

DISTRIBUTE 1ST NAT. CHECKS DEC. 17TH

Program Holiday Music to be Presented at M. E. Church Sunday

NILES CITY NAT. TO PAY 12%

Now Here's the Proposition

FIRST HOLIDAY PROGRAM HERE

Numbers by Pres. Group and Howard Barbour to Feature Program.

The Christmas season in music and song in Buchanan will be opened at the Methodist Church next Sunday evening by a program of unusual merit with several singers from other churches participating, and a piano solo by Howard Barbour concluding.

The program will begin at 7 p. m. and will include the following numbers: Prelude: "Grand Chorus in E-Flat"—Hosner. An organ number by Howard Lentz.

Announcements, Rev. Thomas Rice. Processional—First verse of hymn 125. Congregation will sing second, third and fourth verses.

Christmas story, Rev. Rice. "O Holy Night"—Adams. Dorothy Thompson. "Around the Manger"—Mrs. H. Beach.

"Through the Dark the Dreamers Came"—Mabel W. Daniels. A sextet number with Mrs. Harry Thompson directing, composed of Dorothy Thompson, Mrs. W. Brunelle, Myra Andlauer, Blanche Proud and Grace Enk, with Mrs. Chappell at the piano.

Offertory—"Devotion"—Peace. An organ number by Mr. Howard Lentz.

"Bethlehem"—Hutton. Kenneth Blake, Dorothy Thompson and choir with Mrs. Beulah Kelley directing this and the following numbers.

"To Hear the Angels Sing"—Loring. Mrs. Lowell Swem and choir.

"The Star of Bethlehem"—Plogstedt. Walton Becker. "Christmas Echoes". Women's Chorus.

"The Song and the Star", Hinc. Mrs. Wissler and choir. "The Christmas Glory Song"—Mrs. Wissler and choir.

"Silent Night, Holy Night"—Congregation and choir. Recessional.

Postlude—Theme in Variation—Paderevski. A piano number by Howard Barbour.

Friends Fear Death of Williams

Local friends of Harry Williams, formerly connected with the re-employment of the Buchanan First National Bank and a resident of Buchanan for nearly two years, were shocked to learn of his supposed suicide, on evidence left by two notes. Niles acquaintances said that in their opinion the notes were bona fide. The waters of Dowagiac Creek were so high yesterday and this morning that difficulties were experienced in searching for the body.

Later: The body of Harry Williams was found in Dowagiac Creek yesterday morning with both hands wired together in front of him and two bricks attached to his neck by wire. The body was found about 20 yards down stream from the No. 3 hole in the Plym Park golf course by Fred Solloway, Niles police man, and Walter Zimmer, Niles fireman.

Lions Plan For Christmas Tree

The Lions Club held a business session at the weekly meeting last night, the committee in charge of the Christmas tree working out plans for the annual program. Committees were also appointed by President Swem for Ladies Night, Dec. 30, at which time the District Governor, Bob Ludwig of Benton Harbor, will be a guest of honor, and will assist in the installation of several new members. The key membership will also be conferred on those who have brought in two applications for membership. General plans have been worked out for a community Christmas tree, with 1600 sacks of candy and toys to be given to the children on the evening of Saturday, Dec. 21. Full details of plans and program will be announced next week.

Berrien Co. People Who Will Spend Xmas At St. Petersburg

Among the visitors from Berrien county, arriving recently at St. Petersburg, Fla., who will observe the Yuletide in the Sunshine City are Jesse J. Garner and Mr. and Mrs. Edward M. Rice of Sawyer; Mr. and Mrs. Gutschmitter and Mr. and Mrs. William J. Luby of Niles; Mrs. Dora Gage, Mr. and Mrs. Harry H. Richards, Mrs. Frances Sterner of Watervliet; Mr. and Mrs. Frank J. Burkhart, Mrs. Emma A. Blechhorn and Mr. and Mrs. C. Engberg of St. Joseph; Mr. and Mrs. C. C. Algulre, Arthur Betz, Miss Fernie Erickson, Mr. and Mrs. A. J. Jackson and Mrs. M. D. Stout of Coloma.

Teachers Present Benefit Play at H. S. Tonight

Fire Damages J. J. Terry Home

Fire which started in the attic from an over-heated chimney damaged the home of J. J. Terry on Thursday morning to the extent of approximately \$200.

MAROONS LOSE TO NILES 30-11

Locals Start With Rush But Red Legs Overhaul to Win by Margin.

Buchanan's fighting Bucks were thoroughly beaten by Niles' Red Legs last Friday night on the Buck court, by a score of 30-11.

The Bucks got going with a bang in the first quarter and surprised the Red Legs. Then, in the other three cantos, Niles settled down and took advantage of their size; gradually piling up a score which after the middle of the second canto was not again threatened.

Edwards and Milligan of Niles paced both teams for scoring honors, each getting 8 and 10 points, respectively, while Luke of the Bucks garnered 6 counters.

1st quarter—Milligan of Niles opened the scoring of the game with an under the basket shot. Luke, of Buchanan, then retaliated with a one-hander from the coffin corner. Smith's foul circle field goal put the Bucks in the lead, then Luke swished a long one from out court, ending the scoring for the first period. Score: Bucks 6, Niles, 2.

2nd Quarter—Hable opened the scoring with a field goal and Milligan tied the score with another under the basket shot. Edwards put Niles into the lead with a two pointer, and Volkhardt followed suit with a left-handed shot. Luke again sang a long field goal. Edwards then retaliated with another field goal and Volkhardt sank one of two charity tosses, ending the scoring in the second canto. Score, Niles 13, Bucks 8.

3rd Quarter—Edwards and Virgil connected with single counters from the foul line for their respective teams. Milligan again succeeded in making an under the basket shot and Edwards added another charity toss. Kraft then sank a long shot and Milligan again contributed a close-in shot. Kraft added another free throw, ending the scoring. Score: Niles, 22; Bucks 9.

4th Quarter—Milligan opened the scoring for Niles in the last period with a two pointer and Smith cashed a free throw for the Bucks. Edwards connected with a field goal for Niles and E. Hable sank a one-hander from near the foul circle. Flynn and E. Hable each added a charity toss and Poul of Buchanan ended the scoring of the game with a free throw. The final score was Niles 30, Buchanan 11.

Buchanan Seconds Bow to Niles Reserves

Buchanan's second team lost its second game in a row by ten points to Niles by a score of 20 to 10. The game was played as a preliminary to the first team contest. For three quarters the Bucks were practically helpless, the score at the end of the third quarter being 20 to 4. The last quarter was the Bucks, however, they got six counters, holding Niles scoreless.

Both aggregations played good, fast ball. Huff, Lynd, and Jones led Niles in scoring, each getting 6, 6, and 5 points respectively. Buchanan's high point man was Beadle, who gathered one field goal and one charity toss.

Dowagiac Chieftains and Bucks to Clash Dec. 13

Buchanan's basketball aggregation will meet Dowagiac's cage squad in their third contest of the season on the Buck's home court, Friday, Dec. 13, at 7:30.

HOWE FAMILY OF BUCHANAN RELATED TO KEEPERS OF FAMOUS WAYSIDE INN

Hostelry Celebrated by Longfellow Bought By Ford and Moved to Dearborn.

(Ed. Note: The events of the story below as well as of the centennial of the Howe family related last week, were printed without solicitation from the family, the events having been secured in conversation with Frederick Howe through several years.)

In investigating the events of the coming of the Frederick Howe family to Buchanan 100 years ago, another story of interest was uncovered, relative to the connection between the Buchanan pioneer and the Squire Howe who was the landlord of "Tales of a Wayside Inn," Longfellow's famous poem.

It was an uncle by one or two removed from the direct line of descent of Frederick Howe, who kept the famous Red Horse Tavern of Sudbury, known in Longfellow's poem as the "Wayside Inn," which was bought a few years ago and transferred intact to Ford's village at Dearborn.

The place was opened by Col. Ezekiah Howe in 1746, was conveyed by his son, Ada, after the colonel's death in 1796, and then by Lyman Howe until 1860. The Howe family sold the place in 1866 after maintaining it 120 years.

Longfellow stayed at the inn in 1850, and later made it the scene of one of the most noted poems of American Literature.

In the "Tales," various fictitious patrons of the Inn tell a succession of stories, including the student, the Spanish Jew, the Scitellan, the musician, the poet and theologian. The landlord tells the opening

tale, which is the famous "Paul Revere's Ride," beginning: "Listen, my children, and you shall hear Of the midnight ride of Paul Revere."

Whether or not Squire Lyman Howe ever told this tale is quite problematical, but it was fitting that Longfellow put the story in his mouth for he was the grandson of Col. Ezekial Howe, in command of the Fourth Regiment of the Middlesex County Militia in the Revolution. Ezekial Howe had buckled on his sword and went with over 300 men and boys of Sudbury, representing a fifth of the town's population, to meet the oncoming British at Concord and Lexington. He is described as follows: "But first the landlord will I trace Grave in his aspect and attire; A man of ancient pedigree, A justice of the peace was he, Known in all Sudbury as 'The Squire.'"

Proud of his name and race was he Of old Sir William and Sir Hugh, And in the parlor, full in view, His coat of arms well framed and glazed Upon the walls in colors blazed; He beareth gules upon his shield, A chevron argent in the field, The scroll reads "By the name of Howe." And over this, no longer bright, Though glimmering with a latent light, Was hung the sword his grand-sire bore In the rebellious days of yore Down there at Concord in the fight." The old Inn may now be seen almost intact as it was installed at Dearborn by Henry Ford.

Clark Christmas Party on Dec. 21

The annual Christmas party for the children of employees of the Clark Equipment company will be held in the company theatre Saturday, Dec. 21, beginning at 2 p. m. Admittance will be limited this year to children of less than 12 years, who are the children of persons employed at the present time at the Clark plant. Grown-ups will not be admitted this year with the exception of persons with children in arms. Employees are requested not to ask for more tickets than will be actually necessary to take care of their immediate families.

FRED W. STEELE DIES; ILL 2 YRS.

Services Held Under Auspices of Masons; Odd Fellows in Charge at LaPorte.

Fred W. Steele, resident of Buchanan for the past nine years, died at 9:15 a. m. Thursday at the home of his daughter, Mrs. Nettie C. Drew, 103 Charles Court, after an illness of over two years.

Funeral services were held at 1:30 p. m. Saturday from the Childs Funeral Home, under the auspices of the local Masonic lodge with Rev. Thomas Rice preaching the funeral sermon. The body was then taken to LaPorte, where committal services were held at 3 p. m. under the auspices of the Odd Fellows lodge.

He was born Oct. 4, 1853, in Germany, coming to the United States at the age of 18. He came first to Michigan but soon located on a farm near LaPorte. Here he was married at the age of 26 to Christina Wrasse, who died 38 years ago. He retired from the farm about 25 years ago and for a number of years maintained his home in LaPorte. About nine years ago he came to Buchanan, making his home with his daughter, Mrs. Nettie Drew.

He was a member of Noble Lodge No. 573 I. O. O. F. of Union Mills, Ind., and of Excelsior Lodge No. 41, F. & A. M. of LaPorte.

He is survived by five children: Mrs. Nettie C. Drew, Buchanan; Mrs. Bessie M. Bilger, Aberdeen, S. D.; Mrs. Clara Lower, Chicago; Mrs. Adahla Herring, Niles; Leo W. Steele, LaPorte, Ind.; by eight grandchildren and by four great grandchildren.

All of the children were present at the funeral except Mrs. Bilger, who was unable to come from South Dakota on account of illness.

Shortage Players B. A. A. Cage League

The Athletic Association began winter league play at the high school gymnasium last night with teams entered by the Rexall Store, Wilson's Dairy, Reamer's Market, D's Cafe, the American Legion and the Buchanan Co-ops.

Because of the fact that several of last year's players have joined the army or the Selfridge Field school and others are working on night factory shifts there is a shortage of players this winter and anyone who would like to play is requested to report to either Harold Boyce or Fred Smith.

Mr. and Mrs. Homer Cooper were called to St. Joseph Sunday by the critical illness of the latter's aunt, Mrs. Jack Hopkins.

Miss Kathryn Esalhorst arrived yesterday from Benton Harbor to visit the remainder of the week with her sister, Mrs. Homer Cooper.

Mr. and Mrs. Frank St. John had as guests at dinner Sunday, Mr. and Mrs. Arnold Rossow and daughters and Mr. and Mrs. Walter Nehring.

NOTICE OF STOCKHOLDER'S MEETING

The annual stockholder's meeting of the Industrial Building & Loan Association will be held in their office at 107 Main St., Wednesday, Dec. 18, 1935, at 7:30 p. m.

BERTRAND TWP. TAX NOTICE

I will be at the State Bank in Buchanan every Saturday morning and at the Co-ops, in the afternoon and at the Dayton store Tuesdays and at the State Bank, Niles, Thursdays to receive your taxes.

RAY TRAVIS, Township Treas. 5012

CAST OF TEN APPEAR IN FARCE

Net Receipts will go to Milk Fund and Other Beneficiaries of Teachers Club.

The Buchanan Teachers club will present a dramatic farce of politics and married life at the high school auditorium this evening (Thursday), beginning at 8 p. m., seats reserved at the Glenn Smith store.

Supt. H. C. Stark states that he is expecting an unusual attendance at this show and that the first three rows of the balcony have been reserved for the first time in the history of the entertainment at the high school. The net proceeds will go to the school milk fund and other school and community benefits to which the teachers club contributes.

Cast Aunt Milly ----- Leah Weaver Mrs. Hardy ----- Eunice Miller Andy ----- Kermit Washburn Judge James Hardy Joseph Hyink Grandpa Hardy ----- Earl Rizer Estelle Hardy Campbell

Marion Hardy ----- Allogra Henry Wayne Trenton III ----- John Miller Mr. Stubins ----- John Ebers Myra Hardy Wilcox, Marie Connell Synopsis

The married daughters of a happy, home-loving family reach the critical stage in their married lives and begin skidding. This, together with her will to put over her father's re-election as district judge, influences the engaged daughter's romance. The mother rebels, leaves home, consequently bringing her family to their senses.

Lambertine Moyer Dies; Ill Two Weeks

Lambertine Moyer, 69, died early Thursday morning at his home on Days avenue after an illness of two weeks and the funeral services were held at 2:30 p. m. Saturday from the Carl Hamilton funeral home with Mrs. L. S. Bissell, reader for the Christian Science church, in charge.

He was born in New Carlisle on March 12, 1866, and had lived here about fifteen years. He was survived by four sisters, Mrs. Chas. Dodge of Buchanan, Mrs. Carrie Griffin of Clarksville, Ark., Mrs. J. W. Lemley, Oklahoma City, Okla., and Mrs. Clyde Donaghe of Niles; by one brother, Allen Moyer, Buchanan; by a half sister, Mrs. Gene Rodgers, New Carlisle. Burial was made in Oak Ridge cemetery.

Swem Moves Into New Funeral Home

Lowell Swem is moving his funeral home today from 202 S. Portage Street to his new location in the remodeled property, at 301 W. Front street. Swem has transferred the fine old residence, once a center of social life here when owned and occupied by Captain Richards, into one of the most modern and complete funeral homes in southwestern Michigan. Fuller details of the transfer and the establishment will be printed next week.

Start League Play At Bowling Alleys

The first night of league play was held at the Buchanan Bowling alleys Tuesday evening, with a league of six teams participating with the following standings: Hattenbach ----- 3 0 1000 City Market ----- 2 1 .667 Gallen-Buchanan ----- 2 1 .667 Bank ----- 1 2 .333 Gallen ----- 1 2 .333 Russell Sales ----- 1 2 .333 River St. Aces ----- 0 0 .000

Scores of over 200 were: Harold Boyce, 201; Phil Karling, 208; A. Booher, 219-202.

Four leagues will be in play by next week. Fuller details will be given later.

Granges Exchange Traveling Gavel

One of the high points of interest of the year in grange matters took place at the Wagner Grange Friday evening when the Bend of River Grange presented the traveling gavel to Portage Prairie and Wagner grange at the latter's hall. The members of the three granges met in joint session, the Bend of the River furnishing the program and the Wagner and Portage Prairie granges the supper. In January the Wagner and Portage Prairie granges will jointly take the gavel to the Harbert Grange.

Rev. Braby Helps To Install Staver

Battle Creek papers recently carried news that Rev. N. D. Braby pastor of the First Presbyterian church, participated in the installation services at the Marshall Presbyterian church for Rev. H. W. Staver, newly elected pastor there. Both Rev. Braby and Rev. Staver formerly occupied the local Presbyterian pulpit. Rev. Braby gave the charge to the congregation.

Mr. and Mrs. Homer Cooper were called to St. Joseph Sunday by the critical illness of the latter's aunt, Mrs. Jack Hopkins.

Miss Kathryn Esalhorst arrived yesterday from Benton Harbor to visit the remainder of the week with her sister, Mrs. Homer Cooper.

Mr. and Mrs. Frank St. John had as guests at dinner Sunday, Mr. and Mrs. Arnold Rossow and daughters and Mr. and Mrs. Walter Nehring.

NOTICE OF STOCKHOLDER'S MEETING

The annual stockholder's meeting of the Industrial Building & Loan Association will be held in their office at 107 Main St., Wednesday, Dec. 18, 1935, at 7:30 p. m.

BERTRAND TWP. TAX NOTICE

I will be at the State Bank in Buchanan every Saturday morning and at the Co-ops, in the afternoon and at the Dayton store Tuesdays and at the State Bank, Niles, Thursdays to receive your taxes.

Clark Christmas Party on Dec. 21

The annual Christmas party for the children of employees of the Clark Equipment company will be held in the company theatre Saturday, Dec. 21, beginning at 2 p. m. Admittance will be limited this year to children of less than 12 years, who are the children of persons employed at the present time at the Clark plant. Grown-ups will not be admitted this year with the exception of persons with children in arms. Employees are requested not to ask for more tickets than will be actually necessary to take care of their immediate families.

FRED W. STEELE DIES; ILL 2 YRS.

Services Held Under Auspices of Masons; Odd Fellows in Charge at LaPorte.

Fred W. Steele, resident of Buchanan for the past nine years, died at 9:15 a. m. Thursday at the home of his daughter, Mrs. Nettie C. Drew, 103 Charles Court, after an illness of over two years.

Funeral services were held at 1:30 p. m. Saturday from the Childs Funeral Home, under the auspices of the local Masonic lodge with Rev. Thomas Rice preaching the funeral sermon. The body was then taken to LaPorte, where committal services were held at 3 p. m. under the auspices of the Odd Fellows lodge.

He was born Oct. 4, 1853, in Germany, coming to the United States at the age of 18. He came first to Michigan but soon located on a farm near LaPorte. Here he was married at the age of 26 to Christina Wrasse, who died 38 years ago. He retired from the farm about 25 years ago and for a number of years maintained his home in LaPorte. About nine years ago he came to Buchanan, making his home with his daughter, Mrs. Nettie Drew.

He was a member of Noble Lodge No. 573 I. O. O. F. of Union Mills, Ind., and of Excelsior Lodge No. 41, F. & A. M. of LaPorte.

He is survived by five children: Mrs. Nettie C. Drew, Buchanan; Mrs. Bessie M. Bilger, Aberdeen, S. D.; Mrs. Clara Lower, Chicago; Mrs. Adahla Herring, Niles; Leo W. Steele, LaPorte, Ind.; by eight grandchildren and by four great grandchildren.

All of the children were present at the funeral except Mrs. Bilger, who was unable to come from South Dakota on account of illness.

Shortage Players B. A. A. Cage League

The Athletic Association began winter league play at the high school gymnasium last night with teams entered by the Rexall Store, Wilson's Dairy, Reamer's Market, D's Cafe, the American Legion and the Buchanan Co-ops.

Because of the fact that several of last year's players have joined the army or the Selfridge Field school and others are working on night factory shifts there is a shortage of players this winter and anyone who would like to play is requested to report to either Harold Boyce or Fred Smith.

Mr. and Mrs. Homer Cooper were called to St. Joseph Sunday by the critical illness of the latter's aunt, Mrs. Jack Hopkins.

Miss Kathryn Esalhorst arrived yesterday from Benton Harbor to visit the remainder of the week with her sister, Mrs. Homer Cooper.

Mr. and Mrs. Frank St. John had as guests at dinner Sunday, Mr. and Mrs. Arnold Rossow and daughters and Mr. and Mrs. Walter Nehring.

NOTICE OF STOCKHOLDER'S MEETING

The annual stockholder's meeting of the Industrial Building & Loan Association will be held in their office at 107 Main St., Wednesday, Dec. 18, 1935, at 7:30 p. m.

BERTRAND TWP. TAX NOTICE

I will be at the State Bank in Buchanan every Saturday morning and at the Co-ops, in the afternoon and at the Dayton store Tuesdays and at the State Bank, Niles, Thursdays to receive your taxes.

RAY TRAVIS, Township Treas. 5012

CAST OF TEN APPEAR IN FARCE

Net Receipts will go to Milk Fund and Other Beneficiaries of Teachers Club.

The Buchanan Teachers club will present a dramatic farce of politics and married life at the high school auditorium this evening (Thursday), beginning at 8 p. m., seats reserved at the Glenn Smith store.

Supt. H. C. Stark states that he is expecting an unusual attendance at this show and that the first three rows of the balcony have been reserved for the first time in the history of the entertainment at the high school. The net proceeds will go to the school milk fund and other school and community benefits to which the teachers club contributes.

Cast Aunt Milly ----- Leah Weaver Mrs. Hardy ----- Eunice Miller Andy ----- Kermit Washburn Judge James Hardy Joseph Hyink Grandpa Hardy ----- Earl Rizer Estelle Hardy Campbell

CAST OF TEN APPEAR IN FARCE

Net Receipts will go to Milk Fund and Other Beneficiaries of Teachers Club.

The Buchanan Teachers club will present a dramatic farce of politics and married life at the high school auditorium this evening (Thursday), beginning at 8 p. m., seats reserved at the Glenn Smith store.

Supt. H. C. Stark states that he is expecting an unusual attendance at this show and that the first three rows of the balcony have been reserved for the first time in the history of the entertainment at the high school. The net proceeds will go to the school milk fund and other school and community benefits to which the teachers club contributes.

Cast Aunt Milly ----- Leah Weaver Mrs. Hardy ----- Eunice Miller Andy ----- Kermit Washburn Judge James Hardy Joseph Hyink Grandpa Hardy ----- Earl Rizer Estelle Hardy Campbell

Marion Hardy ----- Allogra Henry Wayne Trenton III ----- John Miller Mr. Stubins ----- John Ebers Myra Hardy Wilcox, Marie Connell Synopsis

The married daughters of a happy, home-loving family reach the critical stage in their married lives and begin skidding. This, together with her will to put over her father's re-election as district judge, influences the engaged daughter's romance. The mother rebels, leaves home, consequently bringing her family to their senses.

Lambertine Moyer Dies; Ill Two Weeks

Lambertine Moyer, 69, died early Thursday morning at his home on Days avenue after an illness of two weeks and the funeral services were held at 2:30 p. m. Saturday from the Carl Hamilton funeral home with Mrs. L. S. Bissell, reader for the Christian Science church, in charge.

He was born in New Carlisle on March 12, 1866, and had lived here about fifteen years. He was survived by four sisters, Mrs. Chas. Dodge of Buchanan, Mrs. Carrie Griffin of Clarksville, Ark., Mrs. J. W. Lemley, Oklahoma City, Okla., and Mrs. Clyde Donaghe of Niles; by one brother, Allen Moyer, Buchanan; by a half sister, Mrs. Gene Rodgers, New Carlisle. Burial was made in Oak Ridge cemetery.

Swem Moves Into New Funeral Home

Lowell Swem is moving his funeral home today from 202 S. Portage Street to his new location in the remodeled property, at 301 W. Front street. Swem has transferred the fine old residence, once a center of social life here when owned and occupied by Captain Richards, into one of the most modern and complete funeral homes in southwestern Michigan. Fuller details of the transfer and the establishment will be printed next week.

Start League Play At Bowling Alleys

The first night of league play was held at the Buchanan Bowling alleys Tuesday evening, with a league of six teams participating with the following standings: Hattenbach ----- 3 0 1000 City Market ----- 2 1 .667 Gallen-Buchanan ----- 2 1 .667 Bank ----- 1 2 .333 Gallen ----- 1 2 .333 Russell Sales ----- 1 2 .333 River St. Aces ----- 0 0 .000

Scores of over 200 were: Harold Boyce, 201; Phil Karling, 208; A. Booher, 219-202.

Four leagues will be in play by next week. Fuller details will be given later.

Granges Exchange Traveling Gavel

One of the high points of interest of the year in grange matters took place at the Wagner Grange Friday evening when the Bend of River Grange presented the traveling gavel to Portage Prairie and Wagner grange at the latter's hall. The members of the three granges met in joint session, the Bend of the River furnishing the program and the Wagner and Portage Prairie granges the supper. In January the Wagner and Portage Prairie granges will jointly take the gavel to the Harbert Grange.

Rev. Braby Helps To Install Staver

Battle Creek papers recently carried news that Rev. N. D. Braby pastor of the First Presbyterian church, participated in the installation services at the Marshall Presbyterian church for Rev. H. W. Staver, newly elected pastor there. Both Rev. Braby and Rev. Staver formerly occupied the local Presbyterian pulpit. Rev. Braby gave the charge to the congregation.

Mr. and Mrs. Homer Cooper were called to St. Joseph Sunday by the critical illness of the latter's aunt, Mrs. Jack Hopkins.

Miss Kathryn Esalhorst arrived yesterday from Benton Harbor to visit the remainder of the week with her sister, Mrs. Homer Cooper.

Mr. and Mrs. Frank St. John had as guests at dinner Sunday, Mr. and Mrs. Arnold Rossow and daughters and Mr. and Mrs. Walter Nehring.

NOTICE OF STOCKHOLDER'S MEETING

The annual stockholder's meeting of the Industrial Building & Loan Association will be held in their office at 107 Main St., Wednesday, Dec. 18, 1935, at 7:30 p. m.

BERTRAND TWP. TAX NOTICE

I will be at the State Bank in Buchanan every Saturday morning and at the Co-ops, in the afternoon and at the Dayton store Tuesdays and at the State Bank, Niles, Thursdays to receive your taxes.

Berrien County Record

Published by THE RECORD PRINTING COMPANY
Editor W. C. Hawes
Business Manager A. B. McClure
Entered as second class matter November 20, 1919
Buchanan, Michigan, under the act of March 8, 1879

Gallen Locals

Mr. and Mrs. Ellis Goodenough entertained at Sunday dinner, Mr. and Mrs. Henry Goodenough.

Mr. and Mrs. O. W. Grooms and granddaughter, Phyllis Barnes, were Sunday afternoon guests of Mr. and Mrs. Doan Straub.

Mrs. Edward VanTilburg spent Wednesday evening with Mrs. Ida Ingles, Niles.

Miss Betty Bowker celebrated her 8th birthday anniversary on Saturday by entertaining a number of her school chums.

The L. D. S. Ladies Aid Society will hold their annual Christmas party Thursday at the home of Mrs. Warren Hagley. Pot luck dinner, served at noon and a gift exchange will be the afternoon's diversion.

Mrs. William Kiley and Mrs. Paul Harvey attended a Missionary meeting and a Christmas party held in the Congregational church at Broda, Thursday.

Mrs. Ray Stevens entertained at 5:00 at their home Tuesday evening.

Mr. and Mrs. H. D. Koffel and daughter, Helen spent Sunday with relatives in Rochester, Ind.

Mrs. Hattie Stinson returned to her home Sunday after having spent several weeks in Rochester, Ind., with her daughters.

Mr. and Mrs. Floyd Thomas of Niles are rejoicing over the arrival of a daughter, born Friday at the Pawating hospital. Mrs. Thomas was formerly Miss Dorothy Partidge.

Floyd Vinton, Victor Vinton and Mrs. Lydia Slocum were in Three Oaks Monday.

Mr. and Mrs. Herbert Goodenough entertained at Sunday dinner, Mr. and Mrs. Earl Rizor and daughter, and Henry Swem.

Mr. and Mrs. Edward Babcock returned home from Detroit, where she was called about two weeks ago by the illness of her son, Dr. L. K. Babcock.

The Culture Club held an interesting meeting Friday afternoon at the home of Mrs. Mary Smith. The afternoon subject was "An American Classic." Roll call was responded to by giving "A Poem and the Author." "Pre-School Literature" was the subject given by Mrs. Paul Harvey. Mrs. R. Wentland gave a "Brief Review of Books for School Children;" Mrs. John Hamilton gave "Adult Literature;" Mrs. Clyde Swank gave "Modern Trend of Books." The hostess served refreshments.

Mr. and Mrs. Philip Kean, teachers of New Troy and Berrien Co. Normal, Bridgman, spent the week end at their home.

Plans for the Christmas program of the M. E. church are being made under the leadership of Mrs. Virgil Reese.

Mr. and Mrs. Paul Harvey attended the Superintendents of Schools meeting at Berrien Springs Wednesday evening.

The Cleaners of the Olive Branch Arbor held a meeting Friday evening at the home of Mr. and Mrs. Carl Renbarger.

Gallen Schools
The honor roll for the second

six week's period for the Gallen school is as follows:
2nd grade, Betty Bowker, Violet Ender, Bobby Nelson, Joanne Klesner, Keith Swem; 3rd grade, Carmen Longfellow, Suzanne Prince; 5th grade, Kathlyn Luther, Velma Nagle, Genevieve Reese, Joan Fisk; 6th grade, Marien Roberts, Gladys Swank; 7th grade, Warren Nelson, James Goetzinger, Donald McGawn; 8th grade, Marilyn Roberts, Coral Matthews, Emma Jean Doughen; 9th grade, Cecil Ender, Wanda Potter; 10th grade, Kathryn Hampton, Alene Jones, Ellen McCarty; 11th grade, Margaret Hampton, Phillip Lee; 12th grade, Esther Hess.

The Beaver Dam honor roll is as follows: Robert Welsh, Dean Hinman, Mable Keefer, Duane Smith, Shirley Storm, Reva Goodenough, Howard Keefer and Marguerite Keefer.

Bend of the River

Mr. and Mrs. Richard Shipperly of Flint, who have been visiting their children, Mr. and Mrs. George Shipperly and Mrs. D. L. Kingston, and James Shipperly, Niles, for some time, have returned to their home.

Mr. and Mrs. Andrew Lyddick and Mr. and Mrs. Clyde Marble took dinner Sunday with Mr. and Mrs. Charles Lyddick, Bainbridge.

Quite a number of the Bend of the River grange attended the grange meeting Friday night at the Wagner grange hall.

Mrs. Anna Smith, who has been visiting her daughters, Mrs. Andrew Lyddick and Mrs. Dora Lundgren, returned to her home in Coloma.

Miss Maxine Young has returned to her home after her recent illness.

David Barrett is reported as being able to return to school.

Mr. and Mrs. Paul DeWitt attended the funeral of their sister-in-law, Mrs. E. O. DeWitt, Wednesday, at Rolling Prairie.

A little son was born Saturday to Mr. and Mrs. Roland Fisher and passed away that day.

Mr. and Mrs. Paul DeWitt and son, Raymond, and daughter, Marguerite, took dinner Sunday with Mr. and Mrs. William Haslett.

Olive Branch

Mr. and Mrs. Ira Lee were the dinner guests Tuesday in the Russell McLaren home.

Mr. and Mrs. Charles Smith and Mr. and Mrs. Paul Smith spent Sunday with Mr. and Mrs. Lester Finney in South Bend.

Mr. and Mrs. V. G. Ingles and son, Duane, and Mrs. Charles Dietrich were in St. Joseph Saturday.

Mr. and Mrs. Richard Olmsted were callers in the John Clark home Sunday afternoon.

Mr. and Mrs. Lewis Reum and Miss Irma Bennett, home Sunday from the Ann Arbor hospital, where she has been a patient for several weeks.

Earl Roberts and son, Odean, Herbert Goodenough, Henry and Charles Smith attended the International Live Stock Show in Chicago Tuesday.

Mr. and Mrs. Charles Smith and Mr. and Mrs. Paul Smith were in South Bend Friday.

The Lavina Ladies Aid Society will meet for an all day meeting Thursday with Mrs. Charles Smith. An exchange of gifts will follow the regular business meeting.

The Economic club group No. 3 will be held Wednesday with Mrs. Myrtle Olmstead.

Charles Bohn, Sylvester Ingles, Dick Norris and Fred Young of Niles spent Friday and Saturday in Chicago and attended the live stock show.

Mrs. Ed. VanTilburg spent Wednesday with Mrs. Ida Ingles in Niles.

Word comes to this vicinity that Mr. and Mrs. Floyd Thomas, Niles, are the proud parents of a daughter born Dec. 6, at Pawating hospital. Mr. and Mrs. Thomas formerly lived in this locality.

F. A. Nye quietly observed another birthday at his home Sunday. He was presented with gifts and a birthday cake with all the decorations.

Mr. and Mrs. O. W. Grooms of Gallen spent Sunday evening with Mr. and Mrs. Doan Straub.

Mr. and Mrs. Fred Glesner of Dayton entertained at a birthday dinner Sunday for their son, Robert, who was seven years old. Guests included Mr. and Mrs. Will Jannasch and daughter, Juanita.

Mr. and Mrs. Earl Rizor of Weesaw spent Sunday with Mr. and Mrs. Herbert Goodenough.

Mr. and Mrs. Paul Pence and family of Portage Prairie spent Sunday with Mr. and Mrs. Dell Smith.

Dayton News

Mr. and Mrs. Beryl Bowker and daughter of Gallen, Mr. and Mrs. Frank Lange and son, Michigan City, were Sunday visitors at the home of their parents, Mr. and Mrs. Lewis Dreger. Mrs. Lange stayed this week to care for her mother, who is ill.

New Coal Commission at Work

Should the Guley coal act not be knocked out by the Supreme court, these men, members of the new coal commission, will have in their hands the welfare of many thousands of miners. Seated, left to right, are Walter H. Maloney, Chairman C. F. Hosford and George Acret; standing are C. E. Smith and Percy Tetlow.

Mr. and Mrs. William Jannasch and daughter, Juanita, of Olive Branch, spent Sunday at the home of Mr. and Mrs. Fred Gleissner.

Mrs. Claude Martin returned to her home at Indianapolis, Sunday after visiting several days at the home of her daughter, Mrs. Joe Hamilton.

Mr. and Mrs. Walter Ernsperger and William Fette, Buchanan, were Sunday visitors at the home of their mother, Mrs. A. Ernsperger.

Miss Minnette Richter, Michigan City, spent Sunday at the home of Mr. and Mrs. Edward Richter.

Mrs. Carrie Platt and daughter, Buchanan, spent Saturday at the home of her niece, Mrs. Merritt Martin.

Mr. and Mrs. John Ogden and Mr. and Mrs. John Nooks and son, Elwood, of Hammond, were weekend guests of Floyd Klesner.

Mr. and Mrs. Edward Richter and niece, Miss Minnette Richter, spent Sunday afternoon with her mother, Mrs. Mary Matthews, in Buchanan.

Miss Lois Lantz, Cassopolis, spent Sunday at the home of Mr. and Mrs. Austin Sarver.

Callers at the home of Mr. and Mrs. William Strunk, Sunday were Mr. and Mrs. Max Cooper and family, Mr. and Mrs. Frank Strunk and daughter, Ailes, Mr. and Mrs. Wm. Leiter, Buchanan, Rev. Batten, Gallen, Mr. and Mrs. Herbert Rowe, Buchanan and Mr. and Mrs. Noah Beilharz, Dayton.

Mr. and Mrs. Merritt Martin and daughter, Mrs. Carrie Platt and daughter spent Sunday afternoon with Mr. and Mrs. John Acker, Michigan City.

Mrs. Claire Davis spent Friday and Saturday at Chicago and attended the stock show.

Dayton School News
The Christmas program for the Dayton Community will be put on by the school Monday evening at 7:30 instead of Christmas Eve as previously announced.

Someone broke into the school house during the week-end and took the school box which contained a few pennies and a bar of soap. We wish they hadn't taken the box which wasn't worth much in itself but was a souvenir of the world's fair and belonged to the teacher.

We are practicing for the play every day.

Ancient Theater Survives
The ancient theater of the East survives in its purest and most vital form in Java and Bali, oriental authorities say.

**Announcing
New Location**

**SWEM
FUNERAL HOME**

at 301 West Front St.
(Formerly 202 S. Portage St.)

See next week's issue for details of formal opening.

Tune in DAILY FARM PRICES

LIVESTOCK • POULTRY GRAIN

Broadcast at 12:15 Noon Michigan Radio Network

The Farm Market Reporter is another indication of Ford interest in the farmer and his problems. This service comes to you through the courtesy of your nearest Ford dealer with George Boutell, Secretary of the Michigan Live Stock Exchange at the microphone.

Again Ford Serves the Farmer

FARM MARKET REPORTER

Broadcast every market day at 12:15 (E. S. T.) over these stations:

Station	Location	Kilowatts	Station	Location	Kilowatts
WXYZ	Detroit	1240	WDFD	Flint	1310
WELL	Battle Creek	1420	WOOD-WASH	Grand Rapids	1270
WIDM	Jackson	1370	WBGM	Bay City	1410
WKZO	Kalamazoo	590	WJIM	Lansing	1210

FORD DEALERS OF MICHIGAN

Make "HER" Happy With The Xmas Frigidaire

Here's a Christmas offer you cannot afford to overlook—

With each Frigidaire sold we will give a

- Dormeyer
- Mixrite
- Food Mixer

No Down Payment—Spring Dating Terms — F. H. A.
Practically Write Your Own Ticket
Our prices are in line with other makes

"Call for Your Friendship Book" W. E. THANING

105 Days Ave.

Phone 1F1

A Comfortable Room IN CHICAGO'S LOOP

\$1.50 from 1.00 a day WITH PRIVATE BATH '2.

Outstanding comfort and convenience—within a few blocks of main attractions. Five minutes from all railroad stations... Here you will find excellent food and drinks. Rooms are spotlessly clean.

One thousand car capacity fire-proof garage directly opposite hotel.

HARRY F. HERMANSEN, Mgr.

HOTEL MAJESTIC

QUINCY AT STATE STREET

CHRISTMAS GIFTS FOR ALL! Priced LOW!

Give the Home a Treat. We have a wide selection of separate pieces of high-grade furniture, all very moderately priced Newest designs
Finest workmanship

SMOKERS

Metal Smokers in all colors

\$1.00 - \$1.50

\$1.75 \$2.50

FLOOR LAMPS

\$7.50 to \$14.50

BRIDGE LAMPS

\$3.75 to \$7.50

TABLE LAMPS

\$1.75 to \$5.50

BOUDOIR LAMPS

\$1 and \$2.50

Secretary

Governor Winthrop design in beautiful walnut finish. A lasting gift for the home.

\$24.75 \$41.50

End Tables

End Tables, Special

\$1.00

Hassocks

Leatherette Choice of Colors

\$1.35 \$2.95

GIFTS for CHILDREN

DESK AND CHAIR SETS

Suitable for children of school age. Finished in maple.

\$8.50

Table and Chair Sets \$3.95

Doll Cabs - \$1.75 to \$7.50

Rockers

Reed or Upholstered

\$2.25

to

\$3.95

TROOST BROS. NILES, MICHIGAN

Mrs. Emma Hayes Dies in California

Only a few weeks ago Mrs. Emma Hayes, of 304 West Fourth Street, Buchanan, accompanied her daughter, Bernice, to her pleasant home in South Pasadena, California, where she planned to spend the winter. After a short illness from cerebral hemorrhage her journey was prolonged from the home of Mr. and Mrs. Ralph Cunningham at 1725 Camden Avenue, South Pasadena, in sunny California, and Dec. 3rd, 1935, she passed peacefully into immortal repose.

The hearts of Buchanan neighbors, acquaintances and old time friends, among whom she spent most of her life, were bowed low at this announcement and all feel profound sympathy for her immediate family. She was a member of the Monday club for many years and will be missed from their circle.

Probably her frail body will rest in a vault until spring when burial will be made beside her husband in their lot in Oak Ridge cemetery, Buchanan, Michigan.

—Contributed.

Temple of Athens

One of the world's most beautiful buildings is the temple of Nike Apteros, Athens, erected in 438 B. C. to commemorate the famous victories of Marathon, Plataea, and Salamis. More than 2,000 years later, in the seventeenth century, the temple was destroyed by the Turks and the materials built into a battery. In the year 1836 the battery of the temple was destroyed, the materials of the temple recovered and the temple reconstructed, today picturesquely situated on the Acropolis hillside.

GARNITZ Furniture Co.] Practical Gift Suggestions

To Delight Her
An Occasional Chair is certain to satisfy her fondness for beauty and comfort. Beautifully covered. Only **\$5.95**

A Perfect Gift
If you choose to give a Coffee Table, you will be sure to give something that will be appreciated. Only **\$4.95**

For the Home
This Cellarette will please the whole family. It's a complete bar all in one cabinet. Ideal for a small home or apartment. Complete **\$14.75**

It's Moderne
One of the new arrivals in time for Christmas. A splendid idea for a gift that please **49.95**

GARNITZ Furniture Company
128 South Michigan South Bend, Ind.

90,000 WORK ON WPA PROJECTS IN MICHIGAN

\$1,500,000 Weekly Payroll Being Spread Over State for Wages and Material.

The Works Progress Administration is now one of the largest, if not the largest single employer of labor in Michigan.

Ninety thousand men and women, converted from welfare dependents into family providers, are on its payroll.

The WPA is spreading \$1,500,000 a week over the State in wages and for materials.

Of this sum, approximately \$1,000,000 a week is going in pay checks to relief workers.

The 90,000 are all employed at public works, most of them permanent improvements, all of them sponsored by State or local governmental units which are contributing from 2 to 50 per cent of the cost.

Twelve hundred separate projects are in operation in the 83 counties.

These are high points of a report by State Administrator Harry L. Pierson on the present status of the president's work-relief program in Michigan.

"Having assumed its full load and provided work for every employable family head formerly receiving direct relief, the WPA program now enters its second phase," Pierson said.

"Our problem from now on will be to insure steady employment for these workers until they regain jobs in private business and industry, and to reassign workers to jobs for which they are best fitted."

"In the rush to get all employables to work before direct relief was cut off, December 5, many skilled and 'white collar' workers were put at common labor. The work of reassigning these men and women and, especially in rural areas, of shortening the distance between the worker's home and his job, is now under way."

Besides the 90,000 on WPA projects, 7,000 more workers from relief rolls are employed on other Federal and State projects financed with WPA funds.

Over Breakfast Coffee
By A. C. Clapp

A brand new plan for check-up with penalties of reckless driving has, the past week by a South Bend manufacturer, been contrived in the shape of an operator's license booklet containing points or numerals to be punched out at the court hearing according to seriousness of driver's offense and these demerits will, after reaching a certain sum, automatically cancel said driver's license.

Mr. Karl Herman, president of the Bantam Ball Bearing Co., South Bend, author of this preliminary draft of self-penalizing driver's license, is receiving support and publicity from the South Bend Rotary club and other societies.

The license booklet is marked with blocks of numerals like a meal ticket, figures running from 5 to 50, according to seriousness of offense. At each court hearing, if found guilty, the ticket holder gives up his duly punched leaf which is then filed in the Indianapolis auto records. When his book has enough punches, lo, the poor autoist is all fed up with driving. He does not drive anymore.

To eliminate the habitually dangerous driver the plan has merits.

Likely enough sooner or later the safety control of private auto driving will be handled by the U. S. government through federal courts. Then uniform auto laws will hold good all over the states equally and non-politically.

Heard radio announcer say 2 words I took at the moment to be "telephone describer." Wow, thought this writer, I've had moments trying to get messages through busy signals, etc., when for a cents I'd have made a gorgeous "telephone describer."

I watch the strategy of Sheba, the black Angora. Goes up to her favorite chair, ready to jump up and calculates to a nice desirability of said chair, decides against; turns briskly and pounces gracefully on imaginary mouse under rug—a leaping half circle in air—a perchance thought-filled moment gazing toward neutral corner—then a perfectly executed pounce on rug at foot of stairs. Momentum of pounce carries her leaping on up the stairs to a more favorable napping place on a white coverlet which spot she knows to be forbidden territory.

A Fathom

A fathom is six feet. Originally it was the space to which a man may extend his arms. It is used principally in marine measurements.

Scenes and Persons in the Current News

1—Albert B. ("Happy") Chandler, Democrat, who was elected governor of Kentucky. 2—Beautiful facade of the Philippines legislature building in Manila where Manuel Quezon was inaugurated first president of the island commonwealth. 3—Mrs. Franklin D. Roosevelt acting as sales-lady at the exhibition and Christmas sale of Val-Kill furniture and metal crafts in New York.

U. S. DEPRESSION TAKES BIG TOLL

Estimate Covers Income and Goods Production Shrinkage Alone.

Losses of \$180,274,000,000 in income and goods production during five years of trade depression in the United States are indicated in figures announced by the Department of Commerce, as part—but not all—of the price paid for a faulty economic mechanism.

One item alone is \$26,600,000,000, definitely reached by Robert R. Nathan, chief of the economic research division, for the difference between the "national income produced" from 1929 to 1934, and the "national income paid out." This figure is given out in advance of a comprehensive volume, soon to be issued, on the total cost of the slump. The income drop is described as "only a small fraction" of the total.

Adding to this the larger Commerce Department estimate of \$153,674,000,000 for losses in goods produced, the figure of \$180,274,000,000 is reached.

How Loss is Computed

The Nathan figure shows on one hand the "aggregate value of all commodities produced, and services rendered" in the 1929-1934 years; and on the other hand the "compensation, paid out to, or received by individuals for their productive services, whether labor, management, or the furnishing of capital."

Normally the first figure is higher than the second. It represents business and agricultural "earnings." But in the years under discussion, the national economy was run at a loss. By 1934 the loss was, approximately, \$1,000,000,000 in 1929; \$8,120,000,000 in 1931; \$8,817,000,000 in 1932; \$8,041,000,000 in 1933; and \$1,638,000,000 in 1934.

Mr. Nathan reaches the hopeful finding that business losses declined by nearly 50 per cent from 1933 to 1934. Recent newspaper reports indicate that in 1935 many parts of the national economy are back in the profit class.

But the new Nathan statistics make no effort to add in the major loss of the depression, as economists see it: the loss in potential wealth-making production for five years, while factories were on part time or idle.

\$180,274,000,000 Slump

According to the new Commerce Department figures, therefore, the aggregate value of goods produced in the United States fell off \$180,274,000,000 in their first five years after the depression, taking 1929 as the base of potential production.

Put in another way, if the 1929 production could have been maintained, under some better form of national distribution, the nation would have been richer at the end of 1934 by value of manufactured goods, farm goods and services, represented in the above almost unimaginable figure. The loss of those potential goods is quite apart from the "business" losses of \$26,600,000,000.

It is an astronomical figure like the foregoing which conservative economists, like Dr. Harold C. Moulton, head of the Brookings Institution, point to as the realty America pays for not finding a means for a better distribution among the masses of the goods which American factories could easily produce.

Russia Bounded Ahead

While American output was dropping to what Dr. Moulton estimates at 50 per cent of capacity for the five years, Russian output, according to Stuart Chase's "Government in Business," was bounding ahead. Russian production increased 250 per

cent between 1929 and 1934, Chase estimates; and he adds, "Russian industry since 1926 has been compounding at the incredible rate of 20 per cent per annum." Russia today is the third largest industrial nation, he estimates.

Dr. Moulton and other economists believe capitalism in America can do what Communism is doing in Russia, if economics of abundance could only be substituted for economics of scarcity; and particularly, if the advantages of technical progress were immediately passed on to consumers in lowered prices.

Finds Pegged Prices

Instead of that, Dr. Moulton finds, prices are artificially maintained, and profits which should go to consumers to maintain buying power, clog up in the hands of the few.

"Out of \$15,000,000,000 of individual savings in 1929," he says, "as much as \$13,000,000,000 were made by 10 per cent of the population."

"The 23 per cent of the families having incomes in excess of \$10,000 contributed two-thirds of the entire savings of American families at the top of the income scale with incomes in excess of \$50,000 saved almost as much as 25,000,000 families having incomes less than \$5000."—Christian Science Monitor.

Seven Hunters Die During Deer Hunting Season

Seven hunters dead and six injured was the casualty toll during

the deer hunting season which attracted an estimated 85,000 sportsmen into Michigan's northwoods.

The number of deaths and the number of injuries exceeded those of the 1934 deer hunting season during which four hunters lost their lives and two were injured.

However, in 1934, all fatalities were the direct result of gun accidents, while during 1935, only three deer-hunters died as the result of gun wounds; two expiring in the woods from heart attacks and one from drowning.

Of the six hunters injured this year, two were hurt so seriously by rifle bullets as to face the possibility of losing a leg.

Zenai Stops Burn Pain in 1 Minute

Burns are dangerous. Be safe. Avoid infection—scars. Have ZENAI handy. First touch soothes—cools—works like magic. Corner Drug Store always recommends ZENAI. Quickly, surely banishes eczema, pimples, rashes, athlete's foot, ugly irritations. Money back if not

Glasses Properly Fitted

EST. 1900

W. G. Bogardus, O. D.
Masonic Temple Bldg.
225 1/2 E. Main St. Niles
Wednesdays—Thursdays
From 9 to 5

J. BURKE
228 S. Michigan St.
SOUTH BEND, IND.

Worth's Ladies' & Misses' Apparel

135 So. Michigan Street
South Bend, Ind.

"The Christmas Gift Store"

Give him SPORTING GOODS

Table Tennis Sets 25c
Archery Sets 25c-50c
Boys' Boxing Gloves \$2.19
Basket Balls \$1.69

\$6.50 HUNTING COATS \$5.85
\$5.00 HUNTING COATS \$4.39
WATERPROOF HUNTING PANTS \$2.75
STRIKING BAG with platform \$2.25
FOOTBALLS 98c

Reduced Prices on all GOLF CLUBS AND BAGS

Aluminum Hockey Skates with Shoes for Boys and Girls **\$3.95 - \$4.95**

Benjamin Air Rifles... \$4.50

Berman's Sport Goods Store
126 N. Michigan Street South Bend

The Frances Shop

129-131 NORTH MICHIGAN STREET
South Bend, Ind.

Gladden Feminine Hearts With
Frances Shop Aristocratic
Lingerie

\$2 \$3 \$5

Luxurious Gowns,
Slips, Dancettes,
Panties, Chemises,
Pajamas

New Paris-inspired styles, cut on slimming bias lines, the nighties as prettily detailed as evening gowns. Buy them now, for yourself and for gifts, for with silk prices skyrocketing as they are we can't tell how long we can keep them at these prices.

Here Are Prize Gift Values in Smart
Flannel Robes

\$3.98 to \$15

It will be easy to select just the type for HER—at The Frances Shop. Cossack Robes, Shawl Wrap and Man Tailored Robes in all shades and contrasting color combinations.

Add New Glamour to Her Leisure Hours!

Negligees

And Lounging Pajamas

\$3.98 to \$25

A gift that she'll enjoy to the utmost . . . for who doesn't love to don a pretty negligee and be beautiful, though at ease.

Make It a CEDAR CHEST

Open Every Night Till Xmas

It's Just the GIFT SHE WANTS

With Moth Insurance Free

A truly feminine gift—not in an ordinary box, but in a story have we had such a wonderful group of chests, for this Christmas, as Lane & Cavalier Models.

Walnut Veneer Chests

Let a well built chest carry your message. Ornately veneered with contrasting overlays. Red cedar lined **\$13.95**

Moderne Classic Chest

Large size—in today's vogue—quality built with matching American walnut veneers. Splendid value **\$22.50**

Gorgeous Hope Chests

An exquisite gift because its truly beautiful and affords perfect protection for furs and fine clothing with tray **\$28.50**

\$1 DELIVERS
Other Models, \$8.95 to \$35

Ries Furniture Co.
48 Styles to Choose From
Lafayette at Monroe South Bend, Ind.

WORK CAMP TO FURNISH LABOR FOR TRANSIENTS

State WPA Administrator Approves \$75,000 for Building and Operation at Camp Custer.

State WPA Administrator Harry L. Pierson has approved an allotment of \$75,000 for building and operation of a 250-man work camp at Camp Custer, Battle Creek.

tached men from state transient shelters, and it part of the government's plan to liquidate the Federal transient program.

The wooden camp buildings will be of semi-permanent construction. There will be five dormitories, 20 by 120 feet, each housing 51 men.

An administration building, recreation building, kitchen and mess hall, supply shed, garage and shop and an infirmary will complete the group, constituting a small village in itself.

When the camp is completed 87 men will be assigned to the permanent camp maintenance crew.

Where the Bard Played Although all the Shakespeare theaters are gone, visitors in London are still shown the Hall of the Middle Temple, which was built in 1572 and has the finest Elizabethan roof in the city.

SEE Blackmond Niles, Mich. And See Better!

The Headless HORSEMAN

was a fable, but the headless motorist is a stark reality. Why gamble your life against a few cents a day.

E. N. SCHRAM
"The Insurance Man"

Haile Selassie's New Palace

If the Italian invaders don't prevent it, Emperor Haile Selassie of Ethiopia will soon occupy this handsome new palace which is set in a fine park at Addis Ababa. The photograph was taken from an airplane.

Church Services

Dayton M. E. Church
J. C. Snell, Pastor
2 o'clock in the afternoon, church services.
2:45, Sunday School.

St. Anthony's Roman Catholic Church
Rev. Father J. R. Day, Pastor
1st, 3rd and 6th Sundays, Mass will be celebrated at 8 o'clock a. m. 2nd and 4th Sundays at 10 a. m.

The Church of The Brethren
Sunday School at 9:30 a. m. Church service at 10:30 a. m. E. Y. P. D. at 6:30 p. m. Sermon by Rev. Swelhart at 7 p. m.

First Christian Church
Paul C. Carpenter, Minister
Training class Thursday, 7:30 p. 10 a. m. Sunday, Bible School. Wm. Bohl, Supt.
11 a. m. Communion and preaching service.
7:30 p. m. Song Service and evening worship.

Evangelical Church
Bible school at 10 a. m. I. N. Barnhart, Supt. Teachers and classes for all.
Preaching service at 11 a. m. by the pastor. Sermon, "Seeing Things from God's View Point." Special number by the choir.
Evening service.
Adult League and Young People's League at 6 p. m.
Special number by the choir.
Young People's prayer and Bible study Wednesday evening.
Annual society meeting of the church Thursday evening in the church.

Christian Science Society
Sunday service at 11 a. m. Subject, "God, the Preserver of Man." Sunday School at 9:45 a. m. Wednesday evening meeting at 7:45.

Methodist Episcopal Church
Thomas Rice, Minister
Sunday school at 10 o'clock. Attendance at church and Sunday school will help you enjoy the Christmas season much better. Mrs. Glenn Haslett and Mr. Con Kelley are our superintendents.
Morning worship at 11 o'clock. There will be special music in charge of Mrs. Beulah Kelley. Sermon subject: "Keeping Christmas Christian."
Young people's meeting at 6 o'clock. Jimmy Everingham made a splendid leader last Sunday night. The young people are having a party at the home of Mr. and Mrs. Dick Pellic in Niles this Friday. Meet at the church at 7 p. m. The party is in charge of Ernest Beadle.

Reorganized Church of Jesus Christ of Latter Day Saints
Elder V. L. Coonfare, Pastor
10 a. m. Church School.

11 a. m. Preaching service. 6:30 p. m. Junior and Senior study classes.
7:30 p. m. Preaching service. Mid-week prayer service at 7:30 p. m. Wednesday.

Christian Science Churches
"God the Preserver of Man" will be the subject of the Lesson Sermon in all Christian Science churches throughout the world on Sunday, December 15.

Among the Bible citations is this passage (Prov. 18:10): "The name of the Lord is a strong tower; the righteous runneth into it, and is safe."

Correlative passages to be read from the Christian Science textbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, include the following (p. 142): "Truth is God's remedy for error of every kind, and Truth destroys only what is untrue. Hence the fact that, today, as yesterday, Christ casts out evils and heals the sick."

Presbyterian Church
W. H. Brunelle, Pastor
10 a. m. Church School. The banner for offering last Sunday went to the Intermediate class and the banner for attendance to the high school boys.
11 a. m. Public worship, sermon, "3640 Dead."
Tuxis meets at 5 p. m.

The Vesper Singers will hold a meeting at the home of Mrs. H. B. Thompson at 7 o'clock Sunday evening.

The Mothers' meeting was held Wednesday afternoon at 2 o'clock with Mrs. M. H. McKinnon. The book discussed was "Living with Our Children" by Dr. Lillian Gilbreth.

Methodist Episcopal Church
Thomas Rice, Minister
Sunday school at 10 o'clock. Attendance at church and Sunday school will help you enjoy the Christmas season much better. Mrs. Glenn Haslett and Mr. Con Kelley are our superintendents.
Morning worship at 11 o'clock. There will be special music in charge of Mrs. Beulah Kelley. Sermon subject: "Keeping Christmas Christian."
Young people's meeting at 6 o'clock. Jimmy Everingham made a splendid leader last Sunday night. The young people are having a party at the home of Mr. and Mrs. Dick Pellic in Niles this Friday. Meet at the church at 7 p. m. The party is in charge of Ernest Beadle.

useful GIFTS

Men's and Ladies' LEATHER PURSES
Ladies' TOILET SETS
Yardley and Evening in Paris PERFUME
Whitman Candles
Men's TRAVEL KITS
MANICURE SETS
XMAS CARDS and WRAPPINGS

FOUNTAIN PENS
PEN and PENCIL SETS
COMPACTS
We gladly Pack and Mail Anywhere

Corner Drug Store

The cottage prayer circle will be held at the church at 7 p. m. Thursday. The Official Board meeting will follow the cottage prayer circle and will begin not later than 8 p. m. Archie Morley's Sunday school class will have a party Saturday evening in the church parlors. Christmas bazaar at the church Saturday.

PRECISION DRIVING
(Continued from last week)
Perhaps the easiest way to convey some idea of what "precision driving" is, would be to quote some examination questions for those who are taking "precision driving" instruction. These questions also are very much condensed.

Question—"A 90-degree corner, road gravelly, what would you consider safe speed in turning the corner?"
How many people know? It is obvious that many do not know because many accidents occur from lack of this information.

Question—"This morning you became angry at your business partner. How much did this slow up your mental reactions. How many feet of roadway should you allow for your slower thinking to avoid a crash at a road intersection?"

Question—"You have seen at intervals on the roads of Michigan, a painted yellow line paralleling the middle black line. How much reduction in the death rate in Michigan is this responsible for during the first ten months of 1935? What is the purpose of the yellow line?"

Question—"What are the various ways of causing a car to skid?"
The average driver thinks of wet pavement, ice, wet leaves on the pavement, etc., but there are many other ways to skid which the average experienced driver does not know until one day his car turns over into the ditch and he wonders how it happened. It happened because there were some things about skidding which he did not know.

Question—"What proportion of automobile drivers are blind spots?"
What is the recommendation for drivers who have blind spots? For other forms of defective vision, color blindness, etc.?"

One driver drove for years without knowing that under certain light conditions he could not tell the green from the red at a stop light. He had to pay fines for passing red lights and discovered his partial color blindness only after he had killed a boy and his lawyer insisted upon having his eyes tested.

These few questions should make it clear that there is a great field of knowledge about safe driving that never has been probed. The careful driver who does not know what to do in emergencies is often more dangerous than the careless driver.

What place is more suitable for giving safe driving instruction than the public and high schools? What study is more important than safe driving of automobiles? Many persons now believe that the study of "precision driving" in the schools and a course in "precision driving" as a part of the penalty for breaking traffic laws would do much in two or three years toward lessening traffic accidents.

The obvious facts are:
(1) It is obvious that no one wants to have accidents. Even the driver who passes a load of hay on a curve says "Oh, piffle, there is no danger. If you are so nervous get out and walk." He doesn't desire an accident, he is merely ignorant. He needs instruction.

(2) In spite of all that has been done, accidents increase in number so it is apparent that something else should be tried. Some of the things that have been tried (four-lane roads for instance) have increased accidents instead of decreasing them according to traffic experts.

(3) If you subtract unsafe driving from safe driving, the difference is knowledge, skill—"precision driving."
HIGH SPEEDS
It is common to condemn high speeds, but many traffic experts agree that there is no practical of lessening speeds. They predict that speeds will increase rather than decrease, so there are apparently three courses of action open for the automobilist of the future, stay off the roads, drive and run the risks of automobile travel or learn to drive an automobile just as a locomotive engineer learns to run his engine or the electrical engineer his lighting equipment. It is predicted that "precision driving" soon will be taught in many of our schools.

L. B. Spafford.
Frog Walks on Ceilings
A green frog which can walk on ceilings is found in Australia.

SAILS FOR OLYMPICS

Richard H. Dorrance of Dartmouth university, photographed as he sailed for Europe to take part in the winter Olympic games. He will compete in the ski jumping at Garmisch-Partenkirchen, Germany.

No Cutting of Christmas Trees On State Land

The cutting of Christmas trees on state forest areas and other state-owned lands is not permitted by the Department of Conservation although numerous requests are received each year for permission to remove trees for use or sale.

The policy of the Department of Conservation for many years has been against the cutting of trees on state lands for Christmas tree purposes.

Individuals who cut young spruce, balsam, pine or cedar trees on lands held by the state may be charged with trespass and subjected to prosecution.

Soldiers Get Little
The Japanese soldier on the march often lives on a ration of rice issued him daily, which, with a pickled plum, suffices for 24 hours—and he has to cook the food himself.

Rabbit Hunting Banned After January First

Cottontail and snowshoe rabbit hunters in the southern half of Michigan's lower peninsula have little more than two weeks left in which to do their hunting.

The open season is shorter in the lower half of the southern peninsula this year, due to a change in hunting regulations by the State Conservation commission.

Under present regulations all counties south of Townline 16, including all of Huron county, are closed to rabbit hunting after Jan. 1. Townline 16 crosses the lower peninsula at a point north of Pentwater from Lake Michigan to Saginaw bay. It is the south line of Mason, Lake, Osceola, Clare and Gladwin counties.

In all the rest of Michigan north of Townline 16, the rabbit-hunting season remains open to and including January 31.

To summarize, the regulations provide the following: A longer open season on rabbits in that portion of the state which has both snowshoe and cottontails and where the supply is relatively limited.

Ardent Sincerity
There is no substitute for thoroughgoing, ardent and sincere earnestness.

Man's Heart Skips Beats—Due to Gas
W. L. Adams was bloated so with gas that his heart often missed beats after eating. Advertiser rid him of all gas, and now he eats anything and feels fine. While they last Special 10c Trial Sizes on sale at Corner Drug Store.

Phone 31
Dr. J. Harrison VETERINARIAN
112 North Oak St. Buchanan, Mich.

Wagner News

Fred Dickow, father of Mrs. Thomas Quirk, and of Charles Dickow passed away Saturday at his home in Chicago.

The Hills Corners Home Economics club is meeting today with Mrs. Andrew Peathers. Miss Gladys Pletcher is assisting in the home of Mrs. Mary Gonder.

Ralph Painter is spending some time at the home of his sister, Mrs. Milton Mitchell. Mr. and Mrs. Jack Harroff, and Mr. and Mrs. Charles Hess spent Wednesday in St. Joseph.

The next meeting of the Wagner grange will be the annual Christmas party. Mrs. Bernice Wright and Miss Laurene Wright are in charge. Each member is asked to bring a present to exchange also popcorn balls.

Device Finds Fish Schools
Large schools of commercial fish can be located through an echosounding device, first used on ships to make continuous records of the bottom depth of the ocean. The apparatus, located on the research vessel Johan Hjort, disclosed large schools of codfish, spawning in mid-water, paying no attention to bottom but maintaining a position of a uniform depth from the surface.

Don't Cough Tonight!

Most night coughing is due to simple throat irritation. For this kind of cough you need the soothing, penetrating, relieving action of a real throat medicine—Thoxine. In 15 minutes and with only one swallow, it will break up that harsh, irritating cough, help loosen phlegm and congestion. Also acts from within to check throat cold. Before you know it you'll be re-energized—ready to sleep like a top. If Thoxine fails you tonight, get your money back tomorrow. Pure, safe, even for children. 35c, 60c, \$1 bottles. Corner Drug Store and all other good drug stores.

Give Foot Comfort This Christmas

Ladies' Kid Bedroom Slippers, Various styles and colors.
\$1 - \$2
Men's Slippers \$1 to \$3.50

Genuine Welt
Oxfords
For Men and Young Men
\$2.95

Jos. Roti Roti
FOOT COMFORT SERVICE

MONOGRAMS FREE!

To Add That Personal Touch to Gifts from Max Adler
ROBES SHIRTS PAJAMAS MUFFLERS
Monogrammed Without Charge

Choice of six beautiful monograms in 12 colors. Faithful reproductions of fine, hand-made letters.

Open Every Evening Until Xmas
MAX ADLER
Michigan at Washington South Bend

HI-LO BISSELL VANITY

A distinctive gift that every woman will appreciate
New
\$645

A beauty in design and finish... and a joy to use for thorough cleaning or for the daily "pick-up." Enclosed wheels and mechanism; smart chromeplate trim and bail; one-piece resilient rubber bumper. Your choice of three rich lacquer colors on sturdy plywood case—yellow—green—ebony black.

Troost Bros. NILES, MICH.

Our Ladies Aid Society CAN SAVE YOU TIME AND MANY STEPS

Spiro's idea of a real Ladies' Aid Society at Christmas time is one that can give some concrete aid to women shoppers in their age-old quest for a gift to give a man. Here at Spiros you'll find it interesting and helpful in making out your Christmas gift lists.

Ladies Are Especially Invited to Attend a NECKWEAR EXHIBITION

We've arranged a tremendous array of the sort of ties that men will enjoy to the fullest extent. No matter what he's particularly fond of, whether stripes, all-over patterns, neat checks, they're all here in smart variations.

A marvelous selection in variety and beauty
\$1
Others at 65c to \$3.50
Beautiful Gift Boxes Free

SAM'L SPIRO & CO.
South Bend, Ind.

LOCALS

Mrs. C. E. Gooch and daughter, Mildred, left last week for Paducah, Ky., to visit two months.

Mrs. Harris Simpson and three children left Sunday to visit several weeks with the former's parents in Nashville, Tenn.

Charles Long, former Buchananite, was badly injured when he fell from a ladder while helping demolish an old depot at Durant, Mich. His neck was broken and he will be confined for some time in the hospital. He is an uncle of Mrs. Herman Boyer and Mrs. Earl Derflinger, Buchanan.

Mr. and Mrs. Bill Harrington of South Bend were Sunday visitors of Mr. and Mrs. Herman Boyer.

Mrs. George Chain, Mrs. Verne Shreve, Mrs. Josie Penwell, Mrs. Kenneth Blake and Mrs. Herman Boyer were in South Bend Tuesday.

Mr. and Mrs. Alfred George and Mr. and Mrs. A. G. Haelett spent Sunday and Monday in Chicago.

Mr. and Mrs. George Roberts and Mrs. Elroy Balyeat motored to South Bend Monday afternoon to view the presidential arrival and parade.

Mr. and Mrs. Earl Glossinger of South Bend were visitors Sunday at the home of Mrs. Nellie Boone.

C. J. Babcock attended the stock show in Chicago, Wednesday.

Mr. and Mrs. Clarence Coleman and Mr. and Mrs. Mearl Wideman spent Friday in Chicago.

Mrs. Nettie C. Drew was a guest of her daughter, Mrs. Fred Gombosi, and husband, at Niles, Sunday.

Mr. and Mrs. Henry Blodgett returned home Wednesday from a week spent at the home of the former's sister, Mrs. Mary Bracken, Wabash, Ind.

Miss Florence Bradley, a nurse in the Epworth hospital, South Bend, spent the week-end with her parents, Mr. and Mrs. C. J. Bradley.

Mrs. Ruth Ellsworth and D. L. Boardman were in Chicago on a buying trip Friday and Saturday.

Mr. and Mrs. Glenn Heim had as guests Sunday, the former's parents, Mr. and Mrs. D. S. Heim, of Berrien Springs.

M. L. Hamlin spent the week-end in Chicago.

Rev. and Mrs. Walter Fowler and daughter, Marilyn, Reed City, visited Thursday at the home of Mrs. Fowler's parents, Mr. and Mrs. D. D. Pangborn.

Our store is all slicked up so we "skacky kno" our own shelves. See it. Binns' Magnet store. 501c

Mrs. John McClen and daughter, Audrey, Mrs. Ernest Zimmerman and Mrs. Fannie Hicks, Hartford, motored to Niles to visit Tuesday afternoon at the home of Mr. and Mrs. Will Edwards.

How about sending the Record as a Christmas present to some friend or relative, ex-Buchananite, who would appreciate the home town news?

Mr. and Mrs. Phil Merrifield were guests Sunday at the home of the former's parents, Mr. and Mrs. Albert Merrifield, LaGrange Ind.

Sergeant and Mrs. J. Swanson, Sparta, Wis., are spending a week at the homes of the latter's sisters, Mrs. E. Willsey and Mrs. J. Dillman. They are en route to New York, from which place they will sail for the Philippine Islands where Sergeant Swanson will be stationed for two years with the United States army.

Mr. and Mrs. Earl Bristol of Battle Creek, were Sunday guests at the home of the former's father, H. S. Bristol.

Annual December dinner of M. E. Ladies Aid in the church basement Dec. 14. Aprons and baked goods also on sale.

Mrs. Edna Fibbringer, Sparta, Wis., arrived Saturday to spend an indefinite time with her daughters, Mrs. J. Dillman and Mrs. E. Willsey.

We are showing a greatly varied stock of items suitable for gifts and for real practical value for use in office, school and home. Binns' Magnet store. 501c

Mystery of Mata Hari's "Gay Execution" solved! She believed the cartridges would be blank. Read this latest Revelation in The American Weekly, the magazine distributed with next Sunday's Chicago Herald and Examiner.

Philip Hamlin is expected to arrive at his home here from Crawfordsville, Ind., tomorrow or Friday to remain over the midyear holidays.

Mr. and Mrs. J. C. Rupert, Gary, visited Monday at the home of the former's daughter, Mrs. Marlin Kean.

If you are in doubt what present to buy on Christmas for some one, how about a subscription to the Record?

Mr. and Mrs. Warren Juhl spent Tuesday in Chicago, guests of the latter's sister, Mrs. William Gudgeon and husband.

Mr. and Mrs. E. N. Schram and Mr. and Mrs. C. C. Clark spent Tuesday in Chicago.

Mr. and Mrs. John Walsch were week-end visitors in Chicago.

Mr. and Mrs. Wilson Leiter returned Sunday after a week spent

at the home of Dr. and Mrs. W. D. Irwin at Kalamazoo. They were accompanied here by Dr. and Mrs. Will Irwin and Miss Lena Hastings.

Michigan Trunkline Mileage 9,458 Miles

Michigan's trunkline highway system has multiplied more than 9,000 times in the last thirty years. The latest compilation of trunkline mileage announced by state Highway Commissioner Murray D. VanWagoner, reveals there were 9,458,212 miles of highway in the state as of November 1st. The first trunkline of road ever built in Michigan was one mile of 8-foot gravel at Cass City in 1905. Four years after the construction of the first trunkline road came the first concrete pavement in Michigan. In 1909 the state highway department built one mile of 18-foot pavement on Woodward avenue in the city of Detroit between the Six and Seven Mile roads.

Immense Sum Invested in Mich. Highway System

More than \$274,000,000 has been invested in Michigan's trunkline highway system during the last 16 years.

This figure was determined from a study of highway receipts and disbursements since January 1, 1920, announced today by Murray D. Van Wagoner, state highway commissioner. This money has been derived from Federal appropriations and the state gasoline and weight taxes. Total revenues from all these sources have been \$426,928,855.71. The difference of approximately \$152,000,000 between this figure and the amount spent on state trunkline highways represents the amount returned to the counties from weight and gas tax receipts by the state highway department.

The Federal government has provided funds for highway construction in Michigan to the extent of more than \$56,000,000. State participation over this period totals \$218,000,000. Federal grants have been in the form of Federal Aid and Work Relief grants. Of the total amount granted to this state by the Federal government, more than \$16,000,000 has been received during the last two fiscal years.

While Federal appropriations in the last two years have been

larger, state funds for new construction have been notably lacking. According to the study, only a few years ago, state funds to the extent of \$25,000,000 were not unusual. In each of the last two years state funds have been limited to approximately \$5,000,000.

In this connection Commissioner Van Wagoner pointed out that more than one-third of the total amount returned to the counties from the gasoline and weight taxes since 1920 had been turned over in the last three years.

KROGER STORES

"Complete Satisfaction or Your Money Back"

HOT DATED
French 2 1 lb. bags 39c
COFFEE

HOT DATED
Country Club 1 lb. can 25c
COFFEE

Flour King's Flake 2 1/2 lb. sack **89c**
SINCERITY FLOUR 24 1/2 lb. sack 79c

COUNTRY CLUB
Flour 24 1/2 lb. sack 99c

Flour 24 1/2 lb. sack 99c

GOLD MEDAL
Flour 24 1/2 lb. sack \$1.25
OR PILLSBURY'S

Xmas Candy 1 lb. 10c

Manhattan, Cut Rock or Old Fashioned
Chocolate Drops

Calumet 1 lb. can 19c
BAKING POWDER

Vanilla 8-oz. bottle 19c
WESCO IMITATION

OUR MOTHER'S

Baking Choc. 2 1/2 lb. 15c

OUR MOTHER'S COUNTRY CLUB
Cocoa 1 lb. can 9c Bread 1 lb. loaf 7c
2 lb. can 17c Sliced or unsliced

BULK

Macaroni 3 lbs. 25c

OR SPAGHETTI

LARGE
Brazil Nuts 1 lb. 17c

CHASE & SANBORN
Coffee 1 lb. bag 23c
DATED

PLAIN or SUGARED

Doughnuts Bulk doz. 12c

Old Dutch 3 cans 20c
CLEANSER

COUNTRY CLUB
Apple 3 No. 2 cans 25c
SAUCE

COUNTRY CLUB

Apple Butter 15c

GIANT 38-oz. jar

Wondernut 2 lbs. 29c
OLEO—It's wonderful

SUN MAID SEEDLESS
Raisins 4 lb. pkg. 29c

MAY GARDENS

Tea O'Pekoe 1/4 lb. pkg. 17c

1/2 lb. Japan 29c - 1/2 lb. O'Pekoe 33c

WESCO SCIENTIFICALLY BALANCED

Scratch Feed 100 lb. sack \$1.69

GIFT SUGGESTIONS

FROM A MAN'S STORE

Pure silk neckwear and a collection of smart woollens in plaids and other patterns.

49c-65c-75c-\$1.00-\$1.50

HICKOK
\$1.00

Genuine cowhide belts in brown or black, with monogram buckle.

Mufflers

All wool hand loom or silk crepes in plain, plaids and checks.

59c, 79c, 97c,
\$1.25, \$1.50,
\$1.75, \$2.25

HICKOK SUSPENDER and COASTER SETS, two presents in one **\$1.00**
Others at 50c and 59c

HANDKERCHIEFS 10c-25c

PAJAMAS 97c-\$1.65-\$1.95

SOX 15c, 25c, 35c, 50c

FLANNEL BATH ROBES \$4.95

GLOVES \$1.25, \$1.50, \$1.95, \$2.45

B. R. DESENBERG & BRO. MEN'S STORE

Wreckers Demolishing Several Plants At Studebakers

We have curiously watched the gang of workmen tear down some of the Studebaker plant buildings. These men certainly "go" to their jobs like they know what it's all about. It is really surprising how quick and efficiently these men work, yet withal salvage the lumber, brick, etc., leaving it almost as good as new. The Woodmere Wrecking Co. is tearing down 44 of the buildings and selling the timber, sash, brick and other materials at extremely low prices.

There are many former Buchanan people now members of the "foreign legion" living away from the old home town but still having many ties of affection and interest for whom a subscription to the Record would be an ideal Christmas present. It will be a present which will have a constant value and use throughout the year. Perhaps you don't know their size in gloves or their taste in cigars or perfume or neckties—in that event, why not play safe and give them the Record? Advt.

NATIONAL FOOD STORES WEEK-END VALUES

Fresh Fruits and Vegetables

ORANGES 27c

Serve Oranges all day long for better winter health.

doz. 32c med. size 39c doz. extra size 27c

California Iceberg Head Lettuce 2 heads 15c
Fancy Michigan Celery 7c
Texas Radishes 2 bunches 5c

Save Money on Every One of These Items

PORK & BEANS—In Tomato Sauce

Campbell's 3 16-oz. cans 17c

HAZEL

Peanut BUTTER 29c

1-lb. jar 17c jar

Pillsbury's SnoSheen Cake Flour 2 1/4-lb. pkg. 27c
Pillsbury's Pancake Flour 1 1/4-lb. pkg. 2 for 19c
Dr. Price's Vanilla Extract 1 1/2-oz. bottle 19c 1/2-oz. bottle 9c
Jenny Wren Gingy Cake Mix 12-oz. pkg. 14c
Hershey's Cocoa 1/2-lb. can 9c
Karo Blue Label Syrup 1 1/2-lb. can 10c
Amer. Home Preserves 16-oz. jar 17c
Egg Noodles Fine or Wide 1-lb. cellophane pkg. 15c
Amer. Home Salad Dressing big quart jar 29c
Queen Olives National Pimento Stuffed Net fruit weight 11-oz. No. 15 jar 29c
Come Again Queen Olives big quart jar 29c
Layer Cake White Mountain half cake 15c whole cake 25c
Salerno Pure Milk Chocolate Chips 1 lb. 17c
Argo Starch Corn or Glass 1-lb. pkgs. 2 for 15c
American Family Soap 10 bars 49c
American Family Flakes med. 22-oz. pkg. 19c
Ivory Soap 1-gal. cakes 2 for 17c med. cakes 4 for 19c
Camay Soap 4 cakes 17c
Lux Soap cake 6c
Lux Flakes 1-gal. 12 1/2-oz. pkg. 21c 2-gal. 5-oz. pkgs. 19c
Oxydol reg. 9-oz. pkgs. 2 for 15c 1-gal. 24-oz. pkg. 19c
Household Delight Soap Chips 5-lb. box 28c
Silver Dust 16-oz. pkgs. 2 for 23c
Ivory Flakes reg. 5-oz. pkg. 9c 1-gal. 12 1/2-oz. pkg. 19c
Safe Home Matches 6 boxes 23c
Scott Tissue 3 rolls 20c
Penn-Rad Motor Oil Light, Medium or Extra Light 2-gal. can 89c

Dec. 12-14 All Prices Are Subject to the Michigan 3% Sales Tax Plus Tax

NATIONAL Food Stores

Large Variety of Gifts for Men and Boys

At GLENN E. SMITH'S

SHIRTS

Famous "Arrow" Shirts with the new Arrow-Set collar, No-Wrinkle. White, blue, tan, and grey. All sizes **\$1.95**

PAJAMAS—Wilson Bros. Faultless, No-Belt Pajamas. Coat and Middy styles. Fancy patterns \$1.95
Other Pajamas \$1.19

HOSIERY—Buffer heel and toe. Fancy and plain patterns in new silks. All sizes. 35c Pr. 3 Pair for \$1.00
Wool and Silk and Wool 35c, 50c, 75c pair

Pomeroy's Scarfs and Mufflers

Silk, all patterns 79c and \$1.00
Imported Wool Scarfs, heather mixtures 79c, \$1.00, \$1.50

NECKWEAR—Cheney ties, No-Wrinkle at \$1.00. Largest stock of the newest Ties. New light and dark patterns, 55c, 2 for \$1. Xmas Boxes

HICKOK—BELTS, SUSPENDERS, GARTERS, BATH ROBES AND SLIPPERS

Handkerchiefs

Pure Irish Linen 25c and 30c
Initial Handkerchiefs 25c
Silks and Fancy Assorted colors in box 25c

Women's Silk Hosiery
Give HER Admiration Costume Silk Hose, Chiffon. All shades, pair 97c

GLENN E. SMITH BUCHANAN

Give Her a Magic Chef Gas Range

And You Give Her the Best

If your wife has wanted a Magic Chef—and what woman hasn't—you can give her one this Christmas (at a price you can afford. This series 4200 in white or ivory is one of our sensational values. It is priced at only \$68.50, complete in every detail. Come in and select your range now—convenient terms.

Michigan Gas & Electric Co.

Phone 4

4 Packages

TWINKLE

and
4 GLASS JELL MOLDS

ALL FOR 25c

EMBASSY

PEANUT BUTTER

2 lb. jar 25c

FIRM GOLDEN RIPE

BANANAS 1 lb. 5c

NAVEL ORANGES doz. 35c
200-216 size

SWEET POTATOES 4 lbs. 19c
U. S. No. 1 To candy or bake

GRAPEFRUIT Seedless - 80 size 4 for 19c

BRUSSEL SPROUTS a quart box 19c

SHANKLESS - SUGAR CURED

Picnics Smoked 1 lb. 22c

SLICED BACON 1/2 lb. pkg. 22c
BROADCAST

DRY SALT PORK 1 lb. 27c
FANCY LEAN

PORK SAUSAGE 1-lb. carton 25c
BROADCAST

FILLET OF HADDOCK 1 lb. 14 1/2c
NO BONE OR WASTE

WHITING A real pan fish 2 lbs. 19c

FRES - SHORE

Oysters PINT 23c

All Prices Subject to the Michigan 3% Sales Tax

CLASSIFIED ADS

FOR SALE - SCRATCH PADS - 10c lb at the Record office. FOR SALE - Large variety of cord wood... FOR SALE - Used circulator stove... FOR SALE - Household goods... XMAS TREES - Field grown... FOR SALE - Choice oak stove wood... TO SELL - A good gas range... FOR SALE - Canary birds... MISCELLANEOUS - WHEN YOUR EYES NEED glasses... CARD OF THANKS - We wish to express our sincere appreciation...

Fred W. Steele. We wish to extend special thanks to Rev. Rice for his aid and counsel... FOR RENT - Apartment. Adults only... FOR RENT - Yellow Lake Farm... WANTED TO BUY - Any odd piece or pieces of glassware... WANTED TO BUY - Good clean cotton rags... WANTED - To rent a furnished apartment... WANTED - To rent, large room, with board, also telephone and garage... NOTICE - New office hours...

Pet Bulldog Turns on Gas; Asphyxiated - Murphysboro, Ill.-Cupple, a pet bulldog of E. L. Chapman, committed suicide by taking gas here recently. The dog, left alone in the Chapman home, apparently turned on the gas jet. When Chapman returned home he found his dog unconscious and the house filled with fumes...

LIGHTHOUSE FAMILY HAS UNIQUE RECORD - The thoroughbred horse of the race course of England has been so intensively bred and cultivated that he has increased an inch in height for every 25 years since 1700.

Members Boast of Saving More Than 50 Lives. - Dover, Del.-Capt. and Mrs. Irvin Lynch head a family of lighthouse keepers in this vicinity. They have been in the United States lighthouse service for thirty years...

COMMISSION PROCEEDINGS - Regular meeting of the City Commission of the City of Buchanan, Mich., held in the Commission's chambers on Monday evening, Dec. 2nd, 1935, at 7:30 p. m.

Health and Wealth Differ - Good health is an essential element of human welfare, but over and above a certain low point good health does not necessarily, or even normally, increase with increases of private income or wealth. Mr. Metcalf of the Dow Chemical Co., was present in regards to calcium chloride. Moved by Commr. Brown and supported by Commr. Graffort that the Dow Chemical Co., be given a blanket order for a 40 ton car (more or less) of calcium chloride to be delivered prior to October, 1936, at \$19.00 per ton.

Pres. Mothers Group - The Mothers Group of the Presbyterian Sunday School met yesterday afternoon at the home of Mrs. M. H. McKinnon. Mrs. E. C. Pascoe reviewed a book entitled, "Living with our Children."

Back to Nature - The cry, "Return to Nature," started by Rousseau in the middle of the Eighteenth century, was caught up by romantic poets in England and echoed by the essayists in our own New England, but fell into silence about 75 years ago.

Horses Taller - The thoroughbred horse of the race course of England has been so intensively bred and cultivated that he has increased an inch in height for every 25 years since 1700.

Health and Wealth Differ - Good health is an essential element of human welfare, but over and above a certain low point good health does not necessarily, or even normally, increase with increases of private income or wealth.

COMMISSION PROCEEDINGS - Regular meeting of the City Commission of the City of Buchanan, Mich., held in the Commission's chambers on Monday evening, Dec. 2nd, 1935, at 7:30 p. m. Meeting was called to order by Mayor Merson. Commissioners present were Merson, Brown, Graffort, Hathaway and Beistle. Minutes of previous meetings were read and approved as corrected. Mr. Metcalf of the Dow Chemical Co., was present in regards to calcium chloride. Moved by Commr. Brown and supported by Commr. Graffort that the Dow Chemical Co., be given a blanket order for a 40 ton car (more or less) of calcium chloride to be delivered prior to October, 1936, at \$19.00 per ton.

Notice thereof be given by publication of a copy of this order for three successive weeks previous to said day of hearing, in the Berrien County Record, a newspaper printed and circulated in said county.

MALCOLM HATFIELD, Judge of Probate. SEAL. A true copy. Florence Ladwig, Register of Probate.

1st insertion Dec. 5; last Dec. 19 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 3rd day of December A. D. 1935. Present: Hon. Malcolm Hatfield, Judge of Probate. In the Matter of the Estate of Ellen A. Treat, deceased. Thea Treat McLaughlin having filed in said court her petition praying that the administration of said estate be granted to Thea Treat McLaughlin or to some other suitable person.

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.

MALCOLM HATFIELD, Judge of Probate. SEAL. A true copy. Florence Ladwig, Register of Probate.

1st insertion Nov. 28; last Dec. 12 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 21st day of November, A. D. 1935. Present: Hon. Malcolm Hatfield, Judge of Probate. In the Matter of the Estate of Calvin Dods, deceased. John Dods, having filed in said court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate, and his petition praying that said court adjudicate and determine who were at the time of his death the legal heirs of said deceased and entitled to inherit the real estate of which said deceased died seized, and his petition praying that he be allowed extra compensation as administrator of said estate, over and above the fees allowed by statute.

It is Ordered, That the 23rd day of December A. D. 1935, at ten o'clock in the forenoon, at said probate office be and is hereby appointed for examining and allowing said account and hearing said petition.

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

Malcolm Hatfield, Judge of Probate. (Seal) A true copy: Florence Ladwig, Register of Probate.

1st insertion Nov. 28; last Dec. 12 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 the said County, on the 26th day of November, A. D. 1935. Present, Hon. Malcolm Hatfield, Judge of Probate. In the Matter of the Estate of Caroline B. Noble, Deceased. It appearing to the court that the time for presentation of claims against said estate should be limited, and that a time and place be appointed to receive, examine and adjust all claims and demands against said deceased by and before said court:

IT IS ORDERED, That creditors of said deceased are required to present their claims to said court at said Probate Office on or before the 6th day of April, A. D. 1936, at ten o'clock in the forenoon, said time and place being hereby appointed for the examination and adjustment of all claims and demands against said deceased.

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

Malcolm Hatfield, Judge of Probate. (Seal) A true copy: Florence Ladwig, Register of Probate.

1st insertion Nov. 7; last Jan. 23 MORTGAGE SALE. Default having been made in the conditions of a certain mortgage made by Augustus F. Huebner to the Industrial Building and Loan Association, a Michigan Corporation, dated the 27th day of April, 1929, and recorded in the office of the Register of Deeds of Berrien County, Michigan, on the 14th day of May, 1929, in Liber 165 of Mortgages, on page 106, by failure to make installment payments of principal and interest at maturity and for four months thereafter, whereby the mortgagee elects and declares the whole of the principal and interest due and payable as provided by the terms of said mortgage.

The amount claimed to be due on said mortgage at the date of this notice is the sum of \$300.91 of principal and interest and the further sum of \$25.00, as an attorney's fee provided for in said mortgage, and no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

for four months thereafter, whereby the mortgagee elects and declares the whole of the principal and interest due and payable as provided by the terms of said mortgage.

The amount claimed to be due on said mortgage at the date of this notice is the sum of \$306.01, of principal and interest and the further sum of \$35.00, as an attorney's fee provided for in said mortgage, and no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

Now therefore, NOTICE IS HEREBY GIVEN, that by virtue of the power of sale contained in said mortgage and the Statute in such case made and provided the said mortgage will be foreclosed by a sale of the premises described therein, or so much thereof as may be necessary to pay the amount so as aforesaid due on said mortgage, with six per cent interest from the date of this notice and all other legal costs together with said attorney's fee, at public auction, to the highest bidder, at the front outer door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday, the 3rd day of February, 1936, at ten o'clock in the forenoon.

The premises to be sold are situated in the City of Buchanan, Berrien County, Michigan, and are described in said mortgage as follows, to wit: Lot four (4), in Maple Tract Addition to the Village (now City) of Buchanan. Dated November 5th, 1935. Industrial Building and Loan Association, Mortgagee.

Frank R. Sanders, Attorney for Mortgagee, Buchanan, Michigan.

1st insertion Oct. 24; last Jan. 16 NOTICE OF MORTGAGE SALE. A mortgage given by Frank Bagdziunas and Charles J. Bagdziunas, to Hans H. Hansen and Elizabeth Hansen, husband and wife of the Township of Buchanan, Michigan, dated July 3, 1920, and recorded in the office of the Register of Deeds for Berrien County, Michigan, on the 6th day of July, A. D. 1920, in Liber 136 of Mortgages, on page 475, being in default and the power of sale contained therein having become operative, notice is hereby given that the same mortgaged premises will be sold as provided by law in cases of mortgage foreclosure by advertisement, at the front door of the Court House in the City of St. Joseph, Berrien County, Michigan, on the 20th day of January, A. D. 1936, at ten o'clock a. m. Eastern Standard time.

The amount due on the said mortgage at the date of this notice for principal and interest is the sum of Five Thousand Four Hundred Nine and 28-100 (\$5409.28) Dollars.

The description of the premises described in said mortgage is as follows: Southwest quarter (1/4) of the Northwest quarter (1/4) and the Northwest quarter (1/4) of the Southwest quarter (1/4), Section four (4), Township seven (7) South, Range eighteen (18) West, eighty (80) acres.

ALSO, a strip of land one (1) rod wide off the North side of Southwest quarter of the Southwest quarter of Section four (4), Township seven (7) South, Range eighteen (18) West, situated in Buchanan Township, Berrien County, Michigan.

Dated: Oct. 24, A. D. 1935. Hans H. Hansen, survivor of Hans H. Hansen and Elizabeth Hansen. Mortgagee.

Philip C. Landsman, Attorney for Mortgagee, Buchanan, Michigan.

1st insertion Oct. 17; last Jan. 2 MORTGAGE SALE. Default having been made in the conditions of a certain mortgage made by Simon Hempel and Gertrude Hempel, husband and wife, to the Industrial Building and Loan Association, a Michigan Corporation, dated the 27th day of June 1928, and recorded in the office of the Register of Deeds of Berrien County, Michigan, on the 3rd day of July 1928, in Liber 165 of Mortgages, on page 80, by failure to make installment payments of principal and interest at maturity and for four months thereafter, whereby the mortgagee elects and declares the whole of the principal and interest due and payable as provided by the terms of said mortgage.

The amount claimed to be due on said mortgage at the date of this notice is the sum of \$572.35, of principal and interest and the further sum of \$25.00, as an attorney's fee provided for in said mortgage, and no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

Now therefore, NOTICE IS HEREBY GIVEN, that by virtue of the power of sale contained in said mortgage and the Statute in such case made and provided, the said mortgage will be foreclosed by a sale of the premises described therein, or so much thereof as may be necessary to pay the amount so as aforesaid due on said mortgage, with six per cent interest from the date of this notice and all other legal costs together with said attorney's fee, at public auction, to the highest bidder, at the front outer door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday, the 13th day of January 1936, at ten o'clock in the forenoon.

The premises to be sold are situated in the City of Buchanan, Berrien County, Michigan, and are described in said mortgage as follows to wit: Lot two (2), Block "A" Lewis Bryant's Addition to the Village (now City) of Buchanan. Dated October 15th, 1935. Industrial Building and Loan Association, Mortgagee.

Frank R. Sanders, Attorney for Mortgagee, Buchanan, Michigan.

1st insertion Nov. 7; last Jan. 23 MORTGAGE SALE. Default having been made in the conditions of a certain mortgage made by Augustus F. Huebner to the Industrial Building and Loan Association, a Michigan Corporation, dated the 27th day of April, 1929, and recorded in the office of the Register of Deeds of Berrien County, Michigan, on the 14th day of May, 1929, in Liber 165 of Mortgages, on page 106, by failure to make installment payments of principal and interest at maturity and for four months thereafter, whereby the mortgagee elects and declares the whole of the principal and interest due and payable as provided by the terms of said mortgage.

gaged or any part thereof. Now, therefore, NOTICE IS HEREBY GIVEN, that by virtue of the power of sale contained in said mortgage and the Statute in such case made and provided the said mortgage will be foreclosed by a sale of the premises described therein, or so much thereof as may be necessary to pay the amount so as aforesaid due on said mortgage, with six per cent interest from the date of this notice and all other legal costs together with said attorney's fee, at public auction, to the highest bidder, at the front outer door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday, the 3rd day of February, 1936, at ten o'clock in the forenoon.

The premises to be sold are situated in the City of Buchanan, Berrien County, Michigan, and are described in said mortgage as follows, to wit: Lot four (4), in Maple Tract Addition to the Village (now City) of Buchanan. Dated November 5th, 1935. Industrial Building and Loan Association, Mortgagee.

Frank R. Sanders, Attorney for Mortgagee, Buchanan, Michigan.

1st insertion Oct. 24; last Jan. 16 NOTICE OF MORTGAGE SALE. A mortgage given by Frank Bagdziunas and Charles J. Bagdziunas, to Hans H. Hansen and Elizabeth Hansen, husband and wife of the Township of Buchanan, Michigan, dated July 3, 1920, and recorded in the office of the Register of Deeds for Berrien County, Michigan, on the 6th day of July, A. D. 1920, in Liber 136 of Mortgages, on page 475, being in default and the power of sale contained therein having become operative, notice is hereby given that the same mortgaged premises will be sold as provided by law in cases of mortgage foreclosure by advertisement, at the front door of the Court House in the City of St. Joseph, Berrien County, Michigan, on the 20th day of January, A. D. 1936, at ten o'clock a. m. Eastern Standard time.

The amount due on the said mortgage at the date of this notice for principal and interest is the sum of Five Thousand Four Hundred Nine and 28-100 (\$5409.28) Dollars.

The description of the premises described in said mortgage is as follows: Southwest quarter (1/4) of the Northwest quarter (1/4) and the Northwest quarter (1/4) of the Southwest quarter (1/4), Section four (4), Township seven (7) South, Range eighteen (18) West, eighty (80) acres.

ALSO, a strip of land one (1) rod wide off the North side of Southwest quarter of the Southwest quarter of Section four (4), Township seven (7) South, Range eighteen (18) West, situated in Buchanan Township, Berrien County, Michigan.

Dated: Oct. 24, A. D. 1935. Hans H. Hansen, survivor of Hans H. Hansen and Elizabeth Hansen. Mortgagee.

Philip C. Landsman, Attorney for Mortgagee, Buchanan, Michigan.

1st insertion Oct. 17; last Jan. 2 MORTGAGE SALE. Default having been made in the conditions of a certain mortgage made by Simon Hempel and Gertrude Hempel, husband and wife, to the Industrial Building and Loan Association, a Michigan Corporation, dated the 27th day of June 1928, and recorded in the office of the Register of Deeds of Berrien County, Michigan, on the 3rd day of July 1928, in Liber 165 of Mortgages, on page 80, by failure to make installment payments of principal and interest at maturity and for four months thereafter, whereby the mortgagee elects and declares the whole of the principal and interest due and payable as provided by the terms of said mortgage.

The amount claimed to be due on said mortgage at the date of this notice is the sum of \$572.35, of principal and interest and the further sum of \$25.00, as an attorney's fee provided for in said mortgage, and no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

Now therefore, NOTICE IS HEREBY GIVEN, that by virtue of the power of sale contained in said mortgage and the Statute in such case made and provided, the said mortgage will be foreclosed by a sale of the premises described therein, or so much thereof as may be necessary to pay the amount so as aforesaid due on said mortgage, with six per cent interest from the date of this notice and all other legal costs together with said attorney's fee, at public auction, to the highest bidder, at the front outer door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday, the 13th day of January 1936, at ten o'clock in the forenoon.

The premises to be sold are situated in the City of Buchanan, Berrien County, Michigan, and are described in said mortgage as follows to wit: Lot two (2), Block "A" Lewis Bryant's Addition to the Village (now City) of Buchanan. Dated October 15th, 1935. Industrial Building and Loan Association, Mortgagee.

Frank R. Sanders, Attorney for Mortgagee, Buchanan, Michigan.

1st insertion Nov. 7; last Jan. 23 MORTGAGE SALE. Default having been made in the conditions of a certain mortgage made by Augustus F. Huebner to the Industrial Building and Loan Association, a Michigan Corporation, dated the 27th day of April, 1929, and recorded in the office of the Register of Deeds of Berrien County, Michigan, on the 14th day of May, 1929, in Liber 165 of Mortgages, on page 106, by failure to make installment payments of principal and interest at maturity and for four months thereafter, whereby the mortgagee elects and declares the whole of the principal and interest due and payable as provided by the terms of said mortgage.

The amount claimed to be due on said mortgage at the date of this notice is the sum of \$300.91 of principal and interest and the further sum of \$25.00, as an attorney's fee provided for in said mortgage, and no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

Now therefore, NOTICE IS HEREBY GIVEN, that by virtue of the power of sale contained in said mortgage and the Statute in such case made and provided, the said mortgage will be foreclosed by a sale of the premises described therein, or so much thereof as may be necessary to pay the amount so as aforesaid due on said mortgage, with six per cent interest from the date of this notice and all other legal costs together with said attorney's fee, at public auction, to the highest bidder, at the front outer door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday, the 13th day of January 1936, at ten o'clock in the forenoon.

Lot thirty five (35), in High School Addition to the Village (now City) of Buchanan. Industrial Building and Loan Association, Mortgagee.

Frank R. Sanders, Attorney for Mortgagee, Buchanan, Michigan.

1st insertion Oct. 17; last Jan. 2 MORTGAGE SALE. Default having been made in the conditions of a certain mortgage made by Lydia Dempsey to the Industrial Building and Loan Association, a Michigan Corporation, dated the 8th day of September 1923, and recorded in the office of the Register of Deeds of Berrien County, Michigan, on the 17th day of September 1923, in Liber 150 of Mortgages, on page 6, by failure to make installment payments of principal and interest at maturity and for four months thereafter, whereby the mortgagee elects and declares the whole of the principal and interest now due and payable as provided by the terms of said mortgage.

The amount claimed to be due on said mortgage at the date of this notice is the sum of \$1123.85, of principal and interest and the further sum of \$35.00, as an attorney's fee provided for in said mortgage, and no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

Now therefore, NOTICE IS HEREBY GIVEN, that by virtue of the power of sale contained in said mortgage and the Statute in such case made and provided, the said mortgage will be foreclosed by a sale of the premises described therein, or so much thereof as may be necessary to pay the amount so as aforesaid due on said mortgage, with six per cent interest from the date of this notice, and all other legal costs together with said attorney's fee, at public auction, to the highest bidder, at the front outer door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday, the 13th day of January 1936, at ten o'clock in the forenoon.

The premises to be sold are situated in the City of Buchanan, Berrien County, Michigan, and are described in said mortgage as follows, to wit: Lot two (2), Block "A" Lewis Bryant's Addition to the Village (now City) of Buchanan. Dated October 15th, 1935. Industrial Building and Loan Association, Mortgagee.

Frank R. Sanders, Attorney for Mortgagee, Buchanan, Michigan.

1st insertion Oct. 17; last Jan. 2 NOTICE OF MORTGAGE SALE. Default having been made in the conditions of a certain mortgage made by Buchanan Lumber and Coal Co. (a Michigan Corporation) successors by change of name, only, of the Home Lumber and Coal Co. (a Michigan Corporation), to the Industrial Building and Loan Association, a Michigan Corporation, dated the 22nd day of August 1929, and recorded in the office of the Register of Deeds of Berrien County, Michigan, on the 30th day of September 1929, in Liber 165 of Mortgages, on page 143, by failure to make installment payments of principal and interest at maturity and for four months thereafter, whereby the mortgagee elects and declares the whole of the principal and interest due and payable as provided by the terms of said mortgage.

The amount claimed to be due on said mortgage at the date of this notice is the sum of \$924.25, of principal and interest and the further sum of \$25.00, as an attorney's fee provided for in said mortgage, and no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

Now therefore, NOTICE IS HEREBY GIVEN, that by virtue of the power of sale contained in said mortgage and the Statute in such case made and provided, the said mortgage will be foreclosed by a sale of the premises described therein, or so much thereof as may be necessary to pay the amount so as aforesaid due on said mortgage, with six per cent interest from the date of this notice and all other legal costs together with said attorney's fee, at public auction, to the highest bidder, at the front outer door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday, the 13th day of January 1936, at ten o'clock in the forenoon.

The premises to be sold are situated in the City of Buchanan, Berrien County, Michigan, and are described in said mortgage as follows to wit: Lot twenty three (23), Block eight (8), in English and Holmes Addition to the Village (now City) of Buchanan. Dated October 15th, 1935. Industrial Building and Loan Association, Mortgagee.

Frank R. Sanders, Attorney for Mortgagee, Buchanan, Michigan.

1st insertion Nov. 7; last Jan. 23 MORTGAGE SALE. Default having been made in the conditions of a certain mortgage made by Augustus F. Huebner to the Industrial Building and Loan Association, a Michigan Corporation, dated the 27th day of April, 1929, and recorded in the office of the Register of Deeds of Berrien County, Michigan, on the 14th day of May, 1929, in Liber 165 of Mortgages, on page 106, by failure to make installment payments of principal and interest at maturity and for four months thereafter, whereby the mortgagee elects and declares the whole of the principal and interest due and payable as provided by the terms of said mortgage.

The amount claimed to be due on said mortgage at the date of this notice is the sum of \$300.91 of principal and interest and the further sum of \$25.00, as an attorney's fee provided for in said mortgage, and no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof.

Now therefore, NOTICE IS HEREBY GIVEN, that by virtue of the power of sale contained in said mortgage and the Statute in such case made and provided, the said mortgage will be foreclosed by a sale of the premises described therein, or so much thereof as may be necessary to pay the amount so as aforesaid due on said mortgage, with six per cent interest from the date of this notice and all other legal costs together with said attorney's fee, at public auction, to the highest bidder, at the front outer door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday, the 13th day of January 1936, at ten o'clock in the forenoon.

The premises to be sold are situated in the City of Buchanan, Berrien County, Michigan, and are described in said mortgage as follows, to wit: Lot twenty three (23), Block eight (8), in English and Holmes Addition to the Village (now City) of Buchanan. Dated October 15th, 1935. Industrial Building and Loan Association, Mortgagee.

Frank R. Sanders, Attorney for Mortgagee, Buchanan, Michigan.

AT THE THEATRE

Dick Powell land Ruby Keeler are again co-starred in the new Cosmopolitan drama "with music, 'Shipmates Forever,' which opens at the Hollywood theatre Sunday for three days. The famous screen lovers who made their first hit in "42nd Street" following it with "Gold Diggers of 1933," "Flirtation Walk" and other screen successes, appear in their most pretentious picture in "Shipmates Forever," a thrilling drama of midshipman life at the Naval Academy at Annapolis. Dick sings a number of catchy songs which fall naturally into the plot, he being a crooner at a New York park casino before becoming a naval cadet. Miss Keeler, who plays the part of an orphaned daughter of a naval officer, compelled to earn her living dancing in a night club, gives an exhibition of fancy tap dancing with the famous Meglin Kiddies. There is a talented supporting cast in the picture, which is a Warner Bros. release, including Lewis Stone, Ross Alexander, Richard (Dick) Foran, Eddie Acuff, John Arledge, Joseph Crehan, Robert Light, Martha Merrill and Mary Trean. Special songs were written for the production by the famous team of Warren and Dubin. Frank Borzage directed it from the screen play by Delmer Daves. In "Accent on Youth," which comes Wednesday, and Thursday to the Hollywood theatre, Paramount brings the comedy hit of the current Broadway season to the screen. A witty and sophisticated comedy of New York life, "Accent on Youth" deals with the situation of a middle-aged playwright who finds himself madly in love with a girl yet suspects that she loves a younger man. Sylvia Sydney and Herbert Marshall are co-starred in the leading roles of the picture. Marshall has conscientious qualms about his love for Miss Sydney. Because Marshall fails to respond to her love, Miss Sydney encourages the suit of young Phillip Reed. Before either realizes what has happened, Miss Sydney and Reed are married. From this point on, the comedy complications develop, until in an uproarious final sequence Miss Sydney leaves Reed and returns to the man she loves. Wesley Ruggles directed "Accent on Youth." In the supporting cast are Astrid Allwyn, Ernest Cossart, who created the butler role on Broadway, and Holmes Herbert. Bing Crosby, who has entertained millions with his singing, has at last realized a secret ambition to be a tap dancer. In his latest Paramount picture, "Two for Tonight," featuring Joan Bennett, Mary Boland and Lynne Overman, coming Friday and Saturday to the Hollywood Theatre, Bing is given a chance to do a short tap routine. Although it is strictly a comedy routine, supposedly Bing's idea of what a troupe of chorus girls should look like in action, the singer has danced and is content. "Two for Tonight" is a gay, romantic comedy, with music, in

which Bing is cast as a singer, one of three sons of Mary Boland. In an effort to sell a song to a deaf music publisher, Bing is hurt when an airplane crashes. The pilot of the plane, Miss Bennett, given the impression by Miss Boland that Bing is an author, arranges an interview with her boss.

Asparagus and Devilled Eggs in Chicken Aspic Ring

2 1/2 tsp. plain gelatine 5 cups chicken broth or 6 bouillon cubes dissolved in hot water 2 No. 1 tins asparagus tips 5 hard cooked eggs 2 tsp. mayonnaise 1 sweet pickle, minced 1/4 tsp. black pepper 1/2 tsp. English mustard 1 tsp. cider vinegar Soak gelatine in 1/2 cup cold chicken broth. Heat remainder to scalding point and pour over gelatine to dissolve. Pour a thin layer of gelatine into the bottom of a ring mold and allow to stiffen. Arrange stalks of asparagus side of mold, tips down, touching congealed gelatine. Half fill mold with gelatine mixture and again place in refrigerator. Cut eggs in halves lengthwise, remove yolks, mash and mix with rest of ingredients. Stuff into the whites and cut each egg in half again, crosswise. Place a row of eggs around the outside of the mold, round side in. Add gelatine broth mixture to within half inch of the top. Chill. Arrange rest of asparagus in mold and pour in remaining gelatine. Chill until firm. To serve, unchicken, fill center with vegetable, chicken or crabmeat salad.

Brownies

6 tsp. cooking oil 1 cup sugar 2 eggs 2 squares unsweetened chocolate 1/2 cup flour 3/4 cup walnut meats 1 tsp. vanilla 1/2 tsp. salt Beat together eggs, sugar and melted chocolate. Add flour and salt sifted together and pour in the oil and vanilla. Mix thoroughly and add walnuts. Bake in moderate oven (375 degrees F.)

THE SOCIAL SECURITY ACT

The federal social security act passed at the last session of Congress as a part of President Roosevelt's program becomes effective January 1 and is the greatest advance step in a humanitarian program ever undertaken by this government. The act provides federal aid to the state for old age assistance, aid to the blind, aid to dependent children, for maternal and child welfare, for the extension of state public health services, and for vocational rehabilitation. It also provides for unemployment insurance and old age benefits under a plan whereby the employer and the employee pay into the fund a small percentage of the payroll.

which Bing is cast as a singer, one of three sons of Mary Boland. In an effort to sell a song to a deaf music publisher, Bing is hurt when an airplane crashes. The pilot of the plane, Miss Bennett, given the impression by Miss Boland that Bing is an author, arranges an interview with her boss.

Asparagus and Devilled Eggs in Chicken Aspic Ring

2 1/2 tsp. plain gelatine 5 cups chicken broth or 6 bouillon cubes dissolved in hot water 2 No. 1 tins asparagus tips 5 hard cooked eggs 2 tsp. mayonnaise 1 sweet pickle, minced 1/4 tsp. black pepper 1/2 tsp. English mustard 1 tsp. cider vinegar Soak gelatine in 1/2 cup cold chicken broth. Heat remainder to scalding point and pour over gelatine to dissolve. Pour a thin layer of gelatine into the bottom of a ring mold and allow to stiffen. Arrange stalks of asparagus side of mold, tips down, touching congealed gelatine. Half fill mold with gelatine mixture and again place in refrigerator. Cut eggs in halves lengthwise, remove yolks, mash and mix with rest of ingredients. Stuff into the whites and cut each egg in half again, crosswise. Place a row of eggs around the outside of the mold, round side in. Add gelatine broth mixture to within half inch of the top. Chill. Arrange rest of asparagus in mold and pour in remaining gelatine. Chill until firm. To serve, unchicken, fill center with vegetable, chicken or crabmeat salad.

Brownies

6 tsp. cooking oil 1 cup sugar 2 eggs 2 squares unsweetened chocolate 1/2 cup flour 3/4 cup walnut meats 1 tsp. vanilla 1/2 tsp. salt Beat together eggs, sugar and melted chocolate. Add flour and salt sifted together and pour in the oil and vanilla. Mix thoroughly and add walnuts. Bake in moderate oven (375 degrees F.)

THE SOCIAL SECURITY ACT

The federal social security act passed at the last session of Congress as a part of President Roosevelt's program becomes effective January 1 and is the greatest advance step in a humanitarian program ever undertaken by this government. The act provides federal aid to the state for old age assistance, aid to the blind, aid to dependent children, for maternal and child welfare, for the extension of state public health services, and for vocational rehabilitation. It also provides for unemployment insurance and old age benefits under a plan whereby the employer and the employee pay into the fund a small percentage of the payroll.

which Bing is cast as a singer, one of three sons of Mary Boland. In an effort to sell a song to a deaf music publisher, Bing is hurt when an airplane crashes. The pilot of the plane, Miss Bennett, given the impression by Miss Boland that Bing is an author, arranges an interview with her boss.

Asparagus and Devilled Eggs in Chicken Aspic Ring

2 1/2 tsp. plain gelatine 5 cups chicken broth or 6 bouillon cubes dissolved in hot water 2 No. 1 tins asparagus tips 5 hard cooked eggs 2 tsp. mayonnaise 1 sweet pickle, minced 1/4 tsp. black pepper 1/2 tsp. English mustard 1 tsp. cider vinegar Soak gelatine in 1/2 cup cold chicken broth. Heat remainder to scalding point and pour over gelatine to dissolve. Pour a thin layer of gelatine into the bottom of a ring mold and allow to stiffen. Arrange stalks of asparagus side of mold, tips down, touching congealed gelatine. Half fill mold with gelatine mixture and again place in refrigerator. Cut eggs in halves lengthwise, remove yolks, mash and mix with rest of ingredients. Stuff into the whites and cut each egg in half again, crosswise. Place a row of eggs around the outside of the mold, round side in. Add gelatine broth mixture to within half inch of the top. Chill. Arrange rest of asparagus in mold and pour in remaining gelatine. Chill until firm. To serve, unchicken, fill center with vegetable, chicken or crabmeat salad.

Brownies

6 tsp. cooking oil 1 cup sugar 2 eggs 2 squares unsweetened chocolate 1/2 cup flour 3/4 cup walnut meats 1 tsp. vanilla 1/2 tsp. salt Beat together eggs, sugar and melted chocolate. Add flour and salt sifted together and pour in the oil and vanilla. Mix thoroughly and add walnuts. Bake in moderate oven (375 degrees F.)

THE SOCIAL SECURITY ACT

The federal social security act passed at the last session of Congress as a part of President Roosevelt's program becomes effective January 1 and is the greatest advance step in a humanitarian program ever undertaken by this government. The act provides federal aid to the state for old age assistance, aid to the blind, aid to dependent children, for maternal and child welfare, for the extension of state public health services, and for vocational rehabilitation. It also provides for unemployment insurance and old age benefits under a plan whereby the employer and the employee pay into the fund a small percentage of the payroll.

SOCIETY

Jolly Dozen Bunco Club
The Jolly Dozen Bunco club met Wednesday afternoon at the home of Mrs. Mary Hushower. Prizes were won by Mrs. Harry Hemphill, Mrs. Mary Nehring and Mrs. Emma Rossow. The next meeting will be held Dec. 18 at the home of Miss Hazel Hemphill.

Pres. Mission Society
The Women's Missionary Society of the Presbyterian church will meet at 2:30 p. m. Friday at the home of Mrs. Sue Curtiss. Mrs. Ruth Ellsworth and Mrs. Charles Pears will assist the hostess. Rev. and Mrs. W. H. Brunelle will be in charge of the lesson.

Wednesday Night Pinochle Club
The Wednesday Night Pinochle club was held last week at the home of Miss Mamie Baldwin. Prizes were awarded to Mrs. Chas. Herman, Gerald Mitchell, Mrs. Clyde Burgoyne and Clyde Shaffer.

Entertains at Dinner
Mr. and Mrs. Glenn Jesse entertained at dinner Sunday, their guests being Mr. and Mrs. D. P. Pangborn and Mrs. Ann Pangborn of South Bend.

Portage Club Meeting
The Portage Prairie Home Economics club will meet for an all day meeting at the home of Mrs. Walter Rhoades Dec. 13. The lesson, "Modern Laundry Methods" will be given by the leader, Mrs. Nora Long and Mrs. Pearl Jordan.

Sorority Party
Members of Esion chapter, B. G. U. sorority will be entertained at the annual Christmas party on Tuesday evening, Dec. 17th at the home of Mrs. Elsie Conant.

Golden Rule Class
The Golden Rule class of the Church of Christ is meeting all day today at the home of Mrs. Lucille Mills to sew.

Pres. Guild
The Jeannette Stevenson Guild held its annual Christmas party at the home of Mrs. Verna French Tuesday evening. They packed the customary Christmas box for the Caspian mission at Iron Mountain, V. P.

Pres. Friendship Class
The Friendship class of the Presbyterian church met Monday evening at the home of Rev. and Mrs. W. H. Brunelle for a cooperative dinner and social evening.

Past Noble Grand Club
The Past Noble Grand club will meet Wednesday evening of next week at the home of Mrs. Effie Hathaway for the annual Christmas party.

Honor First Birthday
Mr. and Mrs. Francis Forburger entertained at dinner Sunday in honor of the first birthday of their son, Harold. Guests from out of town were Mr. and Mrs. Ralph Forburger and daughter, Frances, Benton Harbor.

Happy Go Lucky Club
Mrs. Sig Desenberg was hostess Tuesday evening to the members of the Happy Go Lucky Club.

Entertain at Bridge
Mr. and Mrs. Frank Miller were host and hostess to the members of their bridge club last night.

C. C. Mission Society
The Mission Society of the Church of Christ will meet Friday afternoon, Dec. 13, at the home of Mrs. Ralph McCauley.

Berean Christmas Party
The Berean class of the Church of Christ will hold its annual Christmas party at the home of Mrs. Henry Blodgett, Dec. 19.

Thursday Afternoon Club
Mrs. Sig Desenberg will be hostess this afternoon to the members of the Thursday Afternoon Bridge Club.

Home Service Dept.
The Home Service Department of the Presbyterian church met at the home of Mrs. C. D. Arnold at 2:30 p. m. Tuesday with Mrs. L. G. Itch as leader.

Hoosier Club
The Hoosier club will meet this evening at the home of Mr. and Mrs. John Cline.

Bayleaf Rebekahs Elect
Bayleaf Rebekah Lodge No. 248, held its annual election of officers Friday evening, naming the following officers: noble grand, Mrs. Louis Gray; vice grand, Mrs. Ralph DeNardo; recording secretary, Mrs. Frank King; financial secretary, Miss Elizabeth Longfellow; treasurer, Mrs. Harley Squier; degree team captain, Mrs. Joseph Roti Roti. Plans were made for the annual Christmas party next Friday evening, Dec. 20.

Upstreamers Class
The Upstreamers class of the Evangelical church will hold a Christmas party at the home of Mr. and Mrs. I. N. Barnhart Tuesday evening, Dec. 17. A cooperative supper will be held followed by an election of officers.

To Present Pupils in Mid-Winter Recital
Marvin Gross will present his classes in his annual mid-winter recital at his home at 210 S. Portage St., at 4 p. m. next Sunday. The program will include students from Buchanan, South Bend, and Mishawaka. The public is invited.

Lillian Club Elects
The Lillian Club met in the home of Mrs. Norman Smith, Wednesday evening, Dec. 4. Election of officers was held as follows: Mrs. Lillian Crull was re-elected as president and Mrs. Slater as secretary. Bunco and bingo were played. Prizes at bunco were won by Mrs. Hathaway, Mrs. Rynearson, Mrs. Gilbert and Mrs. Crull. At bingo prizes were won by Mrs. Hickok, Mrs. Squier and Mrs. Slater. The next meeting will be held with Mrs. Crull Tuesday evening, Dec. 31, for a watch party, white elephant and other features of entertainment.

Oyster Supper
Mrs. Nora Sparks was the guest of honor at an oyster supper at her home Monday evening. A party comprising Mr. and Mrs. Ed Nightlinger, and Mr. and Mrs. Norton Gobrel, St. Joseph and Mr. and Mrs. Roy Dee, Berrien Center, and Mr. and Mrs. Clifford Shafer and Miss Ethel Nightlinger from west of Berrien Springs called there that evening, bringing the oysters with them.

Loyal Willing Workers
The Loyal Willing Workers of the Church of Christ met at the church Tuesday evening for the monthly social and business session.

Altar and Rosary Society
Mrs. Leo Huebner is entertaining this afternoon for the Altar and Rosary Society of St. Anthony church at a Christmas exchange party.

Catholic Woman's Club
Mrs. Margaret Mosier will entertain the members of the Catholic Woman's Bridge club at her home this evening.

Starlight Club
The Starlight club met Tuesday evening at the home of Mrs. Geo. Seymour. The Zion Builders were guests.

Christian Legion
The Christian Legion held initiation services at the L. D. S. church Monday night for eight new members. After the initiation service all went to the home of Mrs. Arthur Metzgar for lunch.

Home Service Holiday Party
The Christmas party of the Home Service group was held on Monday afternoon at the home of Mrs. C. D. Arnold, West Chicago St., with 28 members present. As a feature of the entertainment program material was handed each member for making a Christmas card and these cards were to be mailed to Mrs. Maud Peck, who is seriously ill in Chicago. Mrs. Peck is a member of the Service group. Dainty refreshments were served. Mrs. H. M. Beistle was chairman of the day and Mrs. C. D. Arnold hostess.

The next meeting will be held at the home of Mr. and Mrs. R. E. Doak, Terre Coupe, on Jan. 21.

Thirty Club
The Thirty Club met Monday afternoon at the home of Mrs. Fred Moyer, Clark street. Mrs. T. D. Childs presented a paper, "The History of Mistletoe and Holly." Mrs. George Deming gave a review of the story, "The Other Wise Man" by Henry VanDyke. Tea was served by the hostess. The club will meet next Monday at the home of Mrs. E. T. Waldo, the occasion being the annual Christmas party.

C. C. Mission Society
The Women's Missionary Society of the Church of Christ will meet Friday at the home of Mrs. Ralph McCauley, Front St., at that time they will pack a box for the Christian Old People's home of St. Louis and a box of bed linens for the Christian hospital at St. Louis.

M. E. Choir Party
The Methodist choir met last night for a rehearsal and social evening at the home of Mr. and Mrs. John Elbers.

Niles Musical Club Presents Yule Tea
The Niles Musical club is presenting a Yuletide tea which is open to the public at the Four Flags Hotel, Niles, Tuesday, Dec. 17, from 3 to 5 p. m. A beautiful program with elaborate settings taking Christmas music through the cycle of life will be presented, with Mrs. Vernon Taggett as the chairman. A group of Buchanan ladies under the leadership of Mrs. E. C. Pascoe will present three carols by Clarence Dickinson: "Jesus, Thou Dear Babe Divine," "From Heaven High The Angels Come" "Shepherd's Christmas Song." The group includes Mrs. H. C. Stark, Mrs. Walter Boydston, Mrs. H. B. Thompson, Mrs. Ida Bishop, Mrs. Howard Barbour, Mrs. W. H. Brunelle, Mrs. L. G. Fitch, Miss Myra Andauer and Mrs. E. C. Pascoe.

Mrs. H. B. Thompson will sing the soprano air in a double number, "Come Unto Me" from "The Messiah," with Josephine Kelley accompanying. Those who plan to attend are asked to call Mrs. J. C. Strayer, who is the Buchanan hostess. Those interested who are not members may attend by paying 25c.

Eastern Star Dinner
The Eastern Star County Association will hold a dinner at the Four Flags hotel, Niles, at 6:30 p. m. Friday, honoring the Worthy Grand Matron of Michigan, Flora Sutherland of St. Joseph, Grand Warden, Miss Viola Hughs, St. Joseph and Grand Ada, Mrs. Florence Miller, Benton Harbor. The committee in charge of arrangements comprise Miss Janet Zwerger of Niles, chairman, Mrs. Philip Boone, Buchanan, Mrs. Mattie Newton, Coloma, and Mrs. Guna of Watervliet.

Surprised on 75th Birthday
Mr. and Mrs. Willis Treat were pleasantly surprised Monday evening, Dec. 5, on the former's 75th birthday by a group of relatives, including a brother, Frank Treat, and five sisters, Mrs. Mariette Redden, Mrs. Alta Swink, Mrs. Effie Hathaway, Mrs. W. B. Rynearson, Mrs. John Wynn, also his son and wife, Mr. and Mrs. Marcus Treat. Others present were Mr.

and Mrs. Clinton Hathaway, Mrs. Arlington Boyer, Mr. and Mrs. George Richards, Miss Mariette Richards, W. B. Rynearson, Mrs. Ira Snyder, Miss Mona Fydel and Mr. and Mrs. C. D. McLaughlin.

Christmas Party
The Royal Neighbors will meet at the M. W. A. hall Friday evening for a pot luck supper at 6:30 p. m. and the annual Christmas party following. Election of officers will also be held.

Miss Vivian Carlisle will spend the week-end at the home of her aunt, Miss Ruby Camfield, South Bend.

Geo. Mayr Leather Goods

..... a tasteful collection of gifts of leather

for careful buyers who insist on quality first. Here in an atmosphere of "genuineness" you can leisurely make important gift selections, knowing that whatever you choose will be right and worthy.

SUGGESTIONS FOR YOUR GIFT LIST

- WARDROBE CASES, \$10 to \$45
- TOURAIIDERS, \$12.50 to \$37.50
- FITTED CASES, \$10 to \$85
- GLADSTONE BAGS, \$10 to \$35
- ZIPPER ENVELOPES, \$2 to \$15
- ZIPPER SPORT BAGS, \$3.50 to \$25
- BRUSH SETS and DRESSING CASES, \$2.50 to \$25
- WRITING PORTFOLIOS, \$3 to \$15
- CIGARETTE CASES, \$1 to \$10
- BOTTLE SETS, \$1 to \$10
- BRIDGE SETS, \$2 to \$10
- PHOTO CASES, \$2.50 to \$20
- BILL FOLDS, \$1 to \$10
- HANDBAGS, \$3 to \$15
- GLOVES, \$3 to \$7.50

... a deposit will reserve any article

Initialing Free of Charge

Remember, we have moved to our New Location

The LEATHER Shop

121 W. Washington South Bend, Ind.

GIFTS

*for Him

We have all the favorites of smokers, wrapped in cheery Xmas packages.

Carton Cigarettes

Can Tobacco Cigars

Briar Pipes

M. J. Kelling SMOKE HOUSE

HOLLYWOOD

BUCHANAN'S OWN THEATRE

Last Times Tonight (Thursday)

Greta Garbo and Frederic March in

"Anna Karenina"

FRI. SAT. DEC. 13-14

DOUBLE FEATURE NIGHTS

Bing Crosby and Joan Bennett

"Two For Tonight"

FEATURE NO. 2

Tim McCoy in

"Revenge Rider"

Chapter 11

"Law of the Wild"

And a Betty Boop Cartoon. Free Candy bar to all Kiddies attending the Saturday Matinee

SUN. MON. TUES. DEC. 15-16-17

Attend our Bargain Sun. Matinee at 2 p. m. Adm. 10-15c

IN THE NAVY AND SEE THE WHIRL OF MIRTH, MELODY AND MIDDIES IN THE NAVY'S 'FLIRTATION WALK!'

DICK POWELL RUBY KEELER

Shipmates Forever With ROSS ALEXANDER LEWIS STONE • EDDIE ACUFF DICK FORAN • JOHN ARLEDGE

WED. THURS. DEC. 18-19

"Accent on Youth"

With Herbert Marshall, Sylvia Sidney

One Hour of Short Subjects

Greene's

223 S. Michigan St. South Bend

A Warm Gift That will make a Happy Xmas

Wool—Silk Quilted—Robes and Pajamas are the gift supreme.

The beauty and style of these garments are outstanding.

Xmas Gifts That are Different. ROBES

\$3.95 and up

STORE OPEN EVENINGS starting Sat. Dec. 14 till Christmas Eve

Bring the Children to Wyman's TOYLAND Santa's Here!

What an exciting time it is in Wyman's Christmas Tree Grove Toyland. Magic Whistles... Magic toys... Magic music. Everybody laughing and having heaps of fun. And such wonderful things for boys and girls of all ages. Thousands of toys—brand new ones you've never seen before—all the old favorites. Prices from 10c to \$37.50. Come and bring the children. You'll be as thrilled as they are.

See SANTA

Jolly Santa Claus is in Wyman's Toyland every afternoon from 2:30 to 3:40 and Saturday mornings from 10:30 to 12. He's in the Big Toy Window every afternoon from 3:45 to 4:30 and evenings from 7:15 to 8 o'clock. Children, come say "Hello" to him.

Enjoy the Fun of Christmas Shopping Now at WYMAN'S

Enjoy the thrill of sparkling Christmas decorations... enjoy the fun of friendly bustle and Christmas cheer... enjoy the satisfaction of choosing your Christmas presents from a store filled from top to toe like a Christmas stocking with thousands of new fresh beautiful gifts. For it's Christmas time at Wyman's. Wyman's 75th Christmas! And the store was never more radiant and thrilling in all its 75 years than this year. It's fun to shop at Wyman's. Come tomorrow and see!

A Few Gift Suggestions

- Smart Tukway pocket books.....\$2.98
- Jo-don ringless chiffon stockings.....89c pr.
- Van Raalte chiffon stockings \$1 to \$1.35 pr.
- Silk Slips, Panties, Dancesets.....\$1.98, \$2.98
- Silk negligees and pajamas.....\$5.98 to \$15
- Kenwood wool blankets, 72x90 in.....\$12.50
- Beautiful new table lamps.....\$2.95
- Yardley toiletries sets.....\$1.25 to \$14.85
- Yardley shaving sets.....\$2.35 to \$5
- Linen handkerchiefs for all.....25c
- Cannon bath towel sets.....\$1.00
- Berkley lace table cloths, 72x90 in.....\$2.98
- Wool twin sweater sets.....\$3.98

The Store of A Thousand Useful Gifts

GEORGE WYMAN & CO. SOUTH BEND