanan and A. E. Bowles of Whitehouse, O.

A. E. Bowles returned to his home in Whitehouse, O. Monday, after being the guest of Miss Mary Kandupa.

Jacob Kuntz and Miss Florence Mitchell spent several days with the latter's sister and husband, Mr. and Mrs. Frank Wigent of Sterling, Mich.

Mr. and Mrs. O. B. York entertained Sunday, Mrs. Allie Mae Rough of Buchanan and A. E. Bowles of Whitehouse, O.

Mrs. Clarence Ehninger entertained the Mission Band group at her home on the Portage road on Saturday evening at a birthday party.

Mr. and Mrs. M. H. Vite and daughter spent Sunday at Tracy, Ind., guests of relatives.

Rev. and Mrs. Willard entertained the E. L. C. E. at a Hallowe'en party Friday evening.

The Home Economics club held an all day meeting at the home of Mrs. Charles Bauman at Bakertown, Wednesday.

Mrs. Edna Dertlinger attended the teachers institute at Battle Creek last Thursday and Friday.

Georgia and Virginia Place of Dowagiac, spent the latter part of the week with their aunt, Mrs. Charles Hess.

Mr. and Mrs. J. D. Beisel and daughter were Sunday callers at the Charles Hess home.

Mrs. Eli Sands, who has been confined to her bed nearly all summer, was able to spend last week with her daughter, Mrs. Claude Stange at Three Oaks, returning Sunday.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs. W. P. Rough of Buchanan.

Mrs. M. H. Vite spent last Wednesday with her aunt, Mrs. Wesley Smith in Niles.

Mr. and Mrs. L. F. Cauffman entertained Sunday, Mr. and Mrs. Charles Roscoe of Batavia, Ill., and Mr. and Mrs.

Local News

A few more people are realizing that it does not pay to spend two to five dollars for gasoline etc. in order to maybe save 50 or 10 cents. We live in Buchanan, Binns Magnet Store.

Miss Johanna Desenberg, a student at Detroit Teachers' College and Miss Bertha Desenberg, a student at the University of Michigan, spent the week end at the home of their parents, Mr. and Mrs. Sig Desenberg.

Mr. and Mrs. Harry Graham attended the Princetown-Chicago football game at Stagg Field Saturday afternoon.

It is reported in London that Marshall Field III, grandson of the Chicago merchant prince, is to marry Mrs. Dudley Coates, daughter of a popular London hostess.

Information regarding the whereabouts of a white dog carrying a collar, which was reported to have been shot by a field of white and black dogs who responded to the name of "Jake" spoken in an enquiring tone by horizontal agitation of the caudal appendage.

Sheep Killing Dogs Reported at Spaulding Farm Depredations by sheep killing dogs were reported the first of the week from the Amos Spaulding farm on the Glendora stone road.

number more may die. Spaulding saw the dogs and fired at one of them, but missed. Dogs broke in to the same flock two weeks ago and killed one.

Local Girls in Dance Exhibit in Chicago Sunday

Miss Peggy Merrifield and Miss Margaret Jane Bevel of Buchanan took part in a demonstration of interpretative dancing which was staged by the Mary Grace Mohr Studio of South Bend before the Chicago Dancing Masters Association meeting at the Knickerbocker Hotel in Chicago Sunday afternoon.

Funeral Rites Held For C. M. Niles, Friday

Funeral rites were held at 2:30 p. m. Friday in Benton Harbor for Clayton M. Niles, former Buchanan man who had risen to a position of leadership in the Sister Cities.

Charles, William Bainton Move to Old River St. Home

Mr. and Mrs. Charles Bainton and William Bainton moved last week to the ancestral Bainton home on River street where they plan to make their home.

WYMAN'S BREAKFAST CLUB PROGRAM is on the air again every weekday morning. Wyman's again brings you its early morning Breakfast Club Program over WSBT.

MONARCH SALE FRIDAY and SATURDAY 13 cans for the price of 12 Plus 10% Discount Come in and try a cup of Monarch Coffee J. E. ARNEY "The Square Deal Grocer"

SPECIALS! OIL CLOTH Per Yard 36c Men's Work Sox Per Pair 10c 15c 20c RUGS 65c to 95c GLASSWARE Big Assortment 25c J. C. REHM VARIETY STORE

Are There Leaks in your financial "gas tank"—insignificant things, maybe, but steady drains on your reserve? Why not plug them? The record on your check stubs will show you just where the "leaks" are—where your money is going unnecessarily.

Miss Pauline Decker, 11 year old daughter of Mr. and Mrs. L. A. Decker of North Portage, was taken to the Pawating hospital at Niles Monday for an examination and was brought back Tuesday.

Mr. and Mrs. A. C. Haslett entertained at Sunday dinner at their home at 111 North Detroit Street, their guests being Mrs. Nellie Smith and son, Fred and Howard Smith, Mr. and Mrs. George Smith and daughter and Mrs. Florentine Kerner.

EYES EXAMINED "All Glasses Ground in Our Own Shop" J. BURKE & CO. INC South Bend, Indiana

CURE THAT COLD with White Pine Tar and Wild Cherry Compound, or Irikers Mentholated White Pine and Tar Compound W. N. BRODRICK "THE RENALL STORE"

Mr. and Mrs. Fred Lyddick of South Bend, were Sunday dinner guests at the home of Mr. and Mrs. Charles Lyddick in the Bend of the River.

Mr. and Mrs. Robert Richards of Detroit, their son, George E. Richards, Jr., who is a student at the University of Michigan, were the Sunday guests at the home of the former's parents, Mr. and Mrs. Georges E. Richards, Sr., 208 McCaslin Avenue.

President's Vacation Office Two Medicine Lake, Chatelet, where President Hoover's office work will be done during his stay in Glacier National park.

Mr. and Mrs. L. W. Johnson, Mr. and Mrs. Frank Anderson, Mr. and Mrs. Scott and Mr. and Mrs. Claude Glover attended a masked Halloween party Friday evening at the home of Mr. and Mrs. Frank Lawson at Galien.

Mr. and Mrs. Vincent Stansbury of Des Moines, Ia. Guests at the home of Mr. and Mrs. L. M. Desenberg, 210 West Front Street, Sunday were Judge and Mrs. Vincent Stansbury of Des Moines, Ia.

New Where Is Jake Gone? Hyah Jake, Hyah Jake! If anyone in Buchanan can give

Beautiful coats from \$15 to \$69.50. Livingston's, Niles. 441c Mr. and Mrs. L. W. Johnson, Mr. and Mrs. Frank Anderson, Mr. and Mrs. Scott and Mr. and Mrs. Claude Glover attended a masked Halloween party Friday evening at the home of Mr. and Mrs. Frank Lawson at Galien.

Mr. and Mrs. Elizabeth Moxey of Detroit, will spend the week end with Miss Helen Hanlin, Miss Moxey and Miss Hanlin were members of the same college sorority at Ann Arbor.

19 Sale Save on These EXTRA VALUES Here's added assistance in helping you save on your daily household and table expenses.

WYMAN'S SOUTH BEND Tuesday, Nov. 11—Important 5-day Sale of Wyman's popular Jo-don Hosiery. Watch South Bend Papers.

AMERICAN STORES QUALITY GROCERS Shredded Wheat 2 pkgs. 19c Prunes Fancy Santa Clara 70/80 size 3 lbs. 19c Cut Beets New Pack 2 No. 2 1/2 cans 19c

Berrien County Record

Published by
THE RECORD PRINTING COMPANY
 Arthur E. Price, General Manager
 Entered as second class matter November 20, 1919
 Buchanan, Michigan, under the act of March 3, 1879

Subscription Price
 Berrien and St. Joseph Counties, per year \$2.00
 Elsewhere \$3.00 Single Copies 5c

A Law Worthy of Study.

Twenty years have passed since the General Assembly of Indiana passed a law restricting release of convicted individuals on bail pending an appeal to a higher court. The object is to prevent the practice of appealing for the sake of defeating or delaying justice. An individual convicted may ask for release but a court shall not grant bail unless the application makes a showing of a probability of reversal of judgment. The results have been gratifying and nearly ended the captious appeals once numerous. In one year only 13 appeals were made to the supreme court and 12 to the courts of appeal in the state. Releases on bond were granted in about one-half the cases. Appeals cause delay no matter what may be the final verdict, and delay is helpful to men contending with the law. The Indiana law is worthy of legislative consideration in Michigan.

Cotton Acreage Too Large.

Another campaign has been started by the federal farm board for the purpose of interesting farmers in the southern states in reducing acreage for cotton and increasing acreage for other crops. The plans will be presented to the men who have been depending wholly or in large part on cotton growing.

For years experts have urged diversity of crops on the cotton growers in the southern states but without important results. The custom for generations has been to grow cotton and there is hesitancy in adopting a plan that leads away from that crop. With nearly 46,000,000 acres of land planted to cotton last spring there is excess production. It is forcing lower prices in a market already overcrowded.

Agricultural and live stock experts have studied conditions there and their conclusions are available for the farm board. In some sections dairy products and live stock would find a market close by, in other sections different plans would have to be adopted if the cotton fields are to grow new crops promising a profit.

The task of inducing wheat growers to plant fewer acres of wheat is difficult, but no more so than inducing cotton planters to turn to diversified crops. Low prices for wheat and cotton may aid the farm board in trying to decrease planting that would lessen the output and permit normal conditions in the market.

Severe Winter Predicted.

Under the law of averages in the weather department this section of the country may expect much snow and plenty of cold weather during the winter now close at hand, in the opinion of Weatherman Alexander, who has had a long experience in forecasting and is familiar with weather history and records. Michigan and nearby states had a torrid summer. The drought was prolonged and severe. We are short on rainfall and we are far ahead on heat units above the average for the summer. One extreme usually follows another. Even in matters of weather the pendulum appears to swing with regularity, hence the suggestion that it might be well to put extra fuel in the basement and make ready for the grim ordeal of winter. The weatherman may miss his guess but why not take heed of his suggestion and be prepared?

Family Dinners.

This country should revive the fine old custom of having family dinners, when the extension table was pulled out to its limit, relatives and neighbors invited, and a dinner fit for a king served. An appeal for a revival of the art of eating was made at the recent convention of grocers in New York.

The family dinner social custom flourished in the pioneer days. In the modern day of rush and hurry it has lost out. It is too easy to telephone the restaurant and order a dinner for a certain hour.

Most people can recall family dinners where joy reigned and sweet domestic peace was all about. They helped make the home the most popular place known to members of the family, helped build up family life and agreeable understanding. The family dinner has a place all its own and it might be revived with good results.

The Queen's Tears.

Ah, what news the superstitious folk received from the announcement that King Boris and his bride were lost in a storm. Wasn't it just two days ago that the papers told of the terrible storm that raged while the king and Princess Giovanna stood before the nuptial altar, her bridal gown drenched in rain and her cheeks soaked with tears?

It was inevitable that misfortune should come to King Boris and his bride, for superstition tells us, "The Bride Who Weeps on Her Wedding Day Will Find Misfortune in Her Way."

Girls who catch the bride's flowers as she tosses them after the wedding and girls who sleep with a piece of a friend's wedding cake under their pillows know that it is bad luck for a bride to weep on her wedding day. Fortunately the Boris storm was merely an annoyance and not a disaster.

Bittersweet Vandalism.

Most people enjoy gathering, bittersweet in late October when the leaves have fallen and the ovate, red berries, bright and temp-

ting, provide color in a picture where most else is drab. Probably its locations are but the accident of circumstance, but often the finest specimens sighted are secure from human hands. It may be that some high limb has the vine decked with red berries where they cannot be reached, or that may be on a cliff one cannot climb. Much bittersweet is easily accessible.

While the practice of cutting it for home decorations cannot be condemned, people should be reasonable, not slash vines to the point of injury, and bear in mind that a crop is desired again next year.

Doing Things Bigger

In every line of transportation there is the constant cry for something larger, stronger and speedier. Railroads are using locomotives double the size of those a generation ago. Ocean liners under construction are large enough to dwarf all others afloat. This country is having constructed at Akron, O., a naval airship 1100 feet in length, more than twice the size of the Graf Zeppelin. The airplane DO-X, of a size hitherto unknown, has the world guessing now on what all it may be able to accomplish in load, cruising distance and speed.

Let the DO-X come on and show us what she is able to do, let the great liners be completed and put in service, let giant airplanes be sent on their journeys, let size be increased and power multiplied—the public will support these improvements. The world is filled with adventurous people who want to travel on these monster machines and experience the thrill of doing things in a big way.

Expelling Pupils.

When a 14-year-old school girl in Detroit was expelled from school because she smoked cigarettes, she considered herself disgraced and committed suicide. She insisted to her mother she was not guilty.

Those who may feel an interest in this strange story have a right to question the soundness of the judgment of those who ordered her expulsion from school, even if she were guilty of smoking. The right, valid or assumed, to expel a child from school should be exercised only after sober consideration of all the facts.

The cold fact is that expulsion of a child pupil is an admission the teaching staff has failed, or is unwilling to try to handle the case. In either event the blame rests on the teachers identified with the case. While the corner is making his investigation it would be entirely proper for the board of education to make an investigation of the teaching staff at the school the girl formerly attended.

Don't Kill 'Em All.

More than 6,000,000 hunters were licensed in the U. S. last year to make war on the game birds. A large number of licenses will be issued this year and the slaughter will be greater. Next year another war will be waged. How long will the supply of game American hunters held high carnival for years with the buffalo and had the government not interfered, these great animals of the plains would be out of the picture today.

Improvements in this country and Canada make more difficult the problem of life for the wild game birds each year. They need the wild country, the open spaces, where they may nest and rear their young undisturbed. They must have natural protection. As forests are cut and population in the once open spaces is increased, the game birds find their asyllum invaded or destroyed.

Each acre of woodland cleared makes life more hazardous for game birds and wild animals. The custom has been to give to them no thought in making our improvements. Unless we give them protection they will perish.

Some one suggests that divorced women should wear a distinctive ring, with a diamond to indicate each separation, but to prevent cluttering up all the fingers of some of our habitual divorcees it might be more practical for them to wear a gem-studded belt.

Gloria Swanson has sued the Marquis Henri de la Falaise de la Courdey for divorce, and if the court awards her custody of the name she can use it to fence in a goat ranch.

One of our esteemed New Straitsville readers wants us to run for office because we make him laugh, but we figure there are too many clowns in office now.

That Los Angeles man who fizzled out on four straight attempts at suicide should try the surefire method of standing in a safety zone late at night.

We bet there are a lot of wives who have to wait until after the election before they know whether they're going to get a new fur coat.

The ex-kaiser is said to be backing Hitler's Fascist campaign, evidently having busted up his partnership with Gott.

It is significant that no books on child psychology were needed until the woodshed vanished.

When a young woman marries an old man it is because of his checks appeal.

A hypocrite is a vegetarian with gravy stains on his vest.

No one in this old world is satisfied. Those without work want it, those working half time want to work more, and those working full time are demanding shorter hours.

Ford's Early American Town Seen From the Air

An aerial view of Greenfield, Mich., the historical village near Dearborn, reconstructed by Henry Ford.

The Old Timer's Corner

Old Timer Comments on Lawlessness Increase

Old Timer's Corner
 Glad to see the letter from John Holmes last week. His suggestion for a remedy for drunken drivers is good and I say "amen" to it. I would like to suggest also that along with the good sound whipping he suggests, that they be denied the privilege of either driving or riding in any motor drawn vehicle for the period of from one to five years. I think they would do less damage when drunk if they were forced to walk where ever they wanted to go. Maybe they would get very far and surely they would do less damage with one of them than with a motor driven car. Lets hope that someone that makes the laws will be of the same mind and will start some thing of that sort for those that need it.

The increase in lawlessness is a thing that should attract more attention than it does. We know of course, that there is every reason why there should be less attention to law, since the prohibition "experiment" here in this land of ours has had more trouble than anything that ever was forced upon us. The effect of the World War on our nation along with all the nations of the world and then the fact of this "mess" that is called prohibition, coupled with the possible new ways of getting to and from places in a hurry, via fast motor cars and via the air, even with business at a stand still and no work for the people to do to earn an honest living; they take to the method of obtaining a means of livelihood thru illegal practices. I have talked to many a good regular American of late, who is going in for bootlegging and kindred digressions of the law and they simply say "everyone is doing it, so why shouldn't I?"

Even men in my own profession, who are allowed a certain amount of pure alcohol for professional use each year by simply making application to the government and paying them direct at regular prices are taking advantage of it and selling their quota of that stuff at high prices. If I have to resort to such practices to make a living, I hope I will have judgment enough to stop pretending to be a dentist, at all and be an out and out bootlegger and be done with it. To me, the law of the land is a sacred thing, but this prohibition thing is impossible and while I hope never to see the real old-time saloon days again, yet I prefer them to what we have right now. In my time anyone who drank straight alcohol was considered as being in the last stages of that line. It was called, in the vernacular, "the white line." Now the elite and ultra fashionable of the land carry it with them as our people used to carry perfume for ladies and cloves or "sen sens" for the men. Unless your breath is loaded down with the smell of liquor, now, in society, you are old-fashioned and out of date. Well, maybe so, but I hope to live to see the day when the people will get rid of this farce and control the drunkenness in a different way. It can be done and it should be done. We are only making millionaires of a lot of hoodlums and bums at the expense of the people that think they must have it, and at the same time, it harbors and incites crimes in general, from the fact that the younger generation are made to disregard all laws as well as the 18th amendment.

Let's strike at the cause of the "drunken drivers" and it will take many years to undue the harm that has already been done; I can assure you.

OLD TIMER.
 BUCHANAN TEN YEARS AGO
 From Record of Nov. 2, 1920.
 Glenn Easton, Editor

In a hard fought contest Saturday afternoon, Buchanan-high defeated the fast Watervliet high team on the home grounds, taking

location, as far as prominence is concerned as may be found in the town.

The new voting booths are a curiosity to a majority of the voters, but they are an improvement as far as they go. It was the evident intention of the former of the law to prohibit the handling of tickets outside the polling place, but he seems to have missed that part of the plan. This will be a small job for the next legislature.

The old grist mill is to have new "innards" built on the most approved plan of modern times and will be grinding good flour in about two months. Meanwhile the contract between the farmers and Charles Black by which he is to improve his power at the mouth of the creek is still in force so that we are assured of two good mills for custom grinding.

The human family is a queer animal. This was demonstrated by the remarks on the new-fangled election process. Some Democrats growled about it because it was a Republican contrivance. And some Republicans didn't like it for some other as trivial reason. Thusash pit. To obtain more heat, far we have not heard of a single the ash door flap should be opened man who went through the voting fully and the turn damper opened

Nineteen gunners turned out for the Gun Club shoot on the Liberty Heights grounds Saturday afternoon, as well as many interested spectators. Very fair scores were made in spite of the disadvantage of an unfavorable wind. High men for the day's shoot were: A. H. Kiehn, 18 out of 25; Mr. Teutch, 17 out of 25; D. Dalrymple, 17 out of 25; H. Ryno, 16 out of 25; L. Hartline, 16 out of 25.

Mr. and Mrs. Richard White announce the birth of a son, Oct. 22. Mr. and Mrs. F. M. Moyer and Mr. and Mrs. Ira Sizer motored to Sawyer Sunday.

Mrs. Pauline Scott is spending a few weeks in Chicago, the guest of Mrs. Dr. Moran.

Mr. and Mrs. A. H. Dryman are moving to South Bend to make their future home.

Miss Ruth Riley was hostess to 12 little girl friends at a Halloween party at the home of her parents.

Miss Ruth Berry, Irene Callahan, Leta Boyer and Margaret Hall returned to the normal at Kalamazoo Sunday after several days vacation.

Little Miss Peggy Chamberlain entertained 22 little friends at a Halloween party at her home yesterday afternoon in honor of her tenth birthday.

Hallowe'en was celebrated by the primary department of the M. E. Sunday School in the church basement Saturday afternoon. Mrs. W. E. Sargent and Miss Lena Leiter had charge of the affair.

Fuel Engineer Compiles Interesting Data on Furnace Economy in Winter

To make the work of tending the household furnace a simpler job, L. Norman Burnside, well known Fuel Engineer of the D. L. & W. Coal company, has compiled some interesting data on the proper care of furnaces for the home owner.

The most common mistake in the handling of a household furnace is the method of refueling, Mr. Burnside states. Here is how it should be done. When re-coaling, the damper should be opened and the fire shaken down until a red glow appears in the ash pit. Then, and this is most important, a mound of live coals should be pulled to the front of the furnace so that there is always a small mound of burning embers just inside the furnace door. This small, briskly burning heap of coals burns all gases that are generated, and gives the new charge of coal a chance to burn clearly. All ashes should be removed from the pit each time the furnace is refueled for the most satisfactory results.

The following are some fundamental rules outlined by Mr. Burnside for the proper care and management of a furnace:

Starting the fire: If there are ashes on the grate they should be shaken down until an even layer only an inch or two in thickness remains. It is waste of coal to remove all the ashes. Cover this bed of ashes with a thin layer of coal. If the grate is clean, a layer of coal should be placed over it before the kindling is put on.

Then a kindling of paper and wood should be placed on the bed of coals and after the turn damper on the furnace pipe and the fire slide and ash door flap are opened, the kindling should be lighted. It is a common mistake to keep the slide on the furnace door shut while starting a fire, according to Mr. Burnside.

When the kindling is burning briskly, the fire should be covered with a light charge of coal and the turn damper partially closed. The ash door flap and the furnace door slide should be kept open until all of the wood is burned and the coal properly ignited. Then, if a slow fire is wanted, all dampers should be closed and the fire door slide left slightly open.

Medium Fire: For a medium fire open the damper in the furnace pipe part way and partially open the ash door flap. The fire door slide should be shut and the ashes shaken down until a slight glow appears through the grate in the ash pit. To obtain more heat, far we have not heard of a single the ash door flap should be opened man who went through the voting fully and the turn damper opened

Banking the Fire: The last rules outlined by Mr. Burnside apply to the banking of the fire. To bank the fire, fill the fire pot to the line of the fire door at least, but the small heap of live coals pulled to the front of the furnace with each new charge should never be covered. Then the damper and ash door flap should be closed. The door slide and check damper should be opened. If these things are done, the pile of bright embers in front of your furnace door will burn any gases that develop in the closely confined fire pot and keep them from coming through the open door slide, and besides, you will have a fire burning and ready for enlarging over a long period of time.

B. H. Plans Sale 5,000 Tickets For Charity Grid Game

The ticket committee in charge of the gate for the charity benefit football between Benton Harbor and Grand Haven on Oct. 8 have announced a goal of 5,000 tickets at \$1 each. The entire amount is to go to charity relief, there being no overhead. In addition, boxes are being sold at \$20 each. The ticket committee comprises J. T. Bailey, J. D. Farmer, John Driskine, Russell M. Boothby, Dean Hall, Lawrence Shearer, R. C. Beebe and Assistant County Prosecutor E. A. Westin.

For No Reason Judge: Where were you married?

Accused: I don't know.
 Judge: You don't know where you were married?
 Accused: Where? I thought you asked me why.

Mrs. I've begun taking reduction exercises

Mr. Could you induce our expenses to join you?

Getting Up Nights

If Getting Up Nights, Backache, frequent day calls, Leg Pains, Nervousness, or Burning, due to functional Bladder Irritation, in acid conditions, makes you feel tired, depressed and discouraged, try the Cystex (pronounced Siss-tex) today, under the Iron-Clad Guarantee. Must quickly clear these conditions, insure restful sleep and energy, or money back. Only 60c at

THE CORNER DRUG STORE
 WISNER PHARMACY

TO LIVE WELL

The desire to live—at any cost—is as old as mankind. But the desire to live well—at reasonable cost—has never been as keen as it is today.

The one calls for the mere avoidance of the dangers common to us all—but to live really well demands an alert, intelligent acquaintance with the improvements and refinements that are, daily, making life better worth living.

Through all the progress of the art of living well, advertising—almost alone—has carried the message of new pleasures, protection and economies into every department of our lives.

And here before you, day after day, you will find reliable, straightforward news of tested ways of saving time, effort and money.

Read the advertisements here in your newspaper—they are your guide to what's newest and best in the art of living well.

THE MICROPHONE News of Student Life Gathered and Written by Upper Classmen of Buchanan High School

Buchanan Gridsters Trample Otsego 21-0 Sat.

LOCALS WIN 2ND VICTORY OF SEASON

Green Local Eleven Exhibits First Grid Form of the Year. VISITORS OUTGLASSED Locals to Meet Coloma, Aspirants for State O Title, Next Saturday.

Buchanan high school's football team annexed their second victory of the season Saturday, when they downed the Otsego eleven by the decisive score of 21 to 0. Buchanan completely outplayed the visitors and could have piled up a larger score yet.

Otsego threatened once in the first quarter when a long pass gave them a first down on the Bucks' 20 yard marker. This was as far as they could get, however, and they were never dangerous from then on. From the 20 yard stripe, the Morse brothers carried the ball to Otsego's 32 yard line in two plays. Ellis then took the ball to the 6 yard line and there was no one ahead of him, when an Otsego player dove and just tripped him, and then Ellis fumbled. The visitors punted out, but the Bucks marched right back, and on the last down Ellis missed a first down on the 3 yard stripe by inches. Otsego punted to their own 22 yard line and Fox was sent in for Imhoff. On the first play Fox dashed around right end for a touchdown. Lauren Morse plunged for the extra point.

Buchanan's high-scoring team rang up victory number two Saturday. They should have beaten them more but they ran so much that they were tired by the time they got to the goal line.

The Bucks lost one touchdown when Bob Ellis plowed through the line, and was almost over the line when an Otsego player dove from behind and just hit Bob's heel enough to trip him. This play caught Ellis by surprise, in fact it surprised him so much that he dropped the ball. Ellis showed plenty of drive when hitting the line and looked pretty good Saturday.

Buchanan had a sophomore backfield working most of the game, after Chubbie was forced from the game. It was this bunch of "youngsters" that rolled up the 21 points. Sounds good for the next couple of years.

Dale Fox pulled a fast one on the Otsego boys, both figuratively and literally. Fox was sent into the game in the second quarter and was given the ball on the first play. Then he galloped twenty-two yards for a touchdown. Some fans had said that he was fast if he could only get away, but this is the first time that he has demonstrated.

Buchanan's last touchdown caught Otsego flat-footed. With the ball on the 25 yard line, Morse passed to Strayer on the first down, but the opponents must have expected a line play or else they

I think I should have high school parties because the students have more of a chance to mix with the other classes. Kathryn Fortz

I am decidedly in favor of all school parties. Why not have something in which everyone can participate instead of just one class? This way no one is slighted and everyone has a chance to have good time. Class parties are all right, but it means a lot of expense to one class. Let everyone co-operate and all will have a good time. Marjorie Lamb.

SIDELINE ECHOES

Buchanan's high-scoring team rang up victory number two Saturday. They should have beaten them more but they ran so much that they were tired by the time they got to the goal line.

The Bucks lost one touchdown when Bob Ellis plowed through the line, and was almost over the line when an Otsego player dove from behind and just hit Bob's heel enough to trip him. This play caught Ellis by surprise, in fact it surprised him so much that he dropped the ball. Ellis showed plenty of drive when hitting the line and looked pretty good Saturday.

Buchanan had a sophomore backfield working most of the game, after Chubbie was forced from the game. It was this bunch of "youngsters" that rolled up the 21 points. Sounds good for the next couple of years.

Dale Fox pulled a fast one on the Otsego boys, both figuratively and literally. Fox was sent into the game in the second quarter and was given the ball on the first play. Then he galloped twenty-two yards for a touchdown. Some fans had said that he was fast if he could only get away, but this is the first time that he has demonstrated.

Buchanan's last touchdown caught Otsego flat-footed. With the ball on the 25 yard line, Morse passed to Strayer on the first down, but the opponents must have expected a line play or else they

I think I should have high school parties because the students have more of a chance to mix with the other classes. Kathryn Fortz

I am decidedly in favor of all school parties. Why not have something in which everyone can participate instead of just one class? This way no one is slighted and everyone has a chance to have good time. Class parties are all right, but it means a lot of expense to one class. Let everyone co-operate and all will have a good time. Marjorie Lamb.

I think high school parties are more enjoyable because more attend, and "the more the merrier." Elsie Paul.

I prefer high school parties because they're attended by all the students and they make co-operation among all the classes. Elizabeth Hess.

FIRST PRELIM DEBATES HELD NOVEMBER 7

828 HIGH SCHOOL SPEAKERS WILL MEET IN 138 CONTESTS. On November 7, 276 high schools in every part of the state will meet in 138 debates in which 828 high school pupils will participate.

The subject of this debate, as well as all debaters throughout the state during the coming winter months, will be: "Resolved: National chain stores operating in the state of Michigan are detrimental to the people of the state."

Senior Girls Defeat Juniors In Soccer Game

The juniors and seniors played an interesting game of soccer on Monday night with the seniors winning with a score of 3-1. This was the junior's first defeat.

Buchanan Debaters Will Meet Covert There Friday Eve

The first state league debate is to be held at Covert, Friday night at 7:30 o'clock. Buchanan's team is composed of Marvin Gross, Pauline VanEvers and Philip Hanlin, with Thomas Quirk as alternate.

Language Class Subscribes For French Journal

Miss Ruth Shriver's senior French class is studying a French newspaper entitled, "Le Petit Journal." The paper comes once each two weeks.

Bookkeeping Class Starting New Work

The bookkeeping 10 class begins work on their model sets this week. The class has been working on exercises from the text book. The work has consisted of ledger in the different journals, and taking trial balances.

French Classes Adopt New Texts

New French books have been adopted in Miss Shriver's classes. This new text is called "La France de Des Franciscans" and the author is Mr. Fontgenet, instructor of French at the University of Michigan.

Geometry Class Begins Scrapbook

Have you ever thought of triangles, squares or circles in connection with pictures of bridges, apartment buildings, or homes? Mr. Hyink suggests the idea of a scrap book in his geometry classes as a novelty and—the more important thing—a higher grade.

Margaret Kuntz Made President Shorthand Club

The Shorthand Club will meet Wednesday from 3:30 until 4 in Miss Chandler's room. A chairman for each meeting will be appointed to have charge of the program.

Televox Man to be Demonstrated at H. School Nov. 7

In case some of the readers of the Microphone have forgotten about "Televox," it is thought best to remind them of it. "Televox," the mechanical man will be demonstrated in the high school auditorium tomorrow afternoon, Friday, November 7, at 2:30 o'clock.

Plans Under Way For High School Hard Times Fete

Plans for the high school party are being sponsored by committees appointed by the student council. Admission of twenty-five cents will be charged and no one will be admitted who does not dress in garb representing hard times.

Junior Class Postpones Limit on Class Rings

A junior class meeting was held Monday night at 3:30 to decide what should be done about ordering class rings. Two weeks ago a similar meeting was held and it was decided then that the rings must be ordered within the next two weeks, but Monday night's meeting added another week to the limit.

Uphold Law Denying To Unnaturalized The Right to Hunt

The supreme court of Michigan has upheld the law forbidding unnaturalized foreign-born residents the right to hunt, but this law cannot forbid them from protecting their property.

Grade News

Miss Helen Pletcher, formerly of New Troy High School, enrolled here as a sophomore Monday. Grade Two, Mrs. Heim Last Wednesday afternoon some Halloween elves from Miss Caragan's room visited our room and gave each one of us a big red apple.

Uncle Sam's New Embassy in Havana

Standing proudly in the broad Avenida de las Misiones, Havana's new "International Street," this structure now houses the United States embassy in Cuba, formerly quartered in a dark, cramped ancient section of the capital. The house is leased from the Marques de la Real Proclamacion, Spanish nobleman.

CENSUS SHOWS FARM EXODUS IN MICHIGAN

13.5 PER CENT FARMS ABANDONED IN 10 YEARS; DRIFT TO INDUSTRIES. One explanation for the drop in real estate values which has occurred within the post-war decade not only in Michigan, but largely throughout the nation, appears in a preliminary report of the Bureau of the Census showing that over 150,000 farms in the United States were abandoned in the past 10 years, a drop of 2.3 per cent from the 1920 total.

Gets 6 Mo. For Use Set Gun at Deer Salt Lick

Indicating penalties raising as high as six months in jail, the monthly report of conservation law violations, issued by the Law Enforcement Division of the Department of Conservation shows a total of 338 convictions in Michigan during the month of August with fines and costs totalling \$7,241.71.

Uphold Law Denying To Unnaturalized The Right to Hunt

The supreme court of Michigan has upheld the law forbidding unnaturalized foreign-born residents the right to hunt, but this law cannot forbid them from protecting their property.

Grade News

Miss Helen Pletcher, formerly of New Troy High School, enrolled here as a sophomore Monday. Grade Two, Mrs. Heim Last Wednesday afternoon some Halloween elves from Miss Caragan's room visited our room and gave each one of us a big red apple.

Grade News

Miss Helen Pletcher, formerly of New Troy High School, enrolled here as a sophomore Monday. Grade Two, Mrs. Heim Last Wednesday afternoon some Halloween elves from Miss Caragan's room visited our room and gave each one of us a big red apple.

Grade News

Miss Helen Pletcher, formerly of New Troy High School, enrolled here as a sophomore Monday. Grade Two, Mrs. Heim Last Wednesday afternoon some Halloween elves from Miss Caragan's room visited our room and gave each one of us a big red apple.

Mich. Shippers Join to Resist R. R. Rate Raise

Michigan shippers are organizing to resist a new attempt to modify findings of the Interstate Commerce Commission establishing new rates between Michigan points and eastern territory. Feb. 1 has been fixed as the tentative date on which the new schedules go into effect, but the eastern carriers have already petitioned a reconsideration of the eastern case and it is expected the western roads will ask a new hearing in the western case.

Gets 6 Mo. For Use Set Gun at Deer Salt Lick

Indicating penalties raising as high as six months in jail, the monthly report of conservation law violations, issued by the Law Enforcement Division of the Department of Conservation shows a total of 338 convictions in Michigan during the month of August with fines and costs totalling \$7,241.71.

Uphold Law Denying To Unnaturalized The Right to Hunt

The supreme court of Michigan has upheld the law forbidding unnaturalized foreign-born residents the right to hunt, but this law cannot forbid them from protecting their property.

Grade News

Miss Helen Pletcher, formerly of New Troy High School, enrolled here as a sophomore Monday. Grade Two, Mrs. Heim Last Wednesday afternoon some Halloween elves from Miss Caragan's room visited our room and gave each one of us a big red apple.

Grade News

Miss Helen Pletcher, formerly of New Troy High School, enrolled here as a sophomore Monday. Grade Two, Mrs. Heim Last Wednesday afternoon some Halloween elves from Miss Caragan's room visited our room and gave each one of us a big red apple.

Grade News

Miss Helen Pletcher, formerly of New Troy High School, enrolled here as a sophomore Monday. Grade Two, Mrs. Heim Last Wednesday afternoon some Halloween elves from Miss Caragan's room visited our room and gave each one of us a big red apple.

Homes Gives Few Slants on Old Time Politics, Editors

The item from "Galen forty years ago" telling about George A. Blakeslee being the postmaster at Galien for so long a time, calls to memory the remark he made to me, that it took one democrat (Buchanan) to appoint him to that office and another democrat (Cleveland) to kick him out. That was when Cleveland was taking care of "deserving Democrats."

There was, along in the eighties, a peculiar character in that section named O. D. Hadsell, publisher of the Hartford Day Spring, and something of how peculiar he was may be seen by the motto he carried at the head of his paper. Here it is:

"The poor man's friend; the orphan's benefactor; the woman's defender; and a vindicator of labor, temperance, morality and religion. No money, no paper, dead beats 'Stand from under.' We do not belong to a master, Our paper is wholly our own, Whoever likes it may take it, Who do not can let it alone."

The prospect of the "short cut road" from South Bend via Buchanan looks as if my plan to ride over the paved road on the "narry gauge" (Perry Fox) right of way on my motorcycle is yet to be fulfilled. My eightieth birthday will be one year from next Saturday, Oct. 4.

J. G. Holmes.

Pheasants Need Winter Feed Says Game Department

Unless a concerted and extensive feeding program is carried on during the coming winter, hunters may face a real shortage of pheasants next year, according to Dr. Miles D. Pirnie, state ornithologist who made a plan for the birds by urging all sportsmen farmers and other individuals and organizations to make plans for winter feeding of pheasants and quail.

The drought of the past season with its grass fires that burned over much bird cover; poor crops that resulted in almost barren fields; and over-grazing of pastures and swamp lands have combined to threaten the ground-dwelling birds with starvation the coming winter.

The best way of feeding pheasants, prairie chicken and quail, Dr. Pirnie said, is to leave standing corn and other grains in the fields. Where this is not feasible, artificial feeding stations may be arranged.

Various feeding methods are explained in a bulletin which has been prepared on winter feeding stations and foods for ground feeding birds. This booklet is sent free on request made to the department of conservation, Lansing. The booklet is illustrated with pictures of some of the various kinds of feeding stations and the text discusses what foods are the best and how the stations may be maintained in the cheapest and most effective manner.

Relief from Curse of Constipation

A Battle Creek physician says: "Constipation is responsible for more misery than any other cause." But immediate relief has been found. A tablet called Rexall Orderlies has been discovered. This tablet attracts water from the system into the lazy, dry, evacuated bowel called the colon. The water loosens the dry food waste and causes a gentle, thorough, natural movement without forming a habit or ever increasing the dose. Stop suffering from constipation. Chew a Rexall Orderlie at night. Next day bright. Get 24 for 25c today at the nearest Rexall Drug Store. Wm. N. Brodrick. 18132

Zonite For pyorrhea. For prevention against gum infections, use Zonite, the new powerful antiseptic. Also guards against colds, coughs and more serious diseases of nose and throat.

COME ON YOU MOVIE FANS Free Tickets WEEKLY to THE READY THEATRE NILES FROM THE RECORD Turn to Classified Ad Section for Complete Details

RED CROSS ISSUE REPORT RURAL NURSING OF PAST YEAR

LOOKS AFTER PHYSICAL NEEDS OF SCHOOL CHILDREN IN SMALL TOWNS AND RURAL SECTIONS OF BERRIEN COUNTY; CHILDREN'S AID FUND CARES FOR THE CHILDREN OF THE CITIES.

The following is the report of the rural nursing service in Berrien county from October 1929 to October 1930:

- Pupils inspected 1962
Notification cards to parents 1962
Defects: Teeth 1264, Vision 24, Tonsils 710
Excluded for pediculosis, symptoms communicable diseases, 34
Corrections made by parents not including dental work 287
Clinics attended: Crippled children 1, Eye 2, Tuberculosis 3, Patients taken to Pine Crest Sanitarium 21, Patients taken to hospital at Ann Arbor 6, Patients taken to physicians 19, Tonsils and adenoids 16, Assisted doctors with vaccination and diphtheria immunization 79
Total calls made on pre-school and tuberculosis cases.

Miscellaneous calls, including business calls and calls for various organizations, such as Veterans Bureau, Associated Charities, Army investigations and Red Cross, 146
January 1, 1930, the dentist formerly employed by the various organizations throughout the county, was permanently employed by the Children's Fund of Michigan, supported by Senator Couzens, to do the dental work for indigent children in Berrien county. To date he has taken care of indigent children in the following towns: Niles, Benton, Sodus, Coloma, Hagar, Chickaming, Galien, New Buffalo, Three Oaks, Grouse, etc.

Children Like this Safe Prescription COUGHS AND SORE THROAT RELIEVED ALMOST INSTANTLY. Stop children's coughs and sore throats before these ailments lead to dangerous illness. Use Thoxine, a doctor's famous prescription which brings relief within 15 minutes, yet contains no harmful drug. Thoxine works on a different principle, it has a quick, double action - it relieves the irritation and goes direct to the internal cause. Ideal for all children because it is pleasant tasting and easy to take - not a gargle. Ask for Thoxine, put up ready for use in 35c, 60c, and \$1.00 bottles. If you are not satisfied your money will be refunded. Sold by Wisner Pharmacy and all other good drug stores.

Benton Harbor Opens Employment Bureau An employment bureau was opened Thursday in Benton Harbor under the joint management of City Manager Harry Lynch and J. H. Pound of the Chamber of Commerce, at 186 Michigan Avenue, in the neighborhood of 100 enrolling for jobs the first day. Only residents of the city were allowed to register.

THE TRESPASSER

I WONDER IF THERE ARE ANY RABBITS IN THIS STRAW STACK?

ORIOLES DEFEAT 3 OAKS ELEVEN 7 TO 0 SUNDAY

WILL ATTEMPT TO MAINTAIN UNSPOTTED RECORD ON HOME FIELD HERE NEXT SUNDAY.

The Buchanan Orioles defeated the Three Oaks Independent eleven on the local gridiron Sunday afternoon by a score of 5-0 in a hard fought contest. The two elevens ended the first half in a scoreless deadlock. In the third quarter Gregory broke through to block a punt and recovered it on the Three Oaks ten yard line. In the second succeeding play, Capt. Conrad made a seven yard run to the goal line and Stubbs Boyce added the extra point with his toe. Heckathorne and Tony Kraft starred for Three Oaks.

The Orioles will meet the South Bend Tigers here next Sunday, and hope to maintain intact their three year record of no defeats on their home gridiron. The Tigers have played several games but will come to Buchanan with a completely reorganized line-up which will average about 180 pounds in weight.

Dept. Engineering Research Grows at Univ. of Michigan

Growth from an experiment in cooperation between industry and college specialists in industrial engineering problems begun in 1921, to a valued service which expended \$323,441 and employed 313 persons during 1929-1930 is the record of the University of Michigan Department of Engineering Research, according to Director A. E. White. Service charges to clients of the Department amounted to \$300,921, exclusive of fellowships and trust funds. This was 66 per cent more than the previous year, despite recent adverse business conditions, and at least three quarters of this sum was paid for research of a very fundamental scientific nature. In addition to its use and value to Michigan industry the Department has done rich service to the University as well. In addition the Department expended \$4,584 for research activities, making \$5,466 available to other departments for research purposes, spent \$5,336 for publications, added over \$200 worth of library books and bought \$32,573 worth of research equipment.

Buchanan Lumber & Coal Co. The Mule Says: MULE HIDE NOT A KICK IN A MILLION FEET ROOFING AND SHINGLES

Benton Harbor Opens Employment Bureau An employment bureau was opened Thursday in Benton Harbor under the joint management of City Manager Harry Lynch and J. H. Pound of the Chamber of Commerce, at 186 Michigan Avenue, in the neighborhood of 100 enrolling for jobs the first day. Only residents of the city were allowed to register.

CHEVROLET TO EXHIBIT 1931 MODEL

Will Be Larger Than Present Model; Many Changes in Appearance.

LENGTH IS INCREASED

Definite assurance that Chevrolet will introduce a new car for 1931 on Saturday was revealed in Cleveland, O., during the staging by Chevrolet factory officials of the first of fifty dealer meetings to be held in the next five weeks throughout the country.

Included in a carload of equipment brought in for the meeting was a new car substantially bigger than the current model, and extensively changed in appearance. Although the meeting was closed to the public, it was learned that H. J. Klingler, vice president and general sales manager of the Chevrolet Motor Co., who attended the meeting here, told the 500 dealers and associated bankers in attendance at the city auditorium that the car would be publicly announced the coming Saturday and that despite its increased size and improved appearance, it would be priced considerably below current levels.

Dramatic incidents attended the presentation of the car. It was trucked under canvases from the freight shed to the stage of the auditorium, and there, boxed in by velvet drops and under a flood of spotlights, disclosed to the audience.

A burst of applause greeted the unveiling of the car and when the announcement of new lower prices was made, a wild cheering dealer group interrupted proceedings for several minutes.

The car is longer than the present Chevrolet, and changes and refinements are so extensive that it has a decided "big car" appearance, one dealer reported.

If the sentiment among the dealers is any criterion, the new car ought to prove the most successful product in the history of the company.

Chemistry Wizard Locates Cheaper Newsprint Source

A chemistry Aladdin laid before an Atlanta chamber of commerce luncheon recently - white newsprint made from a new source - slash pine.

He said it opens the prospect of a new and wholly American supply of newsprint and high grade book paper made from southern pine trees, probably of all sorts.

The Aladdin was Dr. Charles H. Herty of New York, former president of the American Chemical Society. He made his discovery public without reservations, and proposed that southern business men make use of the knowledge to enrich the south.

Southern pine long has been used to make paper of a yellow variety, Dr. Herty said, but not to compete with the high grade sulfite process newsprint and white book paper made from spruce.

Printing—Prompt—Record

GOODYEAR GLOVE BRAND RUBBERS for Men, Women and Children Regular Shoe Last JOS. ROTI ROTI MAIN STREET

MOVIES

READY THEATRE NILES, Michigan.

Following out their policy, the Ready brings to its patrons for the week beginning Nov. 9th, another group of fine talking picture attractions. Sunday and Monday it is indeed "Good News" and a more rollicking, jolly presentation has never been seen, based upon the musical love, Lola Lane and Cliff Edwards, and features Abe Lyman and his band.

Tuesday and Wednesday "Man-slaughter" featuring Claudette Colbert and Frederick March is more than a lesson. It is a whole sermon and how not to drive, and has been rated among the big pictures of this season.

Thursday and Friday is an added attraction bill with two selected features of unusual merit, Douglas Fairbanks, Jr., in "The Way of All Men," and Jack Mulhall in "The Next Room." Here, indeed, is your money's worth and an evening of splendid entertainment. Saturday brings the always grinning Jack Oakie in one of his latest fun feasts "Let's Go Native." Among the coming attractions you will enjoy "Her Wedding Night" with Clara Bow and "Monte Carlo" with Jeanette MacDonald. Come on set sail for the Ready.

Mutchler Fined for Illegal Possession of Raccoon Pelt

J. W. Mutchler, who resides on a farm near Buchanan, was fined \$10 and costs of \$5.90 by Justice Charles Saturday, the charge against him being the possession of a coon skin in the closed season. The arrest was made by Conservation Officer Cleve Horner.

That Tumbledown Shack Oh, I'd like to go back To that tumbledown shack, But not just for nothing, you bet; I'd clear off the land, Build a big hot dog stand And clean up a cool million net.

Pinnaud's Shampoo Leaves your hair lustrous, healthy, and not too dry! At your dealer's - or send 50c for full-size bottle to Pinnaud, Dept. M, 220 E. 21 St., New York. [We will send sample bottle free]

DEMOCRATS WIN IN MICHIGAN BY LARGE MAJORITY

SELECT GOVERNOR; PLACE EVERY COUNTY NOHNEE IN OFFICE.

The question has been put and the Democrats have it.

As far as can be learned up to noon today, Tuesday was a poor day for Republicans everywhere. The Democrats have carried about everything worth having from one end of the country to the other. The Chicago Inter Ocean figures next Congress as follows: Democrats 225, Republicans 100, Farmers Alliance 5, Independent 1.

The Democrats have elected Winans governor of this state by a large plurality variously estimated at from 3,000 to 10,000, and the balance of the state by healthy pluralities. But five of the eleven Congressmen are Republican, a loss of four. Mr. Burrows' plurality is figured at 238 instead of

over 4,000 as two years ago. In this county, Benton Township which has a larger Republican majority than the entire county, refused to have a candidate on the Republican ticket, apparently in expectation of a slaughter of the ticket, in a district which is about 225 Republican. A Democrat, Dr. Rockwell, is elected to the legislature by a majority of 500. The entire Democratic county ticket won out by majorities ranging from 200 upward.

In this representative district George Lambert, Democrat, received 111 majority. The north district has a good representative; but this district is not as well off as in the last legislature. Berrien County Record, Nov. 6 1890

What's He Doing For It? A band, playing away for dear life, marched proudly along a city street when a palefaced woman ran out and grabbed the bandmaster's arm. Oh, sir, she gasped, will you please stop playing as you pass our house? My husband is very, very musical. Making of silent pictures has about ceased in Germany.

READY NILES THIS SECTION'S PERFECT SOUND PICTURE PRESENTATION THEATER. Fri. Sat. Nov. 7-8 Jack London's Great Story MILTON SILLS in "THE SEA WOLF". Sun, Mon. HERE IS BESSIE LOVE STANLEY SMITH A Collegiate Cast. Nov. 9-10 Zippiest Jazziest Sexiest Zestiest of Comedies. FEATURING ABE LYMAN'S BAND. Tues. Wed. Nov. 11-12 The Penalty or Reckless Driving CLAUETTE COLBERT-FREDRIC MARCH in "MANSLAUGHTER". Thur. Fri. Nov. 13-14 An Added Attraction Bill DOUG FAIRBANKS Jr in "WAY OF ALL MEN" JACK MULHALL in "THE NEXT ROOM" Two Select Features. Sat. Nov. 15 JACK OAKIE in "LET'S GO NATIVE"

Phonone YOUR CLASSIFIED "AD" If you're a telephone subscriber, simply lift the hook, ask for No. 9 and state your request. It's a service that makes it comparatively easy for you to insert your advertisement. And Want-Ads offer the solution to many a problem. There's always someone eager to buy, sell or trade; someone who has a service to offer. Results are certain and the cost is quite moderate. Call Before Thursday Noon BERRIEN COUNTY Record

Classified Ads

BUYING OR SELLING

THEY GET RESULTS

FREE TICKETS TO

The Ready Theatre

NILES

Look in the Classified Ads, you can never tell, maybe it is there.

Attractions This Week Are:

Fri. Sat. Nov. 7-8—Milton Sils in "The Sea Wolf," Sun. Mon. Bessie Love in "Good News," Tues. Wed. "Manslaughter," Thurs. Fri. "Way of All Men" and "The Next Room"

RATES

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

NOTICE—A car load of Kentucky egg on track for Thursday and Friday. Call 18. Pears-East Grain Co. 4411c

Ed Koenigshof

LOST—Small black and white dog with brown spots, answers to name of Jake. Please return to 405 Front Street. 4411c

Mrs. J. D. Alford

FOR SALE

FOR SALE—Choice coon dogs, red bone and blue tick. Males \$5, females \$2. John Sadler, S. Clark St. 4312c

Chas. Conrad

FOR SALE—Rhode Island Red cockerels. F. E. Hall, phone 712513. 4311p

FOR SALE—Two screen grid, all-electric Apex radio. Used two months. Must sell at sacrifice. Phone 3397. 4422p

FOR SALE—Corn and hay, wagon and spray pump. Wilbur Dempsey. Phone 7119F14. 4311p

G. B. Rozell

FOR SALE—Two Guernsey cows, windmill, baled straw, all good. Priced very reasonable. Also repossessed Delco light generators and batteries. Walter Thamm. 4422c

HAVE NEARLY NEW REGINA Electric Cleaner near Buchanan. Must repossess on balance of only \$23. In excellent condition. Guaranteed same as new. Cost \$34.75. Write box 67. 4411p

Frank Heckathorn

FOR SALE—Alfalfa and clover hay mixed. H. Eckelbarger, phone 7130F21. 4411c

MISCELLANEOUS

NOTICE—No trespassing permitted on the E. W. Clark farm. Violators will be prosecuted. E. W. Clark. 4141c

NO HUNTING or trespassing signs for sale at this office, 10c per card. The Record Co. 4141c

SCRATCH PADS—Assorted sizes at 10 cents per pound. Record Office. 311f

GLASSES FITTED—C. L. Strath at the Catholic News room every Thursday. No extra charge for house calls. Phone 448. 4411c

Bert Kelsey

FOR FILMS, Photo finishing, copies, enlargements, also home portraits and Christmas cards with your "photo" instead of your name—see Geo. Smith, 105 Charles Court, phone 259. 4313p

PAINTING, PAPERHANGING—And interior decorating. 20 per cent discount on all work until February. R. A. Fisher, phone 7133F21. 4312p

NOTICE—I have opened a shoe shop in the Landgren building on Oak St. First class work guaranteed. John Bohlen. 4411p

FOUND—Groceries. Left in my car by mistake. Owner may have same by calling at this office and paying for ad. 4411c

FURNITURE AUCTION—22 N. 13th St., Niles, Friday, Nov. 7, 12:30 p. m. Entire line of household goods, consisting of living room furniture, davenport, chairs, tables, wicker furniture, Period style solid wood dining room suite, bric-a-brac, large and small rugs, kitchen furniture, including large size Frigid air, practically new, gas stove, cooking utensils, dishes and many other articles. Terms made known on day of sale. Karen D. Rollett, owner, John Winn, auct. Chas. Phillips, clerk. 4411c

NOTICE OF MORTGAGE SALE
WHEREAS, Margaret Bolton of Chicago, Illinois, did make, execute and deliver to Elwood Brockway and Agnes E. Brockway, husband and wife, a certain mortgage on premises hereinafter described, which said mortgage is dated the 21st day of September, A. D. 1923 and recorded in the office of the Register of Deeds for Berrien County, Michigan, on the 6th day of October, A. D. 1923 in Liber 157 of Mortgages on page 467, which said mortgage was afterwards assigned by said Elwood Brockway and Agnes E. Brockway, husband and wife, to Charles J. Kane by assignment of mortgage dated the 27th day of September, A. D. 1930 and recorded in the office of the Register of Deeds for Berrien County, Michigan, the 1st day of October, A. D. 1930 in Liber 9 of Assignments of Mortgages, on page 136, and WHEREAS, default has been made in the conditions of said mortgage whereby under the terms thereof the interest secured by the principal amount of the mortgage thereon has become due and payable, so that the power of sale contained in said mortgage has become operative, and WHEREAS, there is claimed to be due at the date of this notice, for principal and interest, the sum of Two Thousand Twenty-nine and 80/100 (\$2029.80) Dollars, and an attorney's fee of thirty-five (\$35.00) Dollars, and no suit or proceeding at law having been instituted to recover the money secured by said mortgage or any part thereof, notice is hereby given that on the 2nd day of February, A. D. 1931, at ten o'clock in the forenoon, the undersigned will sell at the front door of the court house, in the city of St. Joseph, Michigan, that being the place where the Circuit Court for the County of Berrien is held, at public auction to the highest bidder, the premises described in said mortgage, to-wit:

Those certain pieces or parcels of land, situate in the Township of Gallien, in the County of Berrien and State of Michigan, and described as follows, to-wit: the north three-eighths (3-8) of the north one-half (1-2) of the southwest quarter (1-4) and the south quarter (1-4) of the northwest quarter (1-4) of Section Fifteen (15), Town Eight (8) South, Range Nineteen (19) West, Forty (40) acres more or less.

Dated: November 6, 1930.
Charles J. Kane, Assignee.

Philip C. Landsman, Burns & Hadsell, Attorneys for Assignee
Business Address: State Bank Bldg., Buchanan, Mich.
1st insertion Nov. 6; last Jan. 29

1st insertion Oct. 30; last Nov. 13
STATE OF MICHIGAN, the Probate Court for the County of Berrien.

At a session of said Court, held at the Probate Office in the City of St. Joseph in said County, on the 24th day of October A. D. 1930
Present: Hon. William H. Andrews, Judge of Probate. In the Matter of the Estate of Laura E. Hinman, deceased. Lincoln L. Hinman, having filed in said court his petition praying that the administration of said estate be granted to Lincoln L. Hinman or to some other suitable person.

It is Ordered, That the 24th day of November A. D. 1930, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition;

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

WILLIAM H. ANDREWS, Judge of Probate.
SEAL. A true copy. Lillia O. Sprague, Register of Probate.

1st insertion Oct. 30; last Nov. 13
STATE OF MICHIGAN, the Probate Court for the County of Berrien.

At a session of said Court, held at the Probate Office in the City of St. Joseph in said County, on the 23rd day of October A. D. 1930.
Present: Hon. William H. Andrews, Judge of Probate. In the Matter of the Estate of Lucinda M. Jennings, deceased. Charles F. Pears, having filed in said court his petition praying for license to sell the interest of said estate in certain real estate therein described.

It is Ordered, That the 1st day of December A. D. 1930, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.

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

WILLIAM H. ANDREWS, Judge of Probate.
SEAL. A true copy. Lillia O. Sprague, Register of Probate.

1st insertion Oct. 30; last Nov. 13
STATE OF MICHIGAN, the Probate Court for the County of Berrien.

At a session of said court, held at the probate office in the city of St. Joseph in said County, on the 23rd day of October A. D. 1930.
Present: Hon. William H. Andrews, Judge of Probate. In the Matter of the Estate of Anna Christina Scharfenberg, deceased. Lillian Jannasch, having filed her petition, praying that an instrument filed in said Court be admitted to Probate as the last will and testament of said deceased and that administration of said estate be granted to David E. Allen or some other suitable person.

It is Ordered, That the 24th day of November A. D. 1930 at ten a. m., at said Probate Office is hereby appointed for hearing said petition.

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

WILLIAM H. ANDREWS, Judge of Probate.
SEAL. A true copy. Lillia O. Sprague, Register of Probate.

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

WILLIAM H. ANDREWS, Judge of Probate.
SEAL. A true copy. Lillia O. Sprague, Register of Probate.

An Ordinance Relative to Fire Limits and to Guard against the Damages of Fire.

The City of Buchanan Ordains: Section 1. The following fire limits be, and the same are hereby established as the fire limits of the City of Buchanan, Michigan: All that portion of the city of Buchanan bounded and described as follows:

Commencing sixteen rods West of the Southwest corner of Hamilton's lot, at the Northwest corner of Front and Oak streets in the City of Buchanan; thence North to the North line of Dewey Avenue; thence East to the East line of Main street; thence North eight rods; thence East to the Michigan Central Railroad right of way; thence Southerly along said right of way to the South line of Rymearson street; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of the Eastern line of Days Avenue; thence South to a point as far distant as the South line of Lot two (2) in Block "N" in Days Addition to the Village (now City) of Buchanan; thence West to alley in Block "B" said Day's Addition; thence North to North line of said Block "B" in said Day's Addition; thence West to a point one hundred twenty-five feet East of

Local Election Returns

	Buchanan Prec. 1	Buchanan Prec. 2	Buchanan Twp.	Colfax	Bertrand
Governor	295	233	131	164	80
Brucker, Rep.	180	137	94	100	93
Comstock, Dem.	310	290	137	167	87
U. S. Senator	160	114	83	95	85
Couzens, Rep.	309	297	144	169	92
Weadock, Dem.	158	112	75	93	80
Representative	303	287	132	166	85
Ketcham, Rep.	166	115	87	94	85
Jarvis, Dem.	310	296	147	167	92
States Senator	160	104	77	93	80
Bonine, Rep.	298	291	139	165	83
Morley, Dem.	174	120	84	98	87
State Representative	281	266	135	163	88
Boyle, Rep.	196	133	90	100	86
Krieger, Dem.	314	295	143	171	88
Prosecuting Attorney	300	284	138	149	88
Cunningham, Rep.	162	127	82	115	79
Holbrook, Dem.	313	277	133	128	85
Sheriff	165	144	92	134	89
Miller, Rep.	312	289	137	172	79
Cutler, Dem.	320	304	142	171	79
Clerk	300	282	125	155	77
Bitfner, Rep.	157	124	97	124	94
Treasurer	232	233	130	134	77
Fuller, Rep.	314	304	138	167	84
Brown, Dem.	175	119	87	127	87
Register of Deeds	316	295	141	172	86
Pears, Rep.					
O'Neill, Dem.					
Hammond, Rep.					
White, Rep.					
Drain Commissioner					
Sattler, Rep.					
Damon, Dem.					
Coroner					
Kerlikowski, Rep.					
Rutherford, Rep.					
Kenney, Dem.					
Surveyor					
James Hampton, Rep.					

Modern Murals in New Catholic Church Ceremony

This interior view of the newly completed Roman Catholic church in Schneidemuhl, Germany, shows the ultra-modern mural decorations.

CHURCH ANNOUNCEMENTS

Methodist Episcopal Church
Thomas Rice, Pastor
Sunday School at 10. Mr. E. H. Ormiston is the leader of the adult department and Mrs. Lura French has charge of the junior department. The Junior choir will give selections at this time.
Morning worship service at 11 o'clock. The special music will be an anthem by the chorus choir. The sermon subject will be in keeping with Armistice Day.
Junior League at 5.
Senior League at 6. This will be an Armistice service with a special speaker.
Evening service will be under the auspices of the Young Women's Foreign Missionary Society, the president of Emmanuel College will give the address.
On Tuesday there will be a meeting of all Epworth Leaguers of the county in the parlors of the church. Rev. L. Nixon of St. Joseph, will give an address. Games and refreshments will be features of the program.
The mid week service will be held at the home of Dr. E. Keyes. This will also include a special official board meeting.
Services at Ononko at 9 a. m. Those in this neighborhood not attending any other church are cordially invited to worship with us.
Fred G. Haas, director of the choir at the First M. E. church at South Bend, who was to have brought his choir of 40 singers Sunday Nov. 16, has been obliged to postpone his visit until the next Sunday, Nov. 23, when a sacred concert and vesper service under his direction will be given at 4 p. m.
Chorus work, organ recitals, and vocal duets will be among the attractions he will offer. His visit is being sponsored by the local choir and the offering will be given for their work.

He is expected to deal with the present prohibition situation. A cordial invitation is extended to all who are interested to hear this special speaker.
Evening service at 7 p. m. The pastor will preach on the subject, "The Day Let Left Sodom."
Saturday, Nov. 8, Circle No. 3, of the Home Service Department will hold a Food Sale from 10 to 12:30 at the Berrien County Electric Shop. A wide variety of food-stuffs will be available.
Hills Corners Church
(9 Miles West of Buchanan)
Raymond Morgan, Pastor
Sunday, Nov. 9:
10 a. m. Church School, Howard Gardner, Supt. Classes for all 11 a. m. worship service.
The pastor will deliver an Armistice day sermon.
The official board of the church and the officers and workers of the church school will meet Saturday evening with William Gardner at 7:30.

Sorrow for wrong doing is but one step towards reform and the very easiest step. The next and great step required by wisdom is the test of our sincerity, namely, reformation." (p. 5).
Thirty Club to Make Red Cross Roll Call Here
Arrangements have been made by the Thirty Club to sponsor the annual Red Cross roll call in the city of Buchanan, and Mrs. A. B. Muir is chairman of the committee in charge of the work here. Mrs. Muir is also chairman of the Buchanan Township roll call. The entire quota for the city and township is \$200. The drive will be undertaken at some date before Thanksgiving Day, not yet definitely decided.

Social, Organization Activities

Merrifields Entertain At Dinner-Bridge
Mr. and Mrs. Glenn Merrifield entertained at a dinner-bridge on Thursday evening. Prizes for high scores were awarded to Mrs. William Fette for the ladies and to Lyman Campbell, Sr., for the men. Mr. and Mrs. Lyman Campbell will entertain the club Saturday, Nov. 8.

Hold Halloween Pincushion Party
Mr. and Mrs. Fred Gawthrop entertained eighteen friends at a Halloween pincushion party at their home on Arctic Street Friday evening. Delicious refreshments were served at the end of play.

Winners Class at Clayton Letter Home
The winners class of the Evangelical church will meet Friday evening at the home of Mr. and Mrs. Clayton Leiter at Hillview Avenue and Terre Coupe Road.

Celebrate Fifteenth Anniversary of Marriage
Six couples surprised Mr. and Mrs. Clyde Upson Saturday evening, the occasion being their fifteenth wedding anniversary. Pincushion formed the diversion of the evening.

Monday Club at Chamberlain Home
Miss Eva Chamberlain entertained the Monday Club at her home on Charles Court this week. Miss Virginia Hill of Portage Prairie gave several readings, among them "The Horrors of Youth," "Practicing Time" and "Ma" and the Auto." Mrs. Jennie Burbank read

a song of "Home Sweet Home" by Carlton. The next meeting will be held at the home of Mrs. Jay Woolley on Lake Street.

Bend of River Home Economics Club Meets
The Bend of the River Home Economics Club met October 30, at the home of Mrs. Andrew Huss. A balanced meal was served at noon. A lesson on table etiquette was given by the leaders, Mrs. Barber and Mrs. Herbert Briney. The next meeting will be held at the home of Mrs. Josie Penwell on Nov. 20, for an afternoon meeting.

Entertained on Eve of Departure
Mr. and Mrs. John Herman of the Bend of the River entertained a few guests on the evening of October 29, in honor of Mr. and Mrs. Alva Canfield, who were arranging to leave for their winter home at Yankeetown, Fla. A chicken dinner was served by the hostess, assisted by friends at a pretty table decorated suitably for Halloween.

Helen E. Richards Wedded in Toledo
Mr. and Mrs. George B. Richards have received an announcement of the marriage of their granddaughter, Miss Helen Elizabeth Richards, daughter of Mr. and Mrs. Robert Roe Richards of Detroit, to Mr. Francis Robert Wolcott, the ceremony having taken place in Toledo, O., on Oct. 25. They are now at home to their friends on Coldwater Road, Mount Morris, Mich.

Ford Schemes to Beat Tariff by Foreign Factory

In a recent interview in Paris, Henry Ford announced that he expected shortly to begin manufacturing his automobiles in France and to do away with the assembly system which he previously has employed. He hinted that he might adopt this policy throughout Europe. He stated that he was looking over French plants before deciding his plans, but intimated that he would erect a plant near Paris. The car to be manufactured in France would have the same motor and same model as the car made in America, Ford said.
When asked concerning wages and living conditions, Mr. Ford replied that he would pay the same wages proportionately as in Detroit. Answering the question whether he expected to raise the French standard of living, he said: "I certainly think the French need higher wages when I see men making \$1.12 a day." He praised the new American tariff and said that it will cause other countries to raise tariffs on American products, thus forcing American manufacturers to build factories abroad.
Construction has been started on the \$5,000,000 assembly plant of the Ford Motor company at Richmond, Cal., near San Francisco. The plant is designed for a capacity of 400 automobiles daily and is expected to employ 2,400 people. Its main building will be 950 feet long and 320 feet wide.
Atlanta, Ga., plant of the Ford Motor company increased schedules this week, hiring 650 more men and increasing output by 25 cars daily.
Ford dealers throughout the country are staging a Ford de luxe car week. Until this year, there were only two de luxe cars in the Ford line, the town sedan and the convertible cabriolet. During the last six months four de luxe models have been added: the

de luxe sedan, coupe, phaeton and roadster.

IRISH HILLS TO POSSESS FINEST MICHIGAN PARK

IMPROVEMENTS ON WALTER J. HAYES STATE PARK NEARING COMPLETION

The first of the improvements that will eventually make the Walter J. Hayes State Park in the Irish Hills, perhaps the most beautiful in Michigan, has started, with the beginning of construction of one of the largest bath houses in the state. It will contain 880 bathers' lockers. The building of colonial type will be situated in a grove of trees on the bathing shore of Wampler's lake. The portico flanked by colonial pillars, will overlook the lake. The building will be 109 feet long and 48 feet wide and two stories high.
The lower floor will be occupied by lockers, sanitary facilities, a park store and a large foyer. On the second floor will be living rooms for park employees.
The foundation is now being constructed. The building will be ready for use with the opening of the 1931 park season.
The Walter J. Hayes State Park was made possible through land gifts made by Miss Mercy Hayes of Detroit. The Park is a memorial to her brother, the late Senator Walter J. Hayes.
Other extensive improvements for the park are planned within the next two or three years.
And a Fence
Mrs. Newlyrich—I want a terrestrial globe for my little boy. Shopman—Yes, madam. What size do you want?
Mrs. Newlyrich—Oh, the normal size.

Evangelical Church W. D. Hayes, Pastor

Sunday School at 10.
Sermon, "Christian Love," 11.
Learners, four departments, 6.
Our first evangelistic service, 7.
Rev. John Langst of Holland, Mich., will come to us Nov. 10, and stay with us for two weeks. He is a busy pastor of that city, so we want to make his stay with us worth his while. Everybody should be out to every service possible. Let us "seek first the kingdom of God, and his righteousness."
Prayer meeting Thursday at 7.
The winners class will meet Friday evening at the home of Mr. and Mrs. Clayton Leiter, corner of Hillview and Terre Coupe Road for their monthly meeting.
The Father and Son banquet will be held Saturday evening at the church. Look for the program.
You are cordially invited to our services.

Church of Christ
J. L. Griffith, Pastor
Bible School and worship service at 10 a. m. Bible study, "Thomas, the Honest Doubter," Text, Jno. 11:14-20:21. Sermon, "The Ministry."
Christian Endeavor at 6 p. m. Junior topic, "Loving Tokens from Our Father." Richard Ellis, leader. Senior topic, "What Does Brotherhood Mean?" Miss Dorothy Miller, president.
Mid week service on Thursday at 7 p. m. Delegates to the world convention at Washington, D. C. will give their impression of The World Convention.
The Women's Missionary Society will meet at the home of Mrs. Harry Berry Friday afternoon, Nov. 7. Mrs. McCormick will have charge of the program.
Sunday evening preaching service at 7 p. m. Sermon subject, "True Happiness." Can we be happy in the midst of this present depression?

First Presbyterian Church
Harry W. Staver, Pastor
Church School 10 a. m. Mrs. G. E. Smith, Supt.
Morning Service at 11 a. m. The speaker at this service will be a representative of the Anti-Saloon

Advance Guard Winter Tourists Reach Buchanan

The advance guard of the winter tourist trade is reported to have reached Buchanan in the past two weeks, a total of eight guests having availed themselves of the hospitality of the municipality on election night, when they shared the jail with the judges, clerks and inspectors of election in Precinct No. 1. It is reported that gentlemen of transient habits have established a "jungle" near the Athletic Club, where they have improvised a temporary hut and an extemporaneous fire place for cooking and warmth. Six guests inhabited the jail Wednesday night. It is reported that the "one night only" rule is being enforced.

Benzie County Closed to Deer Hunting for Year

Benzie county has been closed to deer hunting, but only for one year, or until the department of conservation determines upon some definite policy relative to the opening or closing of deer hunting of all counties in that section of the state.
The Benzie county board of supervisors asked the Conservation Commission for a closed season on deer for a five year period.
The old closing orders for most of the counties in that section of the state expire in 1931 and 1932. It was decided that Benzie should be closed for no longer than the others if and when the Commission decides on a general policy relating to deer hunting.
It appears, according to the report on which the Commission acted, that in past years the deer in Benzie were so nearly exterminated that it was not considered to be in deer territory and along with neighboring counties of Grand Traverse and Leelanau, was left nominally "open," while the near by counties of Charlevoix, Manistee, Wexford, etc., were being closed on deer. Like Grand Traverse and Antrim, Benzie contains rela-

tively little wild land of a character and blocking to make deer territory. "It is never apt to become an important deer district; but that a considerable increase of deer might result from protection, and that such deer would be of interest and value in connection with summer visitors, seems probable," says the report.
The Game Division is now making an inventory of Lower Peninsula deer cover and distribution. This should be ready by the end of the hunting season, together with this summer's tally by field officers of all the deer seen by them, locating where seen, ratio of does, bucks and fawns, etc. By late fall, the division expects to have fairly accurate data on which to base a general policy to cover all the deer and near-deer territory which is due to open during 1931 and 1932.

cent depression stood like a glass partition between them and prosperity. After a few feeble efforts to break thru the partition, they take for granted that the barrier is permanent.
This great country of ours has gone through dozens of off years and emerged each time richer and stronger than before. Watch history repeat itself!
Old clothes, old shoes, old furniture, old houses and old cars won't last forever and must be replaced. There are 2,93,000 people in Brooklyn who need and are going to buy things this Fall.
Money is plentiful and cheap. The savings banks of Brooklyn have deposits exceeding a thousand dollars, more money and more depositors than they had at this time last year.
The Namm store is ready for the biggest Fall business in its history. More space, wider assortments and lower prices than ever before.
Come on in, the water's fine.

all of the field crops in continental United States have been introduced into this country."
"Almost 35,000 new plants have been brought into the country since the office of foreign plant introduction was established, he said.
The new varieties include acala, a variety of cotton now being grown in the southwest at an annual value of \$50,000,000; 2,000 varieties of soy beans from the Orient with an annual value of over \$20,000,000 and the Washington navel orange introduced from Brazil, which now yields a crop estimated at \$35,000,000 a year.
Want to Swap?
Convict: It's much more pleasant working in prison than outside.
More pleasant? How so?
Because you're not always being threatened with dismissal.

Behavior of Fish Illustrates That of Buying Public

The following was run as an advertisement recently in the Paul Block string of newspapers:
The Namm department store is one of the very large stores in Brooklyn. They have just run an advertisement which has so much logic and so much truth behind it, that it deserves to be copied. This is what it stated:
A large and rambunctious bass went to live in an aquarium. In the tank next door, separated only by a partition of clear glass, were some small, fat, appetizing minnows.
The bass made a lunge at the minnows and bumped his nose severely against the clear glass. Several times a day thereafter, whenever his appetite for minnows grew strong, he bumped his nose again. Then he stopped. Even a fish is no fool.
But one day the clear glass partition was gradually removed. The wise bass, however, remembering his bumped nose, made no attempt to taste a minnow.
People are like bass. The re-

Young Wife, Afraid to Eat, Lives on Soup

"Afraid of stomach gas, I lived on soup for five months. Then I tried Adierka and now I eat most anything without any gas," Mrs. A. Connor.
Adierka relieves stomach gas in TEN minutes! Acts on BOTH upper and lower bowel, removing old poisonous waste you never knew was there. Don't fool with medicine which cleans only PART of bowels, but let Adierka give the stomach and bowels a REAL cleaning and get rid of all gas. W. N. Brodrick, druggist.

Dept. Agriculture Scours World For Varieties of Plants

"Plant explorers" of the United States department of agriculture are constantly scouring the world for new plants which may create new fortunes. Knowles A. Ryerson, horticulturist, told the Inter-American Agricultural conference recently.
Ryerson said:
"With the exception of tobacco, corn and a few minor products,

After Shopping

Remember there are two good places to eat--at home and

Smith's Cafeteria

111 E. Jefferson Sherland Bldg.
South Bend, Ind.

Pay By CHECK

A check accounts for every dime you spend. It's a record and a receipt—a real convenience. It's worth money to you.

THE BUCHANAN STATE BANK

Buchanan, Michigan

INCREASED LEISURE!

Freedom from drudgery—from long hours in the kitchen over the hot stove—more hours to the children—to pleasure—to the hundred and one things that make life worth living.

THE AUTOMATIC COOK

oven heat control

will cook an entire meal while you spend the afternoon where and as you like. It is just one of the many features of the

New Round Oak Gas Range

with the

FULLY INSULATED OVEN

NEW COOKING TOP

MATCHLESS BEAUTY

And a number of other outstanding features you will want to see for yourself.

NOW ON SALE

Michigan Gas & Electric Co.