

er, and Ed Rough of Niles

Hills Corners

Local News

D. L. Boardman was a business

Selection, Octette (high school) Presentation of Diplomas. Selection, High school orchestra. P.-T. A. To Hold

Association camp committee. Two girls' sections and one boys' sec-tion will be held. The exact

dates will be announced soon. H. D. Simpson has been engag-ed as camp superintendent this year to succeed Fred Washburn, year to succeed a red washburn, who resigned last year after 18 years of service. Mr. Simpson is familiar with the responsibilities of the post as he was director of

The annual wool clip is now under way among local flockmasters, with a market of 7-8 cents per lb. in prospect as compared with 50

cents four years ago. Wheat climbed four cents in the past week to 44c per bushel and eggs advanced from ten to

PAGE-TWO-

THE BERRIEN COUNTY RECORD

LOCAL BAPPENING

Mr. and Mrs. John, Cline spen Sunday at LaGrange, Ind. Mrs. Elmon Starr and son, Will

Timm and wife of Glendora, vis-ited Tuesday afternoon in LaPorte Dr. John Schram of Indianapo-s was a guest at the home of lis was a guest at the home Miss Cecilia Eisenhart this week, Dr. L. Donald Kelsey has rent-ed the Robert Dodd residence property on Theoda Court.

Mrs. Otto Reinke, who has been ill for the past six weeks, is now slowly improving. Frank Etscheir left Thursday

for Chicago to attend the funer-al of a brother, returning Monday Mr. and Mrs. Charles Rastaetter spent Saturday as the guest of James Barr of Elkhart.

Ted Rouse suffered an infection in one finger this past week, but

is, now improved. Miss Mary E. King returned to Buchanan Tuesday, after spending

HOUSWERTH **Radio Sales**

04 W. Front St. Phone 139

the winter months in Chicago. John Jerue and family and Mrs Imma Jerue spent Friday in Holand enjoying the tulip festival. Roe. Mr. and Mrs. J. E. Arney and Mr. and Mrs. R. R. Rouse motored to Benton Harbor Sunday. Mr. and Mrs. Curtis New left Raymond Tuesday for a visit in Sullivan

Ind. Mr. and Mrs. Robert Babcock are moving their household goods to Etna Green, Ind., to make their home. Mr. and Mrs. C. V. Glover vis-ited Sunday at the home of the latter's brother, C. L. Most and

Lason

Cheodore Zachman.

South Bend.

trbor.

Mead.

Mrs.

We Ice

Lawson of Galien.

Mead are sisters.

Io., for a visit.

Mr. and Mrs. W. H. Messinger

Hunter motored to Sturgis, Mich.

and Howe, Ind., Sunday afternoon

22t1

__ 29c

witnessing the military drill the Home Military Academy. Mrs. George Snyder, William Boyle and Hugh Boyle spent the

wife of Three Oaks. Insurance is cheap protection you can't afford to be without esse Viele, agent. 110 W. Front 22t1 Mr. and Mrs. Louis Proud were

host and hostess Sunday to Mr and Mrs. M. E. Gilbert and Mr and Mrs. Joe Deditch of LaPorte Born to Mr. and Mrs. Claude Lauver, May 17, a son, Richard Lee, at the Flenar Lying-In Home at 313 Short street.

C. S. Humphrey of Hollywood, Calif., was a Saturday evening caller at the home of his cousin, Calif., . H. Hiller. Mrs. A. E. Mead returned Saturday evening from Lyddick where she had been visiting with

her son. Mr. and Mrs. H. B. Dunnahoo of South Bend were guests Sun-day at the home of the latter's arents, Mr. and Mrs. A. E. Clark. Miss Emma Bohl of Western tate Teacher's college spent the reek-end at the home of her par_ nts, Mr. and Mrs. William Bohl. We offer many articles suitable

commencement time and for e weddings. Binns' Magnet 22t1c Mrs. Lou Smith of Three Oaks is spending a few days at the home of Miss Kathryn Kingery,

who is ill. Miss Belle Landis and Charles Landis were week-end guests at the home of Miss Lillian Peets of Frand Rapids. Mr. and Mrs. G. C. Edmonds

nd three sons of Nashville, were eek-end guests of Mr. and Mrs. B. McClure and family. Remember the girl graduate with a fancy box of candy. We have them. The Princess Ice

Protection

week-end at Elgin, Ill., where they were the guests of their sisters, Mrs. Flora Townsend and Mrs. Katherine Huff. Mrs. Vernal Shreve was removed to the Pawating hospital in Niles Sunday and on Tuesday was is taken to the home of her sister, Mrs. Jessie Poulson. Her condi-Necessary

Will Beardsley drove to Ham- Mr. and Mrs. K. B. Holmes and day. They also visited the Getz ing and commencement exercises are the committee in charge. The nond and Gary Tuesday accom- son, Edward, and daughter, Carol, farm. of Kalamazoo, were visitors Sun-day at the home of the former's parents, Mr. and Mrs. A. E. Hol-mes and his brother, Stuart Holpanied to Mr. and Mrs. George

Mr. and Mrs. G. G. Geisler of Hartford were guests Sunday at the home of Mr. and Mrs. H. D. mes and family. Mr. and Mrs. A. G. Haslett and daughters drove to Kalamazoo Sunday for a visit at the home of Mr. and Mrs. Lyle Jones and daughter, Beverely Helene, of Do-Dr. and Mrs. Warren Sargent. Other guests at the Sargent home were Mr. and Mrs. E. H. Ormis-ton of Holland. wagiac were guests Sunday of Mr. and Mrs. Enos Schram. Mr. and Mrs. Fred Mead were in Benton Harbor Monday after-noon attending the funeral of L.

Mr. and Mrs. George B. Richards will have as guests at their home the latter part of this week their son, Robert Richards and Special prices made to country school teachers on bulk or brick ice cream. We deliver free. Prin-cess Ice Cream Parlor, phone 233. wife of Mt. Vernon, N. Y., and Mr. and Mrs. Frank Wolcott of

22t1c Valdimir Zachman will arrive Raipn willer will Brand Rapids Sunday by the Grand Rapids Sunday by the illhis evening from Louisville, Ky., o spend the week-end at the ness of his father. He returned and is moving his family there to make their home on his father's me of his parents, Mr. and Mrs. farm, and to aid in caring him and the place. Mr. and Mrs. Ira Wagner, Sr., had as guests at their home Sun-

Mrs. C. O Stuck returned Sun-day evening to her home in Otsego day, Mr. and Mrs. George Lan-phere and daughter, Grace, of after a visit at the home of her parents, Mr. and Mrs. Frederick Howe. She was accompanied by her sister, Mrs. A. D. Hardegree, who is visiting this week in Ot-Mrs. Joseph Meyers and daugh-ter, Mabel, and her sister, Mrs. Claude Small and children visited at the home of Mrs. Glenn Craw-

sego. George Remington and Ernest ord of Michigan City Saturday. You can buy fresh SALTED Beadle went to St. Joseph Satur-day to embark on a short cruise PEANUTS at ic pound, with a purchase of candy next Saturday, only, May 28th at Haffner's 5 and 10. 22t1c on Lake Michigan with the Michigan City Sea Scouts who were at St. Joseph for that purpose. How-Miss Betty Crawford, teacher of music in the local schools, will spend the week-end as the guest ever, the lake was so rough that he cruise was called off.

Mr. and Mrs. Clyde Upson and of Miss Bertha Desenberg of Ann laughter, Georgia, and Mr. Mrs. George Harner drove to Hol-land Sunday to see the tulip dis-play. They reported that the tulips were at their best last Sun-Mr. and Mrs. L. W. Johnson and the latter's mother, Mrs. Sar-ah Most, were callers Sunday at the home of Mr. and Mrs. Frank

atter a visit at the nome of her at the daughter, Mrs. George Deming, iam 5 She was accompanied by Mr. and Ind. Mrs. George Deming and son, Sid-her so ney, who spent the week-end vis-iting in Charlotte and Jackson. Mr. and Mrs. Martin Pearson Ward at the source of the source of the Pro-bar and State of the source of the

THE BORRIEN COUNTY RECORD

Grand Rapids, Tuesday, bringing graduating class of Cedar Lake

Indiana

Michigan

3/4

(Lower Peninsula)

Immanuel Missionary College, at Berrien Springs, will hold its party for the Woodmen and their graduating exercises the latter families Saturday evening, May part of this week, beginning with 28. Pot luck supper, bunco and the baccalaureate Saturday af-ternoon, class night in the even-Upham, Mr. and Mrs. C. H. Frame

Mrs. Ralph Winegar returned Mrs. Florence Wooden returned Saturday to her home in Charlotte Sunday after a visit of six weeks after a visit at the home of her at the home of her brother, Will. Mrs. Florence Wooden returned o'clock. Whiting, iam Shinn and wife of

her son, Fred Herman and wife of Kolhoff and son, Lloyd, Miss Jes-Ohicago and Mr. and Mrs. P. L. sie Gowland and Miss Gertrude Davis of Hammond. Gowland motored to Argus, Ind.,

back with them their son and Barnhart, while en route from Gowland, Sr., held at the home of non, Tommy VanDeusen, daughter, Martin, Jr., and Anna. Naperville, Ill., to South Bend Miss Anna is a member of the where the former preached Sun

While there she also visited Slocum and children,

Prof. E. D. Riebel and son, Har-Sunday to attend a birthday din old, were guests Saturday evening ner honoring the natal anniver-at the home of Mr. and Mrs. I. N. saries of Mr. and Mrs. Henry J. vent to Cedar Lake, north

Academy. Immanuel Missionary College, at

day morning and evening at the Ewing Avenue Evangelical church.

entertainment will start.

A party of Buchananites com-prising Mr. and Mrs. John Gowland and children, Mr. and Mrs. E. Slocum and children, Mrs. Mary

daughter, Mrs. Joseph Kendall Circle No. three of erian church entertained style show and tea in the beauti ful garden in the rear of the Mogford home from 3 to 5 p. m. Tues-day. Models for the display of the designs were the following: Mrs. A. H. Kiehn, Mrs. George Donley Fairman, Mrs. William Mrs. John Cline, Helen and Vivian Mogford, Arlis Fairman, Suzanı McKinnon, Mary Elizabeth McKin-

Mark his Graduation with a GRUEN Depend upon that young graduate of yours to know real value—and style. He'll find both in the Gruen Guild Watches we're showing. Timepieces of true distinction and unquestioned accuracy! He, and his friends, know there is no "sham" about a GRUEN, that it is as fine inside as it is beautiful outside. New low prices too! Embassy . . . o smart 15-jewel GRUEN, \$37.50 Other Gruens from \$25.

Niles, Michigan

I to have not

= as:

463 NAY

St. Louis, Mo.; Louisville, Ky.; Pittsburgh, Pa.; Wheel-ing, W. Va.; Parkersburgh, W. Va.; Niagara Falls, N. Y.; Buffalo, N. Y.; and intermediate points. Good going after 3:00 a. m., Saturday, May 28, all day, Sunday, May 29, and until 1:00 p. m., Monday, May 30—Return Limit, Tuesday, May 31. · Children of proper age half fare

For information apply Ticket Agent MICHIGAN CENTRAL

BUSINESS AS USUAL

During the stress of the past two years the CITY NATIONAL BANK & TRUST COMPANY has at all times functioned in the customary, normal way. It has received deposits and has always had funds on hand to meet the demands of its depositors.

It has maintained a normal loan policy . . . making all loans necessary for legitimate business needs at the regular interest rate and limited only by the dictates of sound banking.

Congress has recently enacted legislation that places new rediscount facilities at our command. This releases additional funds for the use of industry and the consequent employment of labor.

It will be the policy of this bank to avail itself, if necessary, of the benefits of these added credit facilities of the Federal Reserve System to further meet the requirements of industry in Niles and Berrien County.

Notwithstanding the perplexities of the times

BUSINESS AS USUAL

Backed By Conservative Management, Trained Knowledge, Wide Contacts and Group Resources

CITY NATIONAL BANK & TRUST CO. **Battle Creek** GUARDIAN BANK OF DEARBORN Dearbor GUARDIAN NATIONAL BANK OF COMMERCE

MICHIGAN INDUSTRIAL BANK UNION GUARDIAN TRUST COMPANY UNION INDUSTRIAL TRUST & SAVINGS BANK GRAND RAPIDS NATIONAL BANK Grand Rapids GRAND RAPIDS TRUST BANK Grand Rapids **GUARDIAN BANK OF GROSSE POINTE**

BANK OF HAMTRAMCK HIGHLAND PARK STATE BANK

CV8 HARDIAN DEEKOH-UNION CROW

HIGHLAND PARK TRUST COMPANY Highland Park THE NATIONAL BANK OF IONIA Ionia UNION AND PROPLE'S NATIONAL BANK Jackson FIRST NATIONAL BANK & TRUST COMPANY Kalamazoo CAPITAL NATIONAL BANK Lansing UNION INDUSTRIAL TRUST & SAVINGS BANK Flint FIRST NATIONAL TRUST & SAVINGS BANK Port Huron GUARDIAN BANK OF ROYAL OAK Royal Oak SECOND NATIONAL BANK & TRUST COMPANY GUARDIAN BANK OF TRENTON Trenton

Detroit Detroit Detroit Flint Grosse Pointe Park Hamtramck Highland Park

The above Michigan Banks and Trust Companies are affiliated with the Guardian Detroit Union Group, Inc., with combined resources over, \$400,000,000.00 i saint as the same is a second

City National Bank & Trust Company

Niles, Mich.

FUNEDIAN IDIAL CONTRACTION ACTION

SOPHS VICTORS-

IN 220 YARD

of the first place in the running: broad jump. She had a record of 14 feet, 5 inches Lillias Péa-cock came in second with a rec-

ord of 13 feet, S!4 inches. One hundred and sixty-six feet

was the best distance in the base-ball throw and was made by Max-

Pennell was second with a record

of 52 feet. Marie Hess was first in the

high jump with a record of 4 feet, 3 inches. Doris Campbell was see-

First places in the hurdles was

won by Doris Campbell. She made it in 10.3 seconds. Jean Russell,

The 220 yard pursuit relay was won by the sophomores.

Reporting Inquirer

Which of your Commencement activities appeals to you most? I appreciate Commencement

more than any of the other activi- seniors.

ond was 4 feet, 2 inches.

PURSUIT RELAY

I URDULT ALLAT In the track meet held Thurs-day afternoon, the juniors won with \$8½ points. The seniors, sophomores and freshmen were next. First place in the standing broad jump was won by Teresa White with a distance of 7 feet, 6¼ int Anita Andrews and Emily Wales tied for second place, having a distance of 6 feet 11½ inches. Dorother Roturnchs was winner of the first place in the running

because it is the last of the activi-tics I will participate in as a stud-ent of old B. H. S. Four years the discus throw, having a dis-tance of 52 feet, 6 inches. Marie

Bernice Leiter and Emily Wales seniors to be found anywhere. Yes, tied for the other three places, last Wednesday was skip day, and making it in 10.9 seconds. Mr. Knoblauch made an announce-ment there he didn't want to see

THE MICROPHONE SE

choice is because after one ceives his diploma he feels as if he had completed four years of high school successfully.

had completed four years of high school successfully. * * Marjorie Neiswender. I like Commencement best, be-cause it marks the accomplish-ment of a high school education. Mabel Meyers.

Skip day appeals to me the most because a whole day is used for it, and it gives you a chance

to have a good time with your class. Zelda Frank

T think the picnic appeals to me

Last Wednesday the school was

ANNOUNCEMENT

it will be operated as the

very peaceful, as there were no seniors to be found anywhere. Yes,

On Skip Day

the most. First, because I like pic-nics, and second, most important, because it is the last of the activi-

Seniors Scarce

Collected and Edited By Members of the Student Body

THURSDAY, MAY 26

News of Buchanan Schools Miss' Rockenbach's giggling! Grade News As the season of the Microphon under the direction of the journalism class, closes with this issue, it

seems fitting and proper that I address a note of thanks to those

member of the faculty say that he thought the quality of this last two semesters' issues had been very good, showing that this sea-son has been a success from the standpoint of quality of workmanship.

ship: At no time during my stay in authority have I had any diffi-culty of any sort and I have at all times received the whole-hearted co-operation of all those reporting. So I join in with Miss Helen Handin femily adviser and Man Nina Nelson arriving twenty minutes late at the specified meet-ing place. Phil's passion for Tommy's dev-led erge

son a successful one. Signed, The Editor, "Tommy" Quirk

Third Grade, Miss The returns from the Goo Writer's club have been receive

and the following were admitted to membership; Robert Backus, Betty Bristol; Oliver Coultas, Arlis.Fairman, Louise Fuller, Della Mae Heckathorn, Edward Hempe Virginia Helermann, John (Mont gomery, John Moyer, Revillo Ross Billie Snodgrass, Richard Tomil son, John Vicars, Jull Walls, Crawford, Doris Alee, C Bauch, Hosea Coultas, John Chap

Batten, Hosea Coultas, John Chap-el, George Fitch, Betty Hamilton, Harvey Hinman, Robert Hawks, Jack Leggett, Pansy Maxson, Richard Noe, Betty Robbins, Bar-bara Swartz, Raymond Terry, Lactor Victoria Dan Lester Wissler, Lyle Watson, Don old Rohen, James Swartz.

The work of these pupils was al-so sent in to The Good Writer's annual contest. The work consist-ed of paragraph writing.

Clifford

Mrs, Ross was a visitor in our room Thursday afternoon.

Opportunity in **Plenty**

Every man may find some kind of opportunity in front of him-if he is carnest to avail himself of

Uncle Eben "When you listen to de voice of conscience," said Uncle Eben, "don't risk losin' de benefit by givin' it too long an argument."-Washington

DECORATION DAY TIRE SALE Greatest savings in tire history-now! All types . . all sizes . . all prices. Enjoy your holiday without tire trouble.

NEW PRICES ON GOOD YEAR SPEEDWAY TIRES

sold in pairs. 28x4.75, each \$4.50 sold in pairs

Earl F. Beck's Tire Shop

Only THE GENERAL ELECTRIC

HAS THE MECHANISM completely

2. N. I. a

41

o the days when they witnesed their first circus parade and the

29x4.40, each \$3.49 sold in pairs. 30x4.50, each \$3.83

Commencement to you most? commencement ginning to be a busy time for the the remainder of the term. Next

lap! They, are finishing the work on Dickens starts the A Tale of Two Chessis, Review for the final ex-amination will nost likely begin next week. The ports from the Saturday Re-view of Estructure were made by mentions of the journalism class last Friday morning. This week the chapter on publicity writing was studied in class and publicity campaigns were planned. nations will begin. "The Great Stone Face" is being read in the seventh grade English read in the seventh grade English classes. Review in grammar ma-terial is going on in the eighth grade. In spelling the seventh grade had nine more perfect scores than the eighth grade. In the eighth the number was four-teen, and in the seventh, twenty-three These conditions more them

still believe that this is an impor

tant factor that must not be over

three. These spelling words were dictated in sentence form. Nearing the end of the term, the different classes are nearing

campaigns were planned. Velmarian Literary Society The Velmarian Literary Society will hold its last meeting of the term tomorrow. The club has held regular meetings each month since the opening of school in the fall. The purpose of the club is to promote a greater appreciation for literature and things of the

literary world. The program tomorrow will be as follows: Roll call to be ansas follows: Roll call to be ans-wered with a summer occupation. A speech on "The Feelings of a Graduate" by Mildred Bachman, and research on Old Time Gradu-ation Exercises by Minnibelle Reese, Cathérine Beisel, Margaret Koons, Helen Huntington, and Dwight Marrs. Home Economics

The home economics classes, under the direction of Miss Skeels have for the past week had an exhibit in Boardman's clothing store window. They are displaying various articles that they have made this year in school. The display includes misses dresses, abildraiks dresses misses children's dresses, pajamas, pil-lows, and many other articles of lasting interest to everyone. The display will be changed. Art Classes Lately the art classes in the grades have confined their efforts to nature drawing and modernistic designs. Right now is the best time of the year to study nature because everything is out fresh and green, not to mention the blossoms one sees everywhere. All the grades have been doing some of this work except the first which has studied the principles of designs as applied to borders. The work as explained to them is very simple The work as explained to them is very simple. All the grades have been doing the modernistic designing and Miss Crawford, art instructor, is quite well pleased with the re-sults. The sixth graders are making spring posters of cut paper. Some of the teachers are having the pupils make booklets using the cut paper letters and so forth.

she had? That the' seniors were all gone last Wednesday? The freshmen girl's new dresses they made in home economics? Phil with a petition for John? The tunior and senior with details the guality of this last they sen a success for the student recently heard a prominent member of the faculty say that he thought the quality of this last they indefine the senior with details. Junior Girls Win Inter-class Track Meet Thur.

The junior and senior girls dis-cussing their new "prom" dresses? MICROPHONE STAFF HIGHLIGHTS ON THE PICNIC 'Tommy Quirk's deviled eggs. Madeline Hamilton's 'unopened

Deans. Dick Schram's birthday cake. Alene trying to make Phil be-have—but in vain! Ning Nelson arriving twenty minutes late at the specified meet-ion place.

iled eggs. Phil's and Marjory Campbell's dark and envious glances at Doris' individual lemonade. Chief Schram and his blanket, sheltering little Minnie-Ha-Ha

Quirk. Everybody kidding Clem Binns about going in swimming. (It was at least 30 in the shade at the time!) Mary Louise's meat, cheese and Star.

The older ones will think back

Front St.

English literature. Both of these studies are now of modern litera-

the end of their books. The soph-omores are finishing the study of American Literature, while the juniors are finishing the study of English literature. Both of these

ed by any circus

o.y seconds. Maxine Young and Donnabelle and a half minutes after eight o'clock. Dropping themselves all over the chairs, stumbling down the chairs and a second a se and a half minutes after eight o'clock. Dropping themselves all over the chairs, stumbling down the halls, laughing at each other in remembrance of the day before, they finally fell fast asleep be-fore the noon bell rang. There were only four senior girls who turned out for the track meet, Thursday night. I wonder why! They should have been red

why! They should have been re-freshed after a day of vacation. Right after school Thursday the

week the review for final exami-

past, and not without some justifi-cation. The thrill of the old-time.

circus has been missing since the parade was discontinued.

English News Review and the study of the paragraph and direct and indirect objects will be the work for the

Next ture. exami- The seniors are also on the last

"What is wrong with the modern is scheduled to give two perform-circus of today?" has been the ances in Niles at the Oak street

circus of today?" has been the ances in Niles at the Oak street question of many for several years showgrounds, Tuesday, May 31,

DIXIE SUPER SERVICE STATION

Frank E. Anderson has taken over the business

conducted by Thaning Bros. Tire Repair Shop and

with a complete filling station service in all departments. See him for gasoline, motor oils, tires, batteries, high pressuregreasing, car washing.

Penn-Dix Motor Oils Dixie Gasoline Mobiloil Nevr-nox Ethyl Fisk Tires & Tubes Dixie Motor Oils Auto Repairing...

DID YOU NOTICE-Doris Campbell running to school last Wednesday morning about 9:00? Dee Weaver's hair last week? Dee Weaver's hair last week? He washed it. Brude Ernst's new hat? It seems that while trying to climb a tree his old one fell in the river. Zelda Frank standing in the hall asking everyone coming along if they cared to sign the petition The whole World

DOMESTIC, APARTMENT HOUSE AND COMMERCIAL REFRIGERATORS, ELECTRIC WATER COOLER

"HERE'S not a bit of mechanism inside the General Electric Refrigerator's cabinet. It's all on the top-every moving part is com-pletely sealed-in-steel. Look carefully to the mechanism of any refrigerator before you buy. If the mechanism fails, refrigeration ceases. Repair bills commence.

The General Electric's modern Monitor Top mechanism was developed after fifteen years research. It employs the exclusive principle of free-cooling-has less moving parts-cannot suffer from neglect, because there's nothing for you to neglect. \$10 down installs a full-sized G-E in your kitchen tomorrow. Select your model here-today.

Join the G-E Circle. A special program for women every week day at noon (except Saturday). On Sunday at 5:30 P. M. a program for the whole family. (Eastern Daylight Saving Time). N. B. C. coast to coast network

ELECTRIC

FOR SALE-Rabbits for eating purposes. Dressed, 15c lb. First house on Dayton road. Ed. Koenigshof. 21t1c

FOR SALE-2-door radio cabined large enough to hold all batter-ies; also set curtain stretchers Price \$5. Phone 239W. 21t1p

FOR SALE-Kitchen cabinet base with porcelain top. Cheap. Box 67. 21t1

FOR SALE-Cabbage plants, mile west of Broceus school Look for sign. Doz., 10c; 3 doz. 25c; 50 plants, 30c; 100, 50 1000, \$4. Bowerman & Son. 50c 21t1

TOMATO PLANTS-For sale. different kinds, 15c doz or 2 doz. 25c. Cabbage plants, 10c doz.; 3 doz., 25c. D. Hartline, 410 W. 2111c Chicago St. FOR SALE-Tomato and sweet pepper plants, S. Roti, 409 Moccasin Avenue. 21t1c

FANCY SUDAN GRASS SEED-\$3.60 for 100 lbs. Valuable hay and summer pasture plant. Makes good pasture in 30 days. The Kerr Hardware Co., 123 Main St., Niles, Michigan, 21t1c

FOR (SADE-Ponderosa tomato plants, ±.c per 100. Also ear'v Florida specials. Wm. C. Lyd-Zup dick. FOR SALE OR WILL TRADE for good used car, a five room house; or will rent at \$10 mo. For information call 531. 21t1p

FOR RENT

2

٠.

ġ.

2

FOR RENT-Ground for wheat rye, and late potatoes on the Peer farm near Bakertown. Mary A. Curran, 1129 Queen St. South Bend, Ind.

ARE YOU INSURED ?--- Is your

property and your car? For dependable life, fire and auto inrance call 366, Nellie Boone, S Days Ave. 20t3p 30S Days Ave. HOW DID your lawn mower work SEAL. A true copy. Lillia when you cut your lawn the Sprague, Register of Probate. other day? I sharpen lawn mow-ers the right way. Work guar-

anteed. Fred Wright, 215 Cecil Cecil 1st insertion, May 12; last Aug. 4 21t3p NOTICE OF MORTGAGE SALE Ave. ARD OF THANKS-We wish to thank everyone for their kind made and executed a certain mortdeeds and thoughtful acts in our

late bereavement. "Just where the road is roughest we find a helping hand, Just where the burdens hardest, kind friends beside us stand, Just when the hours are dreary a song of joy rings true

Just when the days are darkest, the sunlight filters through. Mr. and Mrs. John H. Best Mr. and Mrs. H. I. Cauffman and family

Banking Corporation, by assign-ment bearing date of the 21st day of pecember, A. D. 1922, and MATTRESSES-Remade and re-built like new. Called for and recorded in said register's office on the 23rd day of December, A. D. 1922 at eleven o'clock in the delivered. Phone 1527 Niles, or leave name and address at the Record office. 21tf

WANTED WANTED—By responsible party, a piano. Will keep tuned and in good condition for storage. Box 67. 19tf

Record Track-Laying

It is said that the track-laying record, made April 20, 1860, in the construction of the Central Pacific -10 miles and 200 feet of track laid

between 7 a. m. and 7 p. m., with a noon rest of one hout-has never 20t4p 1 been equaled.

forencon, in Liber 4 of Assign-ments of Mortgages on page 183, whereby the said mortgage is now ained therein has become opera tive. owned by the said Buchanan State NOW THEREFORE, Notice is Bank, a Michigan Banking Corhereby given that said mortgage will be foreclosed by sale of the oration, and WHEREAS, the amount claimmortgaged premises at public yened to be due upon said mortgage due, to tue highest bidder, at the at the date of this notice is the front door of the court house in sum of one thousand eighty-three the City of St. Joseph, Michigan, and 50-100 (\$1083.50) dollars for in said County of Berrien, that be principal and interest, together ing the place of holding the Cirwith the attorney fee allowed by cuit Court within the said County

said day of hearing, in the Ber-

rien County Record, a newspaper

WILLIAM H. ANDREWS

WHEREAS, James M, Clark and

gage on the 25th day of March A.

D. 1919, to William H. Findel which was recorded in the office of

the Register of Deeds for Berrien County, Michigan, on the 28th day

of March, A. D. 1919, in Liber 130

was thereafter assigned by the said William H. Findel to the Bu-

chanan State Bank, a Michigan

WHEREAS, the said mortgage

of Mortgages, on page 429, and

Judge of Probate.

Lillia O.

wife,

the

printed and circulated in

Cleta Clark, husband and

county

law, and no suit or proceeding having been instituted at law to on the 8th day of August, A. D 1932, at ten o'clock in the fore recover the debt now remaining, noon. The description of the premsecured by said mortgage, or any ises contained in said mortgage is part thereof, and WHEREAS, default has been as follows: The following described real es-tate situated in Buchanan Townmade in the payment of the mon-ey secured by said mortgage,

ship, Berrien County, Michigan, described as commencing at the southeast corner of the northeast whereby the power of sale contain-ed therein has become operative, NOW THEREFORE, Notice is quarter of Section Thirteen (13); hereby given that said mortgage will be foreclosed by sale of the mortgaged premises at public ven-due, to the highest bidder, at the South thirty-nine (39) rods; thence south thirty-nine (39) rods; thence south thirty-nine (39) rods; thence south thirty-nine (39) rods; thence

thereof, and

Buchanan, Michigan.

WHEREAS, Jackson Cagle and Cordie Cagle, husband and wife,

nade and executed a certain mort-

rage on the 21st day of October.

A. D. 1925, to the Buchanan State

Bank, a Michigan Banking Cor-poration, which was recorded in the office of the Register of Deeds

for Berrien county, Michigan, on the 24th day of October, A. D. 1925, in Liber 158 of Mortgages,

on page 69, and WHEREAS, the amount claimed

to be due upon said mortgage at.

the date of this notice is the sum

of eight hundred twenty-five and

97-100 (\$825.97) Dollars for prin-

cipal and interest, together with

and no suit or proceeding having been instituted at law to recover

the debt now remaining, secured by said mortgage, or any part

made in the payment of the mon-ey secured by said mortgage,

whereby the power of sale con-

WHEREAS, default has

attorney fee allowed by law,

been

mortgaged premises at public ven-due, to the highest bidder, at the ront door of ine Court House in st insertion May 12, last Aug. 4 NOTICE OF MORTGAGE SALE

the City of St. Joseph, Michigan, in said County of Berrien, that being the place of holding the Circuit Court within the said County, on the Sth day of August, A. D. 1932, at ten o'clock in the forenoon. The description of the premises contained in said mort-

gage is as follows: The following described real es-tate situated in the village, now city, of Buchanan, Michigan, described as commencing at a point on the west line of Clark Street in said Village, now city, of Buchan-an, that is one hundred ninety (190) feet south of the northeast corner of Block A of A. B. Clark's Addition to the Village, now City, of Buchanan, Michigan, according to the recorded plat thereof, run-ning thence south on said line eighty-five (85) feet and nine (9) nches to the land of Edson В. Weaver, mentioned in a deed re-corded May 23rd, A. D. 1910 in Vol. 173 of Deeds on page 291 in the office of the Register of Deeds for said County; thence west on the north line of said land eight (8) rods and two (2) feet; thence north parallel with eet; thence north parallel

the east line of said Block Α eighty-five (85) feet and nine (9). inches to Fuller's land; thence east eight (8) rods and two (2) feet to the place of beginning, and conveying all the land conveyed to said Ethel E. Richards by George H. Richards and Lucy A. Benadict and Charles H. Fuller Dated: May 12, 1932

HARRY BOYCE Receiver of the Buchanan Scate Bank, a Michigan

Banking Corporation. Mortgagee

a certa

A	Philip C. Landsman, Burns & Hadsell, Attorneys for Mortgagee Business Address: Buchanan, Michigan.
	1st insertion May 26; last Aug 1

NOTICE OF MORTGAGE SALE Default having been made in

14

100

Burns & Hadsell, Attorneys for Mortgagee. Business Address: Buchanan, Michigan.

1st publication May 12; last Aug 4 NOTICE OF MORTGAGE SALE WHEREAS, Melvin Lolmaugh and Grace B. Lolmaugh, husband Liber 157 of Mortgages, on page and wife, made and executed a certain mortgage on the 8th day of September, A. D. 1924, to"Wil-liam J. Miller, of the City of Bu-

chanan, Michigan, which was re-corded in the office of the Register of Deeds for Berlien Goundy, Michigan, on the 30th day of De-cember A. D. 1924, in Liber 144 of Mortgages, and no suit or proceed-Mortgage, and no suit or proceed-ter having been instituted ter of Deeds for Berrien County, of principal and interest and of Mortgages, on page 550, and WHEREAS the said mortgage was thereafter assigned by the to recover the moneys secured by said William J. Miller to the Bu- said Mortgage, or any part there.

1925, at four o'clock in the after- said Mortgage will be foreclosed noon, in Liber 7 of Assignments by a sale of the premises described of Mortgages on page 2, whereby the said mortgage is now by the said Buchanan State Bank, a Michigan Banking Corporation;

and WHEREAS, the amount claim ed to be due upon said mortgage at the date of this notice is the sum of Eight Hundred Sixty-five and 95-100 (\$865.95) Dollars principal and interest, together with attorney fee allowed by law, and no suit or proceeding having been instituted at law to recover the debt now remaining, secured

by said mortgage, or any part hereof, and WHEREAS, default has been made in the payment of the mon-ey secured by said mortgage,

whereby the power of sale con-tained therein has become opera-

NOW THEREFORE, Notice is hereby given that said mortgage will be foreclosed by sale of the mortgaged premises at public ven-due, to the highest bidder, at the

front door of the Court House in

<u> Chicago</u>

Desk 7, Atlantic City, N. J.

Visit America's most interesting city! Feel the throb of giant business! Thrill to the major attractions of stage and screen. See Chicago's Night Life - hear the brilliant music and meet the leading theatrical stars in the College Inn.

Entered as second class matter November 20, 1919, at Buchanan, Michigan, under the act of March Berrien and St. Joseph Counties _\$1.50 _\$2.00 50

be necessary to pay the amount so as aforesaid due on said Mortgage with seven per cent interest from the date of this notice, and all other legal costs, together with said attorney's fee provided for in said Mortgage, at public auction, to the highest bidder, at the front door of the Court House in the City of St. Joseph, Berrien County, Michigan, that being the where the Circuit Court for place or the County of Berrien is held, on Mon-day, the 11th day of July, 1932

of that day. The land and premises to be sold are situated in the Township of Weesaw, Berrien County, Mich igan, and are described in said

Mortgage as follows, to-wit: A piece of land commencing sixteen hundred seventy two and for-ty four one hundredins (1672.44) feet East of Sections two (2), three (3) ten (10) and eleven (11), thence South nine (9) rods, then East four (4) rods, thence North

"O, Gee!—

Grandma's

Downstairs-

Walking

Attorney for Mortgagee, Buchanan Business Address: Michigan.

S. Shipley and Iva L. Shipley, his wife, to Clarence 1. Weaver, which said Mortgage was recorded in the office of the Register of Deeds of the County of Berrien Michigan on the 5th day of August, 1929, in 542, and Whereas, the amount claimed to

be due on said mortgage at the date of this notice is the sum of five hundred thirteen and fifteen one hundredths (\$513.15) dollars

chanan State Bank, a Michigan of, Banking Corporation, by assign of January, A. D. 1925, and re-corded in said register's office on the 13th day of January, A. D. such case made and provided, the such case made and provided, the therein or so much thereof, as may

MICHIGAN BELL

Tell them of the GREAT FISHING IN MICHIGAN

ELL out-of-state relatives and friends that Michigan affords them unequalled facilities for the enjoyment of their favorite sports, whatever they may be ..., camping, fishing, boating, golf, summer play of any kind.

The millions of dollars spent each year by Michigan's thousand of visitors add to the prosperity of the state. Let us also spend our vacations in Michigan this year, thereby contributing still further to its prosperity.

And wherever, you, go, dispel, worry by tele-phoning home and office frequently. Call friends / to tell them when you will arrive. Telephone ahead for hotel accommodations. Long Distance rates are low.

N 1

front door of the Court House in the City of St. Joseph, Michigan, in said County of Berrien, that be-ing the place of holding the Cir-cuit Court within the said County, on the Sth day of August, A. D. 1932, at ten o'clock in the fore-noon. The description of the premeast seventy-seven and two tenths. the conditions (77.2) rods to the place of beginling

Dated: May 11, A. D. 1932. HARRY BOYCE, Receiver of the Buchanan State Bank, a Michigan Banking Composition Banking Corporation, Mortgagee. ises contained in said mortgage is

Philip C. Landsman, Burns & Hadsell, The following described real es-tate situated in Weesaw Township, Attorneys for Mortgagee. Berrien County, Michigan, describ-ed as the north half of the south-Business Address: Buchanan, Michigan. east quarter of the northwest quarter of Section Twenty (20), Ist insertion May 12, last Aug. 4 NOTICE OF MORTGAGE SALE WHEREAS, Ethel Siraganian,

Township Seven (7) south, Range Nineteen (19) west, Dated: May 12, A. D. 1932. HARRY BOYCE,

Receiver of the Buchanan State Bank, a Michigan Banking Corporation, Mortgagee,

Philip C. Landsman, Burns & Hadsell, Attorneys for Mortgagec. Business Address: Buchanan, Michigan.

as follows:

1st insertion May 12; last Aug. 4 NOTICE OF MORTGAGE SALE WHEREAS, Ethel E. Richards, made and executed a certain mortmade and executed a certain mort-gage on the 2nd day of May, A. D. 1924, to the Buchanan StateiBank, a Michigan Banking Corporation, which was recorded in the office of the Register of Deeds for Ber-rien County, Michigan, on the 2nd day of June A. D. 1924, in Liber 153 of Mortgages, on page 116, and

153 of Mortgages, on page 116, and WHEREAS, the amount claimed the date of this notice is the sum of twenty-five hundred thirty-sev en and 50-100 (32537,50) Dollars for principal and interest, together with the attorney fea allowed by part thereof, and WHEREAS, default has been made in the payment of the mon-ey secured ty said mortgage, whereby the power of sale contained there in has become operative. NOW THEREFORE, Notice is now the highest bidder, at the front door of the County of Berrien, that being the place of holding the Cir. Where Bth day of August, A: Where Bth day of Sale contained where by file power of sale contained the city of St. Joseph, Michigan, attorney for Mortgagee. Where Bth day of August, A: D, 1932, at ten o'clock in the fore-noon. The description of the prem-ises contained in 'sale' count of the secome opera-tion of the form the willage, now where by the power of sale 'con-tained therein has become opera-tion of the count of the willage, now the city of St. Joseph Michigan, at the city of St. Joseph Michigan, is sald County of Berrien, that being the place of holding the Cir. Mortgage. Mortgage. Michigan, the city of St. Joseph Michigan, is sald county of Berrien, that being the place of holding the Cir. Mortgage is an dore with Berrienda OIL. Simply anoint the swollen 'veins at sollows: in the overlasse of the count of the prem-noon. The description of the prem-tained therein has become opera-the city of sale 'count' within the village, now the city of sale 'count' within the village, now the city of sale 'count' within the 'sale 'count' within th

A Partie

whereby the power of sale (con-tained therein has become opera-tive, The following described real es-tive, NOW THEREFORE. Notice is city, of Buchanan, Michigan, des-bereby given that said mortgage of the will be foreclosed by sale of the mortgaged- premises at 1 public Forty-one (11) in John Hamilton's Igan Banking, Corporation, which vendue, to the highest bidder, at Plat of the Village of Buchanan; was recorded in the office of the * 46. u.

A sologe of the ball

waite and Beulah Postlewaite, his wife, to Andrew G. Haslett, dated April 1, 1929, and recorded in the office of the register of deeds for the county of Berrien and state of Michigan on the 15th day of April

Michigan on the 10th day of April 1929 in liber 163 of mortgages on page 160, on which mortgage there is now claimed to be due, both principal and interest, the sum of ten thousand six hundred ninety one and 67-100 (\$10,691.67) dollars, plus twenty-three and 0S-100 (\$23.08) dollars, insurance paid by the mortgagee, together with all fees allowed by law, and no proceedings having been insti-tuted to recover said sums, or any

WHEREAS, Ethel Siragaman, made and executed a certain mort-gage on the 21st day of June A. D. 1927, to the Buchanan State Bank, a Michigan Banking Corporation, which was recorded in the office of the Register of Deeds for Ber-tion County Michigan on the 226 NOW THEREFORE, notice is hereby given that by virtue of the power of sale contained in said

rien County, Michigan, on the 22nd mortgage, and the statutes in such day of June, A. D. 1927, in Liber case made and provided, said 163 of Mortgages, on page 20, and mortgage will be foreclosed by a WHEREAS, the amount claim- sale of the mortgaged premises at ed to be due upon said mortgage public vendue, to the highest bid at the date of this notice is the der, at the front door of the court at the date of this notice is the sum of Two Thousand Twenty-seven and 61-100 (\$2027.61) Dol-lars for principal and interest, to-gether with an attorney fee al-lowed by law, and no suit or pro-teeding having been instituted at ten o'clock in the forenoon. The law to recover the debt now re-maining, secured by said mort-gage, or any part thereof, and WHEREAS, default has been made in the payment of the money secured by said mortgage, where-by the power of sale contained there in has become operative.

more ulcers nor open sores. No more crippling pain. Just follow directions and you are sure to be helped. Your druggist won't keep your money unless you are.

CHICHESTERS PILLS

I'll Tell You Free

Ribbon. Take pool of the Rus Ribbon. Take pool of the Rus of your Draggist. Ask for Of TO ILLS, for 40 years known as Best, Safes, Reliable. Buy Nowri SOLD BY DRUGGISTS SYERYWEERE

HOME OF THE COLLEGE INN SCHICAGO'S BRIGHTEST SPOT Wake Up Your Liver Bile -Without Calome

And You'll Jump Out of Bed in the Morning Rarin' to Go

If you feel sour and sunk and the world looks punk, don't swallow a lot of salts, mineral water, oil, laxative candy or chewing gum and expect them to make you suddenly sweet and buoyant and full of sunshine:

For they can't do it. They only move the bowels and a mere move-ment doesn't get at the cause. The reason for your down-and-out feeling is your liver. It should nour out two pounds of liquid ble into your bowels daily. daily.

It takes those good old CARTER'S LITTLE LIVER PILLS to get these two pounds of bile lowing freely and make you feel "up and up," They contain wonderful, harmless, gentle vegetable extracts, amazing when it comes to making the bile flow freely.

But don't ask for liver pills. Ask for Carter's Little Liver Pills. Look for the name Carter's Little Liver Pills on the red label. Resent a substituta 25c at all stores. O 1931. C.M. C.

THE BERRIEN COUNTY RECORD Inurspay, 1 PAGE SIX ning with a co-operative supper at Social, Organization Activities honoring his son, Lyle Korn. Those S. S. Class to Hold CHURC! **KODAK SUPPLIES** going from here were Mr. and Out-Door Session Mrs. Allen Moyer, Mr. and Mrs. The Hill Climbe KODAKS o'clock. The Junior choir under the eadership of Mrs. Rosalie M. Rice The Hill Climbers Sunday Schoo

 I. D. S. Home
 Mrs. Allen Moyer, Mr. and Mrs.
 "The Hin Chimpers Sunday School

 Dept. Meets
 Joe Forgue, Mr. and Mrs. Curtis
 class of the Methodist church will

 The Home Department of the
 New, Mrs. Grace' Shipley and
 motor to 'Three Oaks woods two

 L. D. S. church is meeting this af ler, Iris Dalrymple and Leland
 class session, followed by a

 Kuhl on Portage St.
 * * *
 "The Home Department of the

ANNOUNCEMENTS Rebekah Lodge Drapes Charter The Rebekah Lodge held its FILM DEVELOPING ad a party Tuesday afternoon. Service at Oronoko at 9 a.m. Fountain Service regular meeting Friday evening, dispensing with the social hour. The only business transacted was the draping of the charter in memory of Mrs. Mae Best. Magazines Christian Science Society Evangelical Church Sunday School at 9:45 a. m. Sunday service at 11 a. m. W.F. Boettcher, Minister 10 a. m. Sunday School, WHITMAN'S CANDIES class will meet at the home of Mrs Attend Beilharz Subject, "Ancient and Modern Vecromancy, alias Mesmerism and 11 a. m. morning worship. Sub-ect, "Memorial Day." Why? Legion-Auxiliary Will Irwin on Cayouga street at Wedding Anniversary Mr. and Mrs. Noah Beilharz Family Night The American Legion and the Legion Auxiliary will enjoy Fam-ily Night at the hall Friday even-9:30 a.m. 7:30 p. m. Union Memorial Day services at the M. E. church. Iypnotism, Denounced." Wednesday evening meeting at The Corner Drug Store were surprised at their home in F. D. I. Club Is Surprised Meets Tonight The F. D. I. club meets this evening at the home of Mrs. War-ren Juhl at 202 N. Detroit St. Dayton Monday evening, the casion being their 28th wed OC ing, with a pot luck dinner at aniversary. A number of friends 6:30 p. m., followed by a program from Buchanan attended. In charge of the Legion. A fea-ture of the program will be the Prayer meeting on Thursday, June 2, at 7:30 o'clock. Election of On Birthday Reading: room, located in the hurch at Dewey Avenue and Oak Street, is open each Wednesday Phone 212 R. Thompson was surprised by 26 friends and neighbors at his home at 509 S. Portage street on Saturday evening, the occasion beone trustee to fill vacancy will be held at this time. All members of in charge of the Legion. A fea-ture of the program will be the playlet, "Friday Afternoon at School," staged by a cast from the The Helpers Union of the Ad. Mrs. Otto Reinke and Mrs. Edith Willard will be assistant hostesses. fternoon from 2 till 4 o'clock. the church are urged to be present. ing his birthday. Games an stunts formed the entertainment. Seventh Day Adventist Sabbath School Saturday at 10 a. m. Lesson study, "Changed by Beholding." The keynote: "As the mind dwells upon Christ, the character is molded after the di-vine similitude. The thoughts are neuroded with a sense of His Also the monthly business meeting and of the official church board and reports by each organization. **Decoration Day Fashions** Auxiliary. The committee of the Auxiliary in charge of the supper comprises Miss Irma Wright, Mrs. Roy Pierce and Mrs. Warren Juhl. The local friends of Isaac Roll-A hearty welcome is extended to Gingham Girls GHT HOUSE Meet Today The Gingham Girls will meet all our services. are Smart, Practical, Cool Dayton M. E. Church A. W. Baker, Pastor Services for Sunday, May 29th, this afternoon at the home Mrs. Collins on Chicago St. Of are pervaded with a sense of His goodness, His love. We contem-plate his character and thus He is in all our thoughts. His love in-closes us. If we gaze even a mo-closes us. If we gaze even a mo-closes us of the sum in the moritidian Saturday-Sunday ings of Dailey, Mich., will be glad Woodman-R. N. CLARE WILSON'S slow improvement and is able to sit up a little of the time, after a serious illness of five months. He is serious illness of five months. He formerly lived in Buchanan. to learn that he is now making a Closing Party slow improvement and is able to The Modern Woodmen and the and Low Priced at Wyman's last get-together party of the season at the former's hall Satur-day night. A pot luck supper will be served at 6:30 p. m., after committee are Mr. and Mrs. Chas. Edith Eddy, and a vocal trio by Freme and Mr and Mrs. Chas. ment upon the sun in its meridian sermon. It is also Memorial Sunment upon the sun in its meridian sermon, it is also noticely glory, when we turn away our day. eyes, the image of the sun will it a.m. Sunday School. The appear in everything upon which lesson is "Right and Wrong Am-we look. Thus it is when we bolk bition" as shown in the lives of **Chic Cool Cotton Dresses** Park Plan Dancing Missionary Society Plenty Tables, Parking To Meet June 1 Edith Eddy, and a vocal trio by Messrs. Harold Pierce, Phil Han-The Woman's Foreign Mission-ary Society of the Methodist Frame a church will hold a June meeting Upham. Space behold Jesus; everything we look Joseph and his brethren. All are upon reflects His image, the Sun invited to the meetings of the Frame and Mr. and Mrs. Clarence for Sports, Street, Afternoon Dinners honors at bridge were won by Mrs Louis Paul and Sam Wollet. Pin-Cooling Drinks at the home of Wilson Leiter of of Righteousness. . . We have be church. W. C. T. U. To ** Cayouga street, Wednesday after-noon, June I. Mrs. H. D. Stev-ens has charge of devotionals, Mrs. Emma Knight will review **\$5**.95 UVER CHARGE ----Meet Friday Meet Friday The W. C. T. U. will meet on Friday with Mrs. D. D. Pangborn on Fourth street. Mrs. W. F. Boet-tcher will be leader. A mother's program will be held. Members will answer roll call with some-thing about mothers heart, soul, mind are irradiated by the reflection of Him who lov-Union Memorial Service Methodist Episcopal Church Rev. Thomas Rice, Chairman ochle prizes were won by Mes Wvant, dames Ray Frame, Lou ed us, and gave Himself for us. Bettie Smith and Edith Willard. Gladys Remington won honors at the closing chapter in the study Preaching service at 11 a.m. Prayer meeting on Wednesday evening at 7:30. bunco. Miss Ruth Lightfoot won the door prize. The high school orchestra furnished the music for Invocation, Rev. Harry W. Farewell, Welcome* taver. Special Music. Scripture reading, Rev. W. F. Swagger new styles of candy striped linen, wide Reception is Held A reception was held in the par-lors of the Evangelical church Tuesday evening, the occasion be-SEE thing about mothers. Church of Christ dancing. wail pique, sheer crisp dimity, dainty checked 112 W. Third St. Mark Wall, Minister Blackmond Boettcher. R. N. Lodge to Meet Friday B. & P. W. Dine Announcements and offering. gingham. All the new summer colors. Sizes 12 to 10 a. m. Bible School, Mrs. N. E The Royal Neighbor Lodge will And Elect Officers Niles, Mich. Special music. ing both a farewell to Mr. and Mrs. Ralph Wheat and family on Boone, Supt., C. Mills, chorister. The Business and Professional Hymn. meet Friday evening with Mrs Chris Lentz and Mrs. Keith Bunk-Women's club of Niles held, its regular meeting in the Presbyter-ian church parlors in this city on Monday evening, the ladies of the Presbyterian church serving a din-11 a. m. Communion, worship "Memor_ And See Better! Sermon, Rev. Mark Wall, "The Making of a Nation." WASH SILK DRESSES-Wear 'em \$7.95 the eve of their departure to make their home in Grant, Mich., and a and preaching. Sermon, er in charge of arrangements. ial.' Benediction 6:30 p. m. Senior C. E. Topic, Why Should We Pray?" (Ps. 51: and wash 'em! They come up smiling! ome for the return of Rev. W. Gold Star mothers, Civil War, H. Boettcher for his second year Host and Hostess "Why 10-19) Sizes 14 to 42. Spanish War and World War vet-At Dinner Sunday Mr. and Mrs. Glenn Smith were n the local pastorate. erans and auxilaries will be the ner for them. SILK STOCKINGS—Chiffon and ser-vice, full fashioned, first quality, 2 pairs \$1.00 m. Thursday, choir 7 p. hearsal. re The program was featured by a Searses of nonor and have reserved sears. The American Legion, Boy S p. m. Thursday, mid-week Scouts and Cub Scouts will at_ Acts 9. guests of honor and have reserved EYES EXAMINED Sorority Completes host and hostess at dinner Sun. Get-to-Gether Plans Get-to-Gether Plans Fifteen members of Epsilon Mr. and Mrs. M. L. Hanlin, Dr. chapter, B. G. U. sorority met at the home of Marie Dempsey Tues-day evening to complete plans for *** series of interpretative dances by Miss Teresa White, well known lo GLASSES PROPERLY cal artist now an instructor in the Acts 9. Mary Grace Mohn Academy of FABRIC GLOVES-Washable slip-ons, white, eggshell, beige. 79c value. Special No services Sunday evening First Presbyterian Church South Bend Miss White was ac-59c day evening to complete plans for a get-together meeting of the Do-May 29, at the Church of Christ Harry W. Staver, Minister Church School at 10 a. m. companied on the piano by Mrs. Josephine Kelley. Ruth French gave a reading and Miss Jeanne Hostess to as the Union Memorial service: a get-together meeting of the Do-wagiac, Niles, South Bend, Nap-panee and Buchanan chapters, which will be held June 2, in the Legion hall. Grand chapter offi-Friday and Saturday, pr. No Name Club are to be held in the M. E. church. Morning worship at 11 a. m. Memorial Sunday. The Pastor will Mrs. M. Lundgren was hostess to the No Name Bridge club Wed-The Ladies Aid met Wednesday in the primary room of the church Russell gave a realing and miss Jeamie bers and Mrs. H. B. Thompson sang, all of which were much ap-preciated. SWIM-SUITS-new 1932 styles, all wool, trim and well-fitting. Stunning \$2.95 preach on the subject, "A Debt and a Duty." nesday evening. Honors were won by Mrs. William Fette. The club The Berean class is to meet today with Mrs. Henry Blodgett on cers are also expected to attend. Evening service at 7:30 p. m. A union Memorial Service will be obcolors. Sizes 34 to 44. will be entertained next week by Mrs. Charles Hoffman of Misha_ Main St., at 2:30 p. m. The Golden Rule class is * * * Series Parties For Pres. Guild Mrs. Gordon Vanderslice and Mrs. Kelsey Bainton entertained at a cooky party at the home of the latter Monday evening, the oc-Main St., at 2:30 p. m. The Golden Rule class is to meet Friday evening with Delos Proseus and Mayme Shreve at their father's home on S. Portage street. The Women's of the class of the avening Sheet the Women's of the avening Sheet Church of Church will be on-church with the Church of the avening Sheet Sheet The main order of business was election of officers, the following waka. being selected to head the organi-zation: president, Anna McBride Use Wyman's Parking-at-the-Door Hostess at J. BURKE, Inc. es; vice president, Alta of Buchanan; secretary, of Niles: Dinner Bridge Mrs. Lloyd Sands was hostess to Service—25c Charge street. Remember that the Women's Missionary Society of our church meets next week Friday, June 3, at the home of Mrs. William Bohl. Mrs. Wm. Hess, Niles, will some ladies of Niles will assist home than doubled in the Unit Rouse Optometrist & Mfg., Anita Walker of Dowagiac; cor-responding secretary, Mrs. Clara Hulce of Niles; treasurer, Myra Andlauer of Buchanan. The com Special casion being one of a series of parties for the members of the her club at a dinner bridge Tuesparties for the members of the day evening. Honors were won Jeannette Stevenson Guild of the by Mrs. Don Rouse and Mrs. Har-Presbyterian church. The next of ley Raymond. Optician 228 S. Michigan St. **GEORGE WYMAN & CO.** South Bend, Ind mittee in charge comprised Ethel Beistle (chairman), Edna Hall, Hildegarde Radlicke, Mae Vogelthe series was in the form of a Established 1900 Per capita use of electricity has reasure hunt at the home of Mrs. Bethany Class more than doubled in the United . South Bend, Ind. Party Tonight The Bethany class of the Meth-Gordon Vanderslice Tuesday evenher. A large attendance is desired W. G. Bogardus, O. D., at sang, and Irene Reum. Dinner was served to 49 guests: States in the last ten years, ing. Children's Day is to be observed June 5, at 10 a. m. Begin to ar-frange to attend. An interesting program is being prepared. It is an incentive to the children to do their best to know that the par-Paul Thayer's Jewelry Store odist Sunday School will hold a pot luck supper in the M. E. Announce Hanson-Birthday Dinner At Korn Home Niles, Mich. church parlors at 7 p. m. today. The committee in charge com-At Korn Home A number of Buchanan people attended a birthday dinner given by Perry Korn at his home on South Portage Prairie Sunday, South Portage Prairie Sunday, On Wednesdays from 9 to 5 Deming Nuptials Friends here have received an nouncements of the wedding of ents are to hear and see them take their place on the program. Miss Dorothy Hanson of Berrien Springs to Murray W. Deming, Springs to Murray W. Deming, which will take place Monday, May 30 at 7:30 p. m. at the col-lege chapel in Berrien Springs. Murray Deming was formerly a resident of Buchanan, a member of the local high school graduating class of 1927. The questions for next Sunday are: Name three Bible rivers Anything what books of the Bible does God's name not appear? Who was **HOUSE OF DAVID PARK** the sweet singer of Israel? Who built the first temple? WILL DO-BENTON HARBOR, MICH. Special Entertainment Arranged for SUNDAY, May 29, and DECORATION DAY, May 30 Ladies and Men's Orchestra Ladies Quartette Anyone can do it -Methodist Episcopal Church But skilled artisans Thomas Rice, Minister Sunday school at 10 o'clock. You will find encouragement and -1417 Famous Cattle Herd have too much PRIDE things any way Open Air Dance Pavilion, Miniature Railway, Bowling The Tankerville estate in the Alleys, Aviary & Zoo, Novelty Stands, VEGE TARIAN helpfulness in classes and fellow county of Northumberland, England, any way ship. Arthur Mann and Mrs. Glen Haslett are superintendents. **RESTAURANT**, Ice Cream Parlors is celebrated for its herd of white

wild cattle, which have been raised

BASEBALL, SUNDAY AND MONDAY, 2:30 p. m.

