

OUTLINE PROGRAM GRADUATION WEEK

Open Enlarged Grottos and Improved Grounds at Bear Cave Park

Noted Speaker in Middle West

Now Here's the Proposition

Patience, patience, never falter, hold your tongue and keep your head; By your life and what you make it shall the final word be said.

Picnic Grounds Are In Demand

Increased Lighting Brings Out Beauties of Scenic Attractions

Bear Cave, premier scenic attraction of the lower St. Joseph river country and one of the most unique caves of the Middle West, was opened Sunday with additional grottos opened during the winter.

A feature of the place now is the enlarged entrance building around the water fall, which has been extended north toward the river and a walk laid past the fall to the north.

Messrs. Hess and Overmeyer, who are in charge, have just begun to exploit the possibilities of their picnic ground which is easily one of the most beautiful in southwest Michigan.

ROUND ABOUT BUCHANAN

Ayrshire Herd

Unique among the dairy herds of the district is the Ayrshire herd of Charles French on the South Bend road. Mr. French has been raising this handsome dairy breed for the past ten years.

Lakenvelder Chickens

Richard Schwartz recently imported from Maine a setting of the Lakenvelder poultry eggs, with the idea in extending to poultry his Dutch Belt color scheme.

The Lakenvelder eggs came from Brunswick, Me., and the chickens that are to emerge are scudled to be black with a white band.

Among the high spots of Buchanan this week is the beautiful patch of double tulips, imported from Holland, to be seen in the garden lot of E. C. Pascoe, facing front street.

Another likely looking aggregation of tulips is in bloom in the beautiful garden in the rear of the home of D. L. Boardman.

The Darwin tulips in the large beds on the Clark grounds were still at the height of their glory the first of the week, and must be still presentable for those who wish to see them before they are gone.

Anyone who wants to know what Buchanan could do in the way of dolling up the Redbud Trail in the space of a very few years should take a look at the redbud trees planted by Lester Mitchell on the east end of his lot next to the mill race four years ago.

The trees planted by the Lions club along the trail two years ago practically all survived, but the sequel proved that the club might just as well have planted much larger trees.

Miss Erma Rollings will arrive today or tomorrow from Kalamazoo for a visit over the week-end at the home of Mr. and Mrs. J. E. Arney.

Mrs. Jayne Hotchkiss visited in Chicago Monday. Mr. and Mrs. Max Leeback and daughter, Shirley, of Berrien Springs, were guests Sunday at the home of Mr. and Mrs. J. E. Arney.

Niles H. S. Class Studies Wild Life

The Niles high school biology class passed through Buchanan Monday morning en route home from a field trip to Tower Hill, studying vegetation, dune formations and waves and wave action on the sands.

Charles Persons Expires Suddenly

Last rites were held from the Swem funeral home at 10 a. m. Monday for Charles Persons, 73, who was found dead in bed Saturday morning at the home of Thomas Marsh in the Wagner district.

Persons was born at the Pottawatomie Indian settlement near Hartford, having been a part Indian, the son of Mr. and Mrs. Levi Persons. His mother was a sister of Levi Topash's father.

Last Rites Tues. For Helen Swaim

Helen Louise Swaim, 9, died at the Pawating hospital, Niles, Sunday at 4:15 a. m. after an illness of a week with pneumonia and complications.

The funeral was held Tuesday at 2 p. m., Rev. C. A. Sanders preaching the funeral sermon and burial was made in Oak Ridge. She was born in Gary, Ind., Sept. 15, 1927. Survivors are her parents, Mr. and Mrs. Alvin Swaim, who live on the Emory Rough farm two miles south of Buchanan; two brothers, Alvin Thomas and Max Leon. She was a member of the third grade of the Howe school.

Mr. and Mrs. Max Leeback and daughter, Shirley, of Berrien Springs, were guests Sunday at the home of Mr. and Mrs. J. E. Arney. Miss Barbara Schram was a visitor at the Bert Rohl home, Benton Harbor, for the week-end.

THEIR PLAY WOWED A S. R. O. HOUSE

The above picture presents the members of the cast of "Money To Burn," reading always right, never left. Individually they represent: Marion Miller, as a forceful wo-

man of about fifty; Melvin Campbell, the shrewd banker who vied with Bob Neal, a young writer, for Jeanette Levin's affections; Max Beadle, a blustering middle-aged man; Edward Smith as the

stumbling husband; Phyllis DeNardo as the young woman "a trifle inclined to be catty"; and Virginia Wright, who so humorously filled the part of the maid.

350 Attend Co. Lodge Meeting

26 I. O. O. F. and Rebekah Lodges Represented Here Tuesday Night

Three hundred and fifty members of 26 Odd Fellow and Rebekah lodges, representing 18 towns and cities attended the county association meeting here Tuesday evening.

The Rebekahs met at the Odd Fellow hall, guests of honor being Grand Marshall Lila Stoner and Grand Warden Rose Silkstone, both of Detroit. The Benton Harbor degree staff conferred the Rebekah degree for a class.

The Odd Fellows met in the American Legion hall, the Sturgis degree staff conferring the unit degree on a class of nine. Guests of honor were Deputy Grand Master Karl Keefer of Watervliet and a Past Grand Patriarch from Indiana. The Sturgis degree staff also demonstrated a memorial service. There were guests present from South Bend, Kalamazoo, Sturgis, Hastings, and Seattle, in addition to the county towns.

Writes on Death Of R. Kudlacek

Chicago, Ill. May 18, 1937.

Berrien County Record, Buchanan, Mich.

I have just received a copy of your paper dated May 6, 1937, containing an item of the death of my brother, Rudolph Kudlacek.

The item is, in the main, quite accurate except for the following: You mentioned that my brother had finished his work at the plant on the north side at noon and that he was across the Michigan line before 1:30.

This is in error as May 1st marked the first Saturday the Union Special Machine Company did not have their plant open. They had lengthened their five day week so as to permit Saturdays off. My brother left home at approximately 10:20 a. m. The accident happened at about 12:30, we understand. We live in Chicago's south side. This definitely proves he could not have been going at a terrific rate of speed. I'd traveled with him many a time on the motorcycle and I know he was a capable, careful driver. From our home on the south side we generally reached the farm in two hours.

The time in which my brother was making his last trip was evidently taking longer than usual. By the way, my brother also won the honor pin at the Englewood night school last semester and so far this semester he had straight S's (superior) in all subjects.

Thanking you for your attention, Miss Olga Kudlacek, 6921 Parnell.

To Hold Memorial Program May 31

Because Memorial Day, May 30, falls on Sunday this year, the program will be held locally on the following Monday, according to decision by the local Legion Post. The Clark Equipment company will close on that day and the public schools will be closed at least during exercises. Rev. Karl Keefer, pastor of the Methodist Episcopal church of Watervliet, will be the speaker. The parade will start in front of the Legion hall and will march to the Oak Ridge cemetery. Arrangements are in charge of John Ebers, commander of the American Legion.

Snootiest Critics Okeh Senior Play

The class of 1937 of the Buchanan high school will not exactly have money to burn as the result of the presentation of "Money to Burn" last Friday evening, but they did get a capacity house and a very good box office, according to the management.

And they appeared to have satisfied the public as few classes have in the history of the event by their very capable presentation of the play, which was pronounced by some of the snootiest critics of the city to be away above the average. The presentation was especially remarkable in the word-perfect manner in which the actors had learned their parts, and in their clear enunciation, which rendered the parts of all easily audible. The presentation reflected credit on the work of John Ebers, speech instructor, who was coaching his second play.

Mrs. Jayne Hotchkiss will have as week-end guests Mr. and Mrs. Walter Kasten, Hammond.

INVITE EDWARD, WALLY, TO MAKE HOME HERE

Fitting tribute was paid to the merits of Buchanan as one of the finest residential cities of the Middle West by the Lions club, which at its meet last night extended a formal invitation to the Duke of Windsor and his bride-to-be, Wally, to come to Buchanan and build their castle on that most beautiful castle site the Chamberlain Hills.

Although this site is now in private hands, the Club went on record as saying that it would exert to the utmost its considerable influence to induce the city to acquire the 20 acres of virgin timber that crown the plateau overlooking the city. This site is recognized as the finest location for an estate in this section and it is felt that it should be eventually put to a use worthy of its beauty. The invitation of the Lions Club follows:

"To His Grace, The Duke of Windsor, rightful ruler of the British Empire, and to his bride-to-be, Wallis Warfield: The Lions club of Buchanan extends greetings. Having learned of the preference of your Royal Highnesses for residence in America, the Lions club of Buchanan extends an invitation to you to make this city your home, and to build your castle on that most royal location, the Chamberlain Hills.

Although this site is now in private hands, the Lions club hereby pledges the utmost of its influence to secure the acquisition of this site by the city, to be tendered free and tax free, henceforth and forever, to you, AND TO YOUR HEIRS. Here, in this fair virgin grove you may pleasantly spend your years remote from the wars and the internecine jealousies that plague the nations of Europe. Here you will possess one of the most scenic views, overlooking the city of Buchanan on the north; Niles on the east, South Bend on the south and Chicago on the west, and entirely and completely overlooking the Bishop of Canterbury.

The Lions greet you on the beginning of happy days. Come and spend them with us.

Lions Club, Buchanan, Mich. H. C. Stark, President.

Tragic Death Takes C. H. Long

Former Buchanan Man Is Run Over by Tractor

Charles H. Long, 44, Climax, Mich., a former resident of Buchanan, died at Lella hospital, Battle Creek, Friday at 1 p. m., from injuries suffered Thursday afternoon when he was run over by a tractor on his farm 3 miles southeast of Climax.

Mr. Long suffered fractures of the skull, jaw, nose and left leg. It is not known how the accident occurred as he was unable to talk. He managed to signal a neighbor man with a handkerchief. He was immediately taken to the hospital where he was taken care of.

Mr. Long attended the Geyer school and later worked for Willson and Will Letter, doing carpenter work, and also at the Clark Equipment Co. foundry. He moved to Battle Creek about 20 years ago and had been head night electrician at the Kellogg plant for 10 years. For 10 years he did general electrical work in Battle Creek, moving to the Climax farm a year ago.

Private funeral services were held at 2 p. m. Monday from the Burk & Hoag funeral home in Climax with Rev. W. Y. Pohly in charge.

Chas. H. Long was born April 19, 1893, at Dayton, Mich., the son of Mr. and Mrs. Henry Long. He married Lenora Thompson of Athens, Mich., in 1916. She died Oct. 4, 1921, leaving an infant daughter, Bonita.

In 1923 he married Mrs. Lucille Harvey of Battle Creek, who, with his daughter, survive, as do his parents, Mr. and Mrs. Henry Long of Ceresco, Mich., a step-daughter, Mrs. Edith Hall, of Battle Creek; two sisters, Mrs. Edna Derflinger and Mrs. Mable Boyer, and one brother, Willis E. Long, all of Buchanan.

Arrangements Made Legion Poppy Day

Arrangements have been fully completed for the annual sale of poppies by the American Legion and Auxiliary on May 29, according to Mrs. N. S. Smith, chairman. There will be 1200 poppies to be sold here, proceeds to go to welfare of ex-service men and their families, and to education of orphans of veterans. The poppies will be the regulation red, made by the hospitalized veterans of Camp Custer. The entire week of May 24-29 will be National Poppy Week, but the local organizations will sell only one day. Further information will be published next week.

Union Memorial Service Sunday

A Union Memorial service for all churches will be held in the Methodist church this Sunday evening beginning at 7:30. Rev. Thomas Rice will be the chairman. Prayer will be offered by Rev. Charles Light. Scripture reading by Rev. Paul Carpenter and the address: "Lest We Forget," by Rev. Brunelle. The offering will be equally divided for the purpose of decorating the soldiers' graves and for offering an award for the best essay on world peace. Veterans of all wars, auxiliaries and scouts will be guests of honor.

Stark to Tell P. T. A. of Next Year's Work

The last meeting of the P. T. A. will be held Monday evening, May 24th at 7:30 in the Junior High assembly. Supt. Stark will talk on "Next Year's Work." Mrs. Alma Fuller will be in charge of special music. Mrs. Reba Lamb, school nurse, will give her annual report. The report of the state convention will be given at this meeting by the president, Mrs. George Chain, who left for Petoskey, Mich., Tuesday to attend the sessions on May 19-20-21.

Breaks Arm In Trapeze Tumble

Miss Ruth VanEvery, daughter of T. E. VanEvery, incurred a fracture of both bones of the right forearm between the wrist and the elbow when she fell from a trapeze in the back yard of her home Monday evening.

Drive On For Lighted Field

Prospects Of Securing Lights For Athletic Park Stir Interest in Softball

With prospects for a first class lighted softball field ahead, interest in the popular game is at record height this year according to officials of the Buchanan Athletic Association, who report nine teams lined up for the opening next Monday.

Teams which are enrolled are: Gnodtke's Drug, Root's, Dry Zero, Corner Drug, Clark Foundry, Clark Equipment, Larson's, Poorman's Grocery, Boyce & Boyce. The season will open Monday, May 24, with a game between the Gnodtke and Root teams. Umpires for the season will be James Chain and Harris Simpson.

Very encouraging reports are given from the canvass for subscriptions for a lighted field. The stakes have been set for a Grade A League lighting system which will cost about \$1,500. If sufficient financial backing is secured it will require about 15 days to get the lighted field and bleachers ready for night play, according to estimates. To date the subscriptions have exceeded estimates.

Former Buchanan Business Man Dies

Mr. and Mrs. Fred French, W. W. Treat and Mark Treat attended the funeral of Clyde W. Reed, former Buchanan business man, at Claypool, Ind., Sunday.

Mr. Reed died at the home of his parents at the age of 54 after a long illness. He was a former partner of W. W. Treat in the grocery business, where Bick Smith is now located. His first wife died following an operation at the Clark hospital here, and he married Dorothy Cook, a cousin of Mrs. Marshall Dretzler. He is survived by his parents; by his widow; by one brother at Claypool and two at Indianapolis. Burial was made at Claypool.

Earl Pearson Is Victim Pneumonia

Earl Robert Pearson, 34, died at Berrien Springs Thursday evening, May 13, after an illness of a week with pneumonia.

He was born in Chicago May 25, 1902, son of Mr. and Mrs. Martin Pearson, and came to Buchanan with his parents at the age of six. He had lived here since until three years ago when he moved with his family to Berrien Springs, where he had been employed as shipping clerk at the Emmanuel Missionary college. He married Ruth F. Auliz, Rochester, Ind., on Aug. 7, 1926. He is survived by his widow; by a daughter, Hilda Lucille; a son, George Richard; by his parents, Mr. and Mrs. Martin Pearson of Buchanan; by two sisters, Mrs. Esther Peterson, Battle Creek; and Miss Anna Pearson, Cicero, Ind.; by three brothers, Dr. Arthur Pearson, Wilmington, N. C.; Haaken Pearson and Martin, Jr., of Los Angeles, Calif.

B. H. S. Net Team To Enter Regional

The Buchanan high school tennis team will play in the regional interscholastic tournament at St. Joseph Saturday, May 22, according to Rev. W. H. Brunelle, coach. The team will comprise the following: singles, Melvin Campbell and B. Hollenbaugh; doubles, Robert Neal and Keith Dalrymple.

Head State Educational Body to Talk on "Education Of A Prince"

Judge E. J. Millington, attorney, judge of the municipal court at Cadillac, former Congregational minister, and a favorite speaker at educational institutes and commencements over the Middle West for the past twenty years, will be the Commencement speaker for the 1937 graduating class here on the evening of June 3.

Judge Millington will talk on "The Education of a Prince." He has been for years a student of history and economics with special reference to education. He is chairman of the Commonwealth Education Committee of Michigan, an association, interested in maintaining high standards of public school education.

On the evening of Sunday, May 30, the baccalaureate services will be held at the auditorium, with Rev. Thomas Rice as the speaker. Rev. C. A. Sanders is the chairman in charge of arrangements.

An important event in the last days of the school year will be the Honor Convocation to be held at the auditorium May 24, from 2 to 3 p. m. Rev. Carpenter will speak. The usual honors will be accorded in athletics, to the winners of the Velmurian contests, and to the student selected for the history medal given by the Daughters of The American Revolution.

Plan Annual School Exhibit Here Today

The annual school exhibit will be held this afternoon and evening, May 20, in all the rooms of the high school and the Dewey avenue school.

The exhibit will open to all interested at 3 p. m. today closing at 5 p. m. and opening again from 6:30 p. m. until 9 p. m. Teachers will be in their rooms during those hours, with samples of the year's work posted. The day will close with a style show at the auditorium, opening at 8 p. m.

Miss Helen Krebs, instructor, states dresses made by the girls will be displayed, also a display of shorts, slacks, pajamas, riding habits, sport dresses, afternoon dresses and evening dresses. There will be dance numbers by pupils of Miss Mildred Miller. Miss Gwendolyn Irie will present a special dance. Music will be furnished by the orchestra, directed by R. R. Robinson.

Band Festival At Galien Friday

The Buchanan high school band will play Friday evening, May 21, in the county band festival to be held at Galien, starting at 8 p. m. on the lighted field, of in the new high school building if the weather is adverse.

Bands will be present from the towns of Berrien County and from Dowagiac. There will be massed rehearsal in the afternoon.

Legion to Stage Summer Carnival

The American Legion has definitely arranged to hold a three-day carnival on July 22-23-24, all concessions and events to be held at Athletic Park in order to prevent congestion of the business streets of the city.

The Legion has leased high-class concessions from a reputable Chicago company. This company will turn the concessions over to the Legion, which will operate them. It is believed that in this manner some of the objectionable features of the usual carnival will be avoided and the interests of the community safeguarded. Further details of arrangements will be announced later.

V. F. W. To Sell Poppies May 25

The Veterans of Foreign Wars and their Auxiliary will sell poppies in Buchanan Tuesday, May 25. Mrs. John Ochensyder is the chairman of arrangements.

Berrien County Record

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

BUCHANAN AMONG LEADERS IN INDUSTRIAL EXPANSION

Buchanan, according to a man who travels western and central Michigan in a business connection and who is very well informed, is one of a half dozen cities in his territory which is known to be definitely expanding industrially at the present time.

Among other cities with a similar current expansion are Muskegon, Kalamazoo, Holland, and Sturgis. This means that each of these cities is either acquiring a new industry or that one or more of its established industries is expanding its operations.

In the case of Muskegon, the Norge company is moving its Detroit plant to the former lumbering capital on the west coast. The Bennett Pumps company, which had moved its plant away, is moving back. The Continental Motors plant, inactive in part for a time, is now expanding in the manufacture of parts for other automotive concerns.

At Kalamazoo the paper industry is definitely expanding and Kalamazoo is a "paper" city. Also the Humphrey concern, manufacturer of water heaters, is moving back from Pittsburgh. Upjohns, maker of pharmaceutical supplies, is expanding.

At Sturgis the Kirsch company, manufacturers of Venetian blinds, is running three shifts after long inactivity. At Holland new industries employing 1200 people have entered during the past year.

Buchanan has all its factory buildings occupied by going concerns at the present time and there has been and is now in progress extensive plant expansion. Industrial conditions in Buchanan are indicated by the fact that the housing shortage is more acute here than in any city of this section. The average town in this section tends to have become "pegged," at a certain size and rating. Not so with Buchanan. The city has prospects in more than one line, and never more than at the present.

DOWAGIAC MOVES FOR PARALLEL PARKING

Parallel parking and time limit regulations for parking in business districts are being promoted by the Michigan State Highway Department in towns and cities through which state highways run, the department now being in collaboration with the city of Dowagiac for such a movement there.

It is most evident that both the parallel parking and the time parking limit are matters of the near future for Buchanan. The city is apparently working its way carefully towards a solution of the local parking and traffic problem. The installation of parallel parking on the south side of Front street was certainly an improvement from the public point of view. It cuts down the number of cars that may be parked, which in its turn will necessitate the imposition of the time limit and the improvement of the parking lot.

Dowagiac is now engaged in a study of the traffic through the city with the idea, among other things, of establishing speed zones that will progressively slow down the traffic as it approaches the business district, speeding it proportionately as it leaves. Entrances to these zones will be marked by reflector signs making them plain by night. The state-highway department officials argued that the change would be beneficial rather than a hindrance to business, since it would give the public a clearer view of store windows, and simplify traffic through the city. In many cities of Michigan, the state representative said, parallel parking has promoted business. He demonstrated how under the angle parking plan the problem of backing away from the curb into the line of oncoming traffic not only represents a hazard, but also it slows traffic and creates tangles.

GET THE REDBUD TRAIL OUT OF THE DUST

Determined moves by various sections of Michigan for highway improvement projects bring to mind that Buchanan and vicinity have been sleeping over one of the best road propositions in southwest Michigan—the Redbud Trail as a scenic highway, farm-to-market road, and a relief highway from US-31.

It is needless to recount here the scenic possibilities of this route. They are recognized, but in spite of them the road will not receive full attention from the motoring public until it has a better surface. Paved with concrete and advertised properly it could be made one of the most popular highways in southwestern Michigan, both from the standpoint of scenery and of utility for travel.

It is reported that US-31 was badly congested by traffic bound to the Twin Cities and return Saturday. Much of this might have been routed by the Redbud Trail and in addition to traffic relief the trip would have formed one of the pleasant incidents of the day. But the public does not like rough roads, and beautiful scenery is not appreciated seen through clouds of dust.

Other communities are working for propositions of less merit. The moral is—what?

QUERY—WHEN IS A PARKING LOT NOT A PARKING LOT?

The great mystery of Buchanan still remains an unsolved mystery—why don't more people use the city parking lot.

It's a fair question. Perhaps there is an answer. One suggestion is that the place still needs to be a little more orderly. The parking needs to be systematized, something as it is in the Clark Equipment company parking lots. Now the parking is too helter skelter. It doesn't attract the parking; it wastes the parking.

It would cost a little for a couple rows of posts but it costs a lot in wear and tear on disposition to fuss with people over the traffic question. The average citizen just "can't take it," when he gets called on a traffic or parking violation. Not even to be just called by the cop. And when he gets called into court, it's that much worse. Being called on a minor traffic count is not the same as being given a criminal record. It's largely a matter of public education. But the public doesn't like that means of education. Systematic planning ahead helps to avoid trouble. Making parking more systematic will lead more people to use the city lot.

Galien Locals

Galien H. S. Juniors Play "The Tumult"

"The Tumult" a three act comedy directed by Mrs. C. J. Snell and Mrs. Lucille Allen was presented by the Junior class Wednesday evening in the auditorium before a capacity audience.

The manner of presentation showed the effects of excellent direction and coaching and members of the cast gave a very interesting performance.

Wayne Newitt took the leading part and was ably supported by other members of the cast including Ellen McCarthy, Kathryn Hampton, Robert Hewitt, Dean McClellan, Russell Heckathorne, Harold Renbarger, Floyd May and Rosalie Sheeley.

Dr. A. A. Hinks, who recently moved to Three Oaks, opened an office in Galien every Wednesday at the home of Mrs. Mae Doyle. "Looking Lovely" the senior class play will be presented Monday evening, May 24, in the school auditorium.

Childs Study Club will be held Wednesday evening at the home of Mrs. Frances Porter instead of Thursday evening on account of Achievement Day. Mrs. Carrie Morley has charge of the lesson. The Missionary Society met Wednesday afternoon with Mrs. R. Wentland. The George Roberts had charge of the program.

The school bands of Berrien and Cass county will hold a band festival in the Legion Park, Friday evening, weather permitting, if not, it will be held in the school auditorium.

Mrs. Arthur Bartmess, Mrs. Charles Storm and Glen Sheeley, spent Monday at Pine Crest with C. Storm.

Mr. and Mrs. George Jones, South Bend, were Sunday dinner guests of Mr. and Mrs. Charles Diederich.

William Unruh, was a Monday dinner guest of Mr. and Mrs. Henry Goodenough.

Robert Glover and daughter, Virginia, Blue Island, were Wednesday guests of Mr. and Mrs. C. Glover.

The Annual Skip Day of the seniors was enjoyed Friday by a trip to South Bend, visiting the airport, and going through a newspaper plant. Supt. Harvey accompanied the class.

Richard Doch, spent Sunday in Chicago.

Mrs. Mable Frame and daughters, returned to their home in South Bend after spending several days with her mother, Mrs. Mary Straub.

Mr. and Mrs. Albert Seyfred attended the baccalaureate services held Sunday evening at New Troy. The Rev. M. R. Everett, Benton Harbor, gave the address.

Mr. and Mrs. Lawrence Jannasch, and children, North Adams were week-end guests of Mr. and Mrs. Albert Jannasch, Lawrence has a position in the Warren Bank, Three Oaks and expects to move there in the near future.

Paul E. Allen Edwards and R. J. Wood, Detroit, spent the weekend with the former's parents, Rev. and Mrs. Phirman Edwards.

Mr. and Mrs. Ralph Metzler, Nappanee, were Sunday evening guests of Mr. and Mrs. Ellis Goodenough.

Mrs. Clara Partridge, returned home after spending several weeks

with Mrs. D. Young, Benton Harbor.

Miss Ollie Swank, who has been for some time at Rolling Prairie, returned to her home.

The P. T. A. held its last meeting for this year in the school auditorium Tuesday evening. Mrs. C. Hohman, and Miss Gladys James pupils had charge of the program.

Superintendents meeting of the high school was held Tuesday evening at Diamond Lake. Their wives were honored guests of the evening.

Mr. and Mrs. Alfred Seyfred entertained at Sunday dinner Mr. and Mrs. Arvice Seyfred, South Bend.

Mrs. Ray Stevens and daughter, and Mrs. Paul Wright, Niles, were Sunday callers on Mrs. Carl Renbarger.

Mr. and Mrs. Floyd Thorson and son, Buchanan, spent the week-end with Mr. and Mrs. Ellis Renbarger.

Albert Nitrup, Sister Lake was a Sunday guest of Mr. and Mrs. Edward Eneyart.

Mr. and Mrs. William Renbarger entertained at dinner Sunday the following guests, Mr. and Mrs. C. Nisch, Mr. and Mrs. Will Griffin, and two daughters, South Bend, Mr. and Mrs. Ernest Renbarger and family, Mr. and Mrs. Bernard Renbarger and family.

Mrs. William Wolford and daughter, Virginia, returned to Chicago, Sunday after spending a week with Mrs. Maude Wolford.

Edson Ford, returned to his home in Detroit, Saturday, after spending several days with friends in Galien.

Mrs. Elizabeth Renbarger is confined to her home by illness.

Mrs. Carrie Shearer returned home Sunday after spending several days with relatives in South Bend.

Mr. and Mrs. Edward Babcock and son, Ray, enjoyed Sunday dinner at New Carlisle, Ind., and spent the afternoon with Mr. and Mrs. Lester Smith and family, South Bend. Mrs. Babcock celebrated her birthday anniversary.

Mr. and Mrs. Frank Burns and family spent the week-end with the former's parents, at Akron, Ind.

Mr. and Mrs. Will Kiley were Friday evening honored guests at the 8th birthday anniversary of their grand daughter, Marilyn Jean Bowker, who entertained 16 little girls at her home in South Bend. She received a number of pretty gifts. Ice cream and a birthday cake were served. Games were enjoyed.

Clarence Pennell is remodeling his home.

Frances Cauffman Dies at Detroit

Mrs. Frances H. Cauffman, 83, died Sunday, May 16th at 7 p. m. at the home of her daughter, Mrs. Frank Blodgett, Detroit, after an illness of four months.

She was a life long resident of the Buchanan district, having been born in Bertrand March 27, 1854, the daughter of Hiram and Sarah Fellows. Her father was a stage driver out of Bertrand on the old Chicago road.

She married Henry Irvine Cauffman in 1872 in Buchanan, Mich. He died a year ago. She is survived by two daughters, Mrs. Frank Blodgett of Detroit and Mrs. Frank Dodge of Buchanan; one son; Frank Cauffman, Jackson. Two daughters, Mae Best and Belle Heim died in recent years.

There are also five grand children and one great grandchild.

The body was brought to the Hamilton Funeral Home Tuesday. Services were held from the Evangelical church yesterday at 2 p. m., Rev. C. H. Trusschal of the Portage Prairie church.

Does Bladder Irritation Get You Up?

Results guaranteed, 25c. If not pleased, in four days go back and get your 25c. Flush the bladder so you would the bowels. Help nature eliminate impurities and excess acids which can cause irritation that results in getting up nights, scanty flow, frequent desire, burning, backache, or leg pains. Get buchu leaves, juniper oil, etc., made into little green tablets. Just say Bukets to any druggist. Wisner's Corner Drug Store. May 6-13-20-27

FISCHOFF CABINET CO.

Upholstering—Recovering

Antique Furniture Repaired and Refinished
406 N. Scott St. Phone 4-8311 South Bend, Ind.

The Christian Science Monitor

Get the world's good news daily through
An International Daily Newspaper
Published by THE CHRISTIAN SCIENCE PUBLISHING SOCIETY
One, Norway Street, Boston Massachusetts
Regular reading of The Christian Science Monitor is considered by many a liberal education. Its clean, unbiased news and well rounded editorial features, including the Weekly Magazine Section, make the Monitor the ideal newspaper for the home. It is 5 cents a copy, or 3 cents a day on subscription delivered to your door, and is obtainable at the following location:
READING ROOM, 202 N. OAK STREET
OPEN WEDNESDAY, 2 TO 4 P. M.

Soft Ball Equipment

At wholesale prices to teams and corporations buying team lots.

Berman's Sport Goods Store

108 N. Michigan St. SOUTH BEND

Others Sell the Classified Way—Why Not You

GRADUATION
Time Is Here And So Are The
SNAPPIEST YOUNG MEN'S SUITS

in Gaberdines and all colors. Also worsteds, cassimeres, Dixie weaves, Flannels and Tropicals.

SPORTS MODELS
in both double and single breasted.
PRICED
\$12.00 to \$25.00

WHITE FLANNEL PANTS
Sport Coats and Sport Pants
Everything that goes with Graduation.

DRESS SMARTLY AND ECONOMICALLY AT THE
999 CLOTHIERS, Inc.
303 S. Michigan St. South Bend, Ind.

"I SLEEP A BIT LATER EACH MORNING SINCE I INSTALLED AN AUTOMATIC GAS WATER HEATER"

“Used to get up with the chickens on Monday mornings to start the old water heater so Bess could wash.”

“Other mornings, too. I'd have to roll out earlier than necessary to have hot water to shave with.”

“But that's all done with now. There's a full tank of hot water every morning—thanks to my AUTOMATIC GAS STORAGE WATER HEATER.”

“Get wise to yourself, Bill, and install One.”

AN AUTOMATIC GAS WATER HEATER

Turns ON THE HEAT WHEN THE HOT WATER HAS BEEN USED.

Turns OFF THE HEAT WHEN THE WATER HAS REACHED THE RIGHT TEMPERATURE.

Keeps YOUR WATER CONSTANTLY HOT.

YOUR GAS COMPANY

There's two sides to a TRAFFIC SIGN!

Buick believes in Both!

SPEND five minutes behind the wheel of a Buick and you'll know why we stress this great car's sensational ability to get up and go.

There's no more thrilling traveler anywhere, but the whole story isn't told in Buick's power. We've matched the ablest straight-eight engine in the world—the Buick valve-in-head straight-eight engine—with tiptoe hydraulic brakes that are soft as evening in their action and certain-sure.

We've given this staunch car a backbone that's like a keel of steel—there's a close-to-earth feel to it that spells safety in any man's language.

You ride in a body that puts steel all around you—steel roof, steel panels, steel doors, steel floor—all welded into one stout unit of beautiful protection.

There's safety glass in all windows; there's No Draft Ventilation to keep windshield free of inside fogging; there's Knee-Action up front—for the true gliding ride and for the safe one.

Best of all—we've put ease into every seat—you ride relaxed and restfully in arm-chair comfort—with controls that obey as surely and easily as pointing your finger.

If you're looking for a car that will get you gloriously and safely where you want to go, five minutes at that wheel will show you that you can't do better than a Buick! See us now!

LOWEST BUICK PRICES EVER!

At today's prices, a big Buick valve-in-head straight eight costs little more than the average six outside the lowest price field! Compare delivered prices and learn how little more buys a better Buick.

GENERAL MOTORS TERMS TO SUIT YOUR LIKING

It's Buick again!

YOUR MONEY GOES FARTHER IN A GENERAL MOTORS CAR

John F. Russell, Inc.
122 MAIN ST. PHONE 98

LOCALS

The Wall Paper is certainly moving now. Moving out of our store onto walls of satisfied customers. How about your walls? Binns' Magnet Store. 201c.

Mr. and Mrs. Marvin Mann of Goshen, Ind., were week-end guests of Mr. and Mrs. Wilbur Dempsey.

Dr. and Mrs. H. C. Fredrickson had as their guests Sunday Mrs. Wesley VanDine and Miss Marian Stuttsman, Chicago. The latter, a mural artist in the employ of the interior decoration department of the Marshall Field stores, was interested in blossom photography and paid a visit to the House of David orchard.

Born, to Mrs. Paul Virgil, an 8 pound son, at the Pawating hospital, Thursday.

Mr. and Mrs. Marlin Kean and daughter, Marlene, motored to Gary and return Sunday.

Dr. and Mrs. M. J. Converse had as their guests Sunday the former's parents, Mr. and Mrs. L. M. Converse, Mt. Pleasant, Mich.

Mrs. Eugene Buda, St. Louis, Mo., and Mrs. Walter Callahan, East St. Louis, Ill., were guests Tuesday of their aunt, Mrs. Charles Zimmerman.

Mr. and Mrs. A. B. Muir attended the opening of the Tulip Festival at Holland, Sunday.

Mr. and Mrs. Arthur Walter had as their guests Sunday Mr. and Mrs. Dunning Yore, Benton Harbor.

Mr. and Mrs. Martin Wessendorf and daughter, Dorothy, visited Sunday with Chester Wessendorf at Angola, Ind.

Mr. and Mrs. Eldon Proud and daughter, Joanne, were guests for the week-end at the home of Mrs. Ebbert's parents, Mr. and Mrs. G. A. Ebbert, Kalamazoo.

Mrs. Nelson Ream is ill in bed at her home.

Miss Beatrice Boyle is visiting at her home near Hills Corners and with relatives here, while in this section judging 4-H contests at St. Joseph. She is a member of the Michigan State College staff at East Lansing.

Have you seen the lovely gifts for graduation at Root's? Prices are so reasonable, too. 201c.

Mr. and Mrs. Henry Blogett motored to Wabash, Ind., Tuesday of last week to accompany home the former's sister, Mrs. Mary Bracken, who had been visiting here. They were accompanied by Miss Minnie Blogett and Mrs. Louise Jackson, Niles, returning Thursday.

Mr. and Mrs. Frank Blodgett arrived Tuesday from Detroit to attend the funeral of the latter's mother, Mrs. Henry Cauffman.

Mr. and Mrs. Glenn Heim had as their guests Sunday the latter's sister, Mrs. Herbert Cobb and husband, Montgomery, Mich.

Mr. and Mrs. John Elbers and son, Arthur, motored to Coopersville Sunday where they were joined by the former's sister, Miss Ruth Elbers, who accompanied them to Holland to attend the Tulip Festival, and then accompanied them here for a visit.

Mrs. Paul Wynn has as her guest this week her niece, Miss Lenore Mitchell.

Mr. and Mrs. G. C. Vandenberg spent Sunday as guests at the home of the former's sister, Mrs. William Little and family, Kalamazoo.

Prices of spring suits and coats at Boardman's reduced 1-3 to 1-2 from former prices. 201c.

Mr. and Mrs. A. W. Proseus and Henry Swem plan to leave Saturday for a trip of three weeks to Texas and return, visiting Mrs. Proseus' brother, Clyde Stearns, a former resident of Buchanan.

A. H. Hiller is driving to St. Joseph regularly, attending the sessions of the circuit court for which he is impaneled as a juror.

Mr. and Mrs. A. G. Haslett and family were Sunday visitors at the home of Dr. and Mrs. W. E. Sargent of Kalamazoo.

Miss Ruth Pierce and Harry Cooper were week-end visitors in St. Joseph.

What would you do without your Dad? Show him you appreciate him with a gift from Root's on Father's Day. 201c.

Mrs. Dora Borst has returned to her home at 314 Ryneerson from the McCutcheon hospital at Cassopolis and is much improved.

Mr. and Mrs. Joseph Roti, Roti and daughter, Catheline, motored to Big Rapids yesterday and accompanied home their son and brother, Donald, who was a student at Ferris Institute the past year.

A. S. Bristol visited in the Vandalia district Sunday, driving around by three Rivers and back by Constantine and Mottville. He attended the funeral of an old friend at Wakelee while gone.

Loanman's offers some very attractive coats and suits at reductions of 1-3 to 1-2. 201c.

Mrs. Mildred Munson, Marcelus, spent the week end as the guest of Mr. and Mrs. Marvin Heckathorn.

Mrs. Carrie Boger and son and Miss Cristabelle Boyer of Liverpool, Pa., are expected to arrive Saturday for a visit at the Glenn Vergon home and with other relatives.

Mr. and Mrs. Earl Derfingler and daughter, Ruth, Mr. and Mrs. Herman Boyer and Willis Long were called to Ceresco Saturday by the death of their brother, Charles Long. They returned home Monday night.

There will be a candy box social at the Mead school, Thursday evening, May 20, 8 o'clock.

Mrs. Eugene Buda, St. Louis, Mo., and Mrs. Walter Callahan, East St. Louis, Ill., arrived Monday for a visit at the home of their aunt, Mrs. L. B. Spafford, planning to leave Saturday.

Mr. and Mrs. Howard Nash and Abraham Nash of Oak Park, Ill., were week end guests of Mrs. Nash's parents, Mr. and Mrs. Fred Welsh.

Mr. and Mrs. Charles Detweller and James Detweller, Three Rivers, were guests Sunday of Mr. and Mrs. Henry Smith.

Among those from out of town at the Earl Pearson rites were Mr. and Mrs. Albert Peterson, Battle Creek; Dr. Arthur Pearson, Wilmington, N. C.; Haaken and Martin Pearson, Jr., of Los Angeles, and Miss Anna Pearson, Cleora, Ind.; Mr. and Mrs. Arthur Anderson of Lansing; Mr. and Mrs. John Lundstrum, Mrs. August Olsen and Axel Hallberg, Chicago.

John W. Luke had as his guests Tuesday his daughters, Mrs. John Massey and Mrs. Thelma Burgess, Cleveland, O.

Mrs. Ed Collins and daughter, Beverly, of the Markham apartments, have gone to Racine, Wis., for an indefinite visit at the home of the former's daughter, Mrs. Mence.

Announce Honors For Class 1937

Announcement was made this week by Principal Paul J. Moore of the Buchanan high school that Miss Margaret Huse is valedictorian of the 1937 graduating class, and Miss Marian Miller is salutatorian.

Miss Huse is a daughter of Mr. and Mrs. Emslie Huse R. F. D. 3, Buchanan. She received a 1000-point award in the Girls' Athletic Association and these additional honors: vice president 10th grade, Usher Club, Latin Club, French club.

Miss Miller is the daughter of Mr. and Mrs. Ray Miller, 309 West Chicago street. She has the following scholastic record: Latin Club, French club, Junior play, Senior play, band, orchestra, glee club, editor of The Pines, Editor of Microphone.

YOU'LL ARRIVE FRESH and RESTED

via SOUTH SHORE LINE

You leave the worry and fatigue of travelling to someone else when you get by South Shore Line. Rest and read in comfort—you'll arrive on time. SAFE, I. Y. via South Shore Line electric trains. There's always a convenient train... and the new one-way fares are cheaper than driving.

ONE WAY RATES Reduced to 2¢ per mile. CHICAGO SOUTH SHORE & SOUTH BEND RAILROAD. SOUTH SHORE LINE.

New Troy to Open New Union Church

New Troy will inaugurate services in its newly organized union church next Sunday with services at the high school auditorium, the feature of the day's program being the address by Dr. N. A. McCune, of the People's Community Church, East Lansing. The negro quartet from the Niles Baptist church will furnish music.

The Union Church is formed by the combining of the old Methodist and Brethren churches of New Troy, both institutions of long standing. These institutions have been holding joint services in the Brethren church for the past two years, but had never united

their organization, Sunday will be Charter Membership Day, and at that time all residents of the New Troy district who wish to unite with this church will be accepted, regardless of their denomination. After the usual morning services, a co-operative dinner will be held in the church basement at 1 p. m. The meeting will be called to order at 2:30 p. m. when a song service will be held. The address of Dr. McCune is scheduled for 3 p. m.

DOG OWNERS On or after June 1st there will be a penalty of \$1.00 on each dog and \$5.00 on Kennels. C. O. JORDAN, County Dog Warden. 202c.

White Footwear

LIGHT - - COOL - - NEW
A Variety of Styles for
MEN - - WOMEN - - CHILDREN
at
Joseph Roti Roti
Foot Comfort Service

You get most benefit from a bank when you carry an account

Everyone who uses money, uses bank service, directly or indirectly, for the bank plays a part in almost every money transaction. If using bank service second or third-hand has helped you, using it first-hand will help you still more.

Galien-Buchanan State Bank
GALIEN - - BUCHANAN

CLERKS WEEK

May 17 to 22

WORLD'S LARGEST SELLING
EIGHT O'CLOCK COFFEE

3-lb. bag 49¢ 1-lb. bag 17¢

GREEN TEA	Bulk	lb.	25c
CHEESE	Cream or Brick	Bulk	lb. 19c
IONA FAMILY FLOUR		24 1/2-lb. bag	79c
PILLSBURY GOLD MEDAL		24 1/2-lb. bag	\$1.09
HENKEL'S FAMILY FLOUR		24 1/2-lb. bag	95c
HENKEL'S VELVET CAKE and PANTRY FLOUR		5-lb. bag	31c
CIGARETTES	Popular Brands	carton of 10 pkgs.	\$1.14
ROLLED OATS	Sunnyfield	5-lb. bag	21c
HEINZ SOUPS	Most Varieties	2 cans	25c
DOUGHNUTS	Plain, Sugared or Cinnamon	doz.	10c
SALAD DRESSING	Ann Page	pt. jar	17c
ANN PAGE KETCHUP		14-oz. bottles	21c
A & P BREAD	White Pullman	large 24-oz. loaf	10c
BISQUICK	90 Seconds from Package to Oven	10-oz. pkg.	31c
PEANUT BUTTER	Sultana	2-lb. jar	25c
RICE	Blue Rose	Bulk	4 lbs. 19c
MACARONI or SPAGHETTI	Iona Brand	Bulk	4 lbs. 25c
SOAP CHIPS	Clean Quick	5-lb. box	33c
KITCHEN KLENZER		2 cans	11c
RIVAL DOG FOOD		3 cans	25c
SOF-WASH	Water Softener and Cleaner	3 small pkgs. 25c	large pkg. 21c

La Choy Sprouts		18-oz. can	9c
La Choy Comb. CHOP SUEY and NOODLES		can	29c
La Choy Noodles		5-oz. can	17c
La Choy Brown Sauce		bottle	19c
LARD	100% Pure	Bulk	2 lbs. 25c
KEYKO MARGARINE		2 1-lb. cartons	27c
MAXWELL HOUSE COFFEE		1-lb. tin	27c
CORN MEAL	Yellow or White	5-lb. bag	23c
DEL MONTE COFFEE		1-lb. tin	26c
FELS NAPHTHA SOAP		10 bars	41c
P & G SOAP		10 bars	39c
SODA CRACKERS		2-lb. box	17c
GRAHAM CRACKERS		2-lb. box	18c
WHITEHOUSE MILK		4 1 1/2-oz. cans	25c
MILK	Pet or Carnation	4 tall cans	29c
SALADA TEA	Blue Label	1/2-lb. pkg.	33c
NORTHERN TISSUE		4 rolls	19c
WALDORF TISSUE		4 rolls	17c
RED SEAL LYE		can	10c

HOCKLESS PICNICS

Mild Sugar Cured 4 to 6 lbs. Average lb. 18¢

BACON SQUARES	Sugar Cured	lb.	17c
HADDOCK FILLETS	No Bone No Waste	2 lbs.	25c
SLAB BACON	Sugar Cured Any Size Piece	lb.	25c
PORK STEAK	Lean Sliced for Cuts	lb.	19c
VEAL ROAST	Choice	lb.	16c
VEAL CHOPS		lb.	17c
GROUND BEEF		2 lbs.	29c
BEEF ROAST		lb.	19c
NEW POTATOES	U. S. No. 1	10 lbs.	35c
FRESH PEAS	Fancy California	3 lbs.	29c
CARROTS	Fancy Finger Quality	2 bunches	15c
ORANGES	288 Size California Valencia	doz.	21c
HEAD LETTUCE	Crisp Solid	each	5c

A & P FOOD STORES

TUNE IN THURSDAY - A & P BAND WAGON - Starring Kate Smith and a Big Cast of Entertainers - 7 to 8 P. M., Station WBBM All Prices Plus 3% Sales Tax We Cash PWA Checks

The Finest of Watches

Makes The Finest of GIFTS GRUEN

For The Graduate Give a smart new Gruen - famed for accuracy, beauty and modern design. It's the gift he wants!

"CREST". Yellow gold filled case, Goldtone back. Accurate 15 jewel movement. \$2975

"MARCUS". New streamlined Gruen for men. Yellow gold filled, Goldtone back, 17 jewels. \$3375

Paul Thayer's Jewelry Store
NILES MICHIGAN

NATIONAL Food Stores

All Prices Are Subject to the Michigan 3% Sales Tax

SILVERLEAF **Swift's Lard** 2 lbs. 29c

FULL STANDARD QUALITY **Tomatoes** 4 19-oz. cans 29c

TOMATO JUICE **Campbell's** 4 14-oz. cans 25c

QUICK OR REGULAR **Quaker OATS** 2 20-oz. pkgs. 15c

SHREDDED WHEAT 2 pkgs. 23c

Salerno Saratoga Flakes 8-oz. pkg. 10c
Salerno Cocoanut Bars 12-oz. pkg. 15c
Salerno Hippodrome Sandwich Cookies lb. 19c
Jumbo Twist Bread White - Sliced 1 1/2-lb. loaf 10c

P & G SOAP 6 giant bars 22c

American Family Soap bar 5c
American Family Flakes 2 21-oz. pkgs. 39c 6-oz. pkg. 9c
Ivory Soap large cake 9c 4 med. cakes 22c
Chippo reg. 8 1/2-oz. pkg. 9c 2 large 22-oz. pkgs. 35c
Oxydol reg. 9-oz. pkg. 9c 2 large 24-oz. pkgs. 35c
Ivory Flakes reg. 5-oz. pkg. 9c 2 large 12 1/2-oz. pkgs. 35c
Camay Soap cake 5c
Castile Soap Kirk's Hardwater 4 cakes 19c
Lava Soap Gets the dirt 3 cakes 17c
Selox The Speed Soap 2 17 1/2-oz. pkgs. 25c
Dreft 7-oz. pkg. 21c
Crisco 3-lb. can 59c 1-lb. can 21c
Argo Gloss Starch 2 1-lb. pkgs. 15c
Northern Tissue 4 rolls 20c

Prices effective Friday and Saturday

EVERY TELEPHONE CALL IS LABELED "Special"

ALL the facilities of this Company are at your service the instant you lift the receiver of your telephone. You may be placing a hurry-up call for the doctor . . . or merely want to chat with a neighbor . . . but in every case your call is put through with all possible accuracy, speed and courtesy.

It is the policy of this Company that whoever calls, for whatever purpose, at whatever hour, shall receive the best quality of telephone service that can be delivered. Such service is made possible in large part by the earnest effort of employees who regard the carrying out of this policy as their responsibility.

MICHIGAN BELL TELEPHONE COMPANY

Olive Branch

Mrs. and Mrs. Tom Carpenter, New Troy, spent Sunday with Mr. and Mrs. John Dickey.

Mrs. Carl Eastburg and daughter, Pearl, were guests Sunday in the V. G. Ingles home.

Linen Suits

for Sports Wear

WHITE LINEN SUITS \$2.95

COLORS \$3.95

BLOUSES \$1.00 - \$1.95

JIGGER COATS Whites and Pastels. Sizes 14 to 20 \$2.75

FORMALS \$3.88

CLARICE Frock Shoppe 211 Front St. NILES

Mr. and Mrs. Grover Wilson and daughter, of Missouri, arrived at the home of Mrs. Anna Seymour this week to help with the farm work.

A miscellaneous shower was given by Mrs. Russell McLaren in honor of Miss Naomi Van Lew of Dayton, whose marriage to Richard Lee will be sometime in the near future.

Stanley Dickey was brought home Saturday afternoon from the Fairview Hospital, LaPorte, where he underwent a mastoid operation.

Mrs. Foster Bowker returned to her home Saturday after several weeks treatment at the Warren Clinic.

Mr. F. A. Nye, Henry Good-enough and Mrs. Chas. Storm were in Niles, Wednesday.

Mrs. John Clark was hostess Thursday afternoon for the Lovina Ladies Aid meeting.

Mr. and Mrs. Brunco Kliene of New Carlisle visited in the Hiram Kliene home Sunday.

Mr. and Mrs. Lester Finney spent Sunday evening with Mr. and Mrs. Chas. Smith.

Miss Reva Goodenough is on the sick list this week.

Mr. and Mrs. Wilbur Shesley of Chicago, have moved into their new home, formerly the Waldron school house.

Mr. and Mrs. Will Roundy were Sunday visitors in the Floyd Smith home, Galien.

Wagner News

Charles Persons, who died last week at the Thomas Marsh home, lived as a boy on a farm which was a part of the present Charles Hess farm.

The Wagner school will close Friday with a picnic.

Mrs. Wilbur Beadle, Mrs. Ward Wright, Mrs. Frank Rumsey, Mrs. Donald Rhoades, Mrs. Claude Blackmun and Mrs. Clayton Hartling are attending annual Achievement Day in Three Oaks today.

The Wagner Grange will hold its regular meeting Friday night, conferring degrees on several candidates and rehearsing the program to be given at Mt. Tabor.

Mr. and Mrs. Louis Kool had as their guests Saturday and Sunday their daughter, Mrs. Glenn Douglas and husband, Middletown, O.

Mexico's National Song Mexico's national song is "Mexicanos, al Grito de Guerra" ("Mexicans, at the Cry of War").

DO YOU REMEMBER?

TWENTY YEARS AGO

Preparations for the biggest year in the history of the organization are being made by the Clark Equipment company.

Webb Kent was home from M. A. C. over Sunday.

Miss Florence Kean was home from Kalamazoo over Sunday.

President Leiter, Village Clerk Bone and other village officials are in Elkhart today inspecting the lighting system there.

Mr. and Mrs. A. Emerson, Mr. and Mrs. Merl Wideman and Miss Helen Weaver motored to Dowagiac Sunday to spend the day with Mr. and Mrs. Vern Tourje.

Mrs. C. B. Thayer, who has been a guest of Mr. and Mrs. Jesse Viele the past week, returned to her home in New York City, Sunday.

Mr. and Mrs. Newton Barnhart are moving into the house recently vacated by C. D. Hamilton, which they have purchased.

Work on the foundation of the new home Merle Wideman is building on Third street is progressing rapidly.

James Semple got his hand too close to the business end of a machine in the axle department of the Clark Equipment company Saturday and has since been carrying a couple of fingers wrapped in medicated cotton.

Mrs. Jack Bishop was hostess at tea Tuesday honoring Mrs. Hill of Bangor, Me., Mrs. F. E. Newberry of St. Louis, Mo., and Mrs. E. P. Benedict of Chicago.

The big strike in the Chicago bakeries has thrown a heavy strain on the establishment of John Portz, which is one of the busiest places in town.

Mr. and Mrs. Con Kelley have returned to their home in the upper peninsula, after having been called here by the death of the former's father, Wallace Kelley.

Mrs. C. L. Budde has been delayed in Chicago and will not be able to go to her Buchanan office before May 8.

The Buchanan Boy Scouts under the direction of Rev. N. D. Braby

to the Presbyterian church are undertaking to farm a number of lots in this village, the owners of which have given them rent free for the season.

Miss Cleo Fortz entertained twenty of her young friends at a dancing party Saturday evening in honor of her friend, Ethel Redden, Chicago.

Mrs. H. R. Adams entertained the Altar & Rosary Society yesterday afternoon in honor of Mrs. Huebner, who is leaving for her new home in Allegan.

North Buchanan

Wilson French, Chicago, was a guest Sunday of Mr. and Mrs. A. F. Kann.

Corn planting started in the Buchanan district this week.

Mrs. Maude Eckelbarger spent Thursday in South Bend as the guest of her daughter, Naomi.

Lawrence Rutan was a weekend guest of his parents in Danville, Ill.

Richard Schwartz purchased a purebred registered 11-month-old bull for his Dutch Belt herd from a breeder at Center Station, Mo., Saturday.

Mr. and Mrs. Arthur Ruger had as their guests for the week-end Mr. and Mrs. Orville Talbot, Mr. and Mrs. Marshall Cook and daughter, Judith Anne, all of Hammond, Ind., and John Perry of Columbus, Ind.

Wayne Ellis of South Bend was

a visitor at the home of his sister, Mrs. Henry Mecklenberg, for the week-end.

Mr. and Mrs. Jesse Gunn and family of Elkhart were week-end visitors at the home of Mrs. Gunn's mother, Mrs. Adah Kinney, H. H. Hansen and Mrs. Maude Eckelbarger were guests at Sunday dinner at the home of the latter's sister, Mrs. Henry Mecklenberg.

Mr. and Mrs. George Olson, Chicago, are to be caretakers in charge of Bear Cave resort and park during the summer.

A cow in the herd of Est. Frank J. Kinney of Buchanan, Michigan has completed an official record in the Herd Improvement Division qualifying her for admission to the Advanced Register of The American Guernsey Cattle Club, according to Karl E. Musser, secretary.

A four year old cow in the Kinney herd, Madge of Buchanan 346921 produced in 365 days 10,421.2 pounds of milk and 597.3 pounds of butter fat in class CHL.

Church service at Oronoko at 9 a. m. Sunday school following.

The duet by Miss Betty Clarkson and Mrs. Eric Doll last Sunday was much enjoyed by those present at the church service.

A Chicago friend took moving pictures of the Sunday school folks leaving the church building.

Bakertown News

Those spending Sunday at the Dalenberg home were Mr. and Mrs. Edd Bommerheim and twin sons, Jack and Norman of Three Oaks, Mr. Ben Annebell and sons, Junior and Duane, Mrs. Chas. Duke, South Bend.

Those spending Sunday at the Fred Bromley home were Mr. and Mrs. Murel Bromley and family, Mr. and Mrs. Gale Bromley and

Miss Nina Colbern of Niles, Mr. Clyde Bromley and friend, Miss Loretta Foley of Flint spent Saturday evening at the Bromley home.

Mr. and Mrs. Johnnie Redden spent Sunday with Mr. and Mrs. Geo. Harman of New Buffalo.

Mrs. Redden's Mother, Mrs. Elizabeth Haelett returning with them and will spend the summer at the Redden home.

Mr. and Mrs. Johnnie Henry Best and daughter, Nancy, attended a waltz at the Bill Marris home Sunday evening.

Mrs. M. E. Gilbert and Patricia Dellinger called at the Carl Benson home at Galien Sunday afternoon.

Mr. and Mrs. Glen Hushower and daughter, Joanna, Mr. and Mrs. Berton Benson of Buchanan were also callers.

Mr. Bob Smith, Mrs. Ethel Clemens, Mrs. Ollie Haas and daughter, Margaret spent Saturday in Holland where they attended the Tulip Festival.

Mr. Walter Haas and Harry Richter of Dayton and two girl friends, spent Sunday at Holland.

Mr. and Mrs. M. E. Gilbert attended a party at Mr. and Mrs. Norman Smith Saturday evening.

Prize winners in pinochle were Mr. and Mrs. M. E. Gilbert, Mrs. Leatha Treat, Mrs. Florence Wooden.

Mr. Claud Lauver is spending this week at the home of his father, Mr. Elmer Lauver.

Glass Wool for Insulation Glass bricks, glass wool, spun glass, and glass silk are good insulators.

Advertisement for Hess & Hainstock shoes, featuring 'New Styles for Circumstances' and 'White' shoes. Prices range from \$285 to \$440. Includes an illustration of a car and the text 'YOU NEED US EVERY MILE'.

Advertisement for Standard Oil with the headline 'HERE'S AN OIL COMPANY TELLING YOU HOW TO USE LESS GASOLINE!' and a large speech bubble graphic.

Advertisement for Standard Oil titled 'GASOLINE MILEAGE FACTS RELEASED BY STANDARD OIL, SHOW YOU WAYS TO SAVE AS YOU DRIVE'. Includes an illustration of a Standard Oil attendant and a pocket-sized book.

Large advertisement for Pontiac cars, featuring the headline 'PONTIAC AMERICA'S FINEST LOW PRICED CAR!' and '15¢ A DAY'. Includes a large illustration of a Pontiac car and a testimonial from Bert Primo.

Advertisement for Standard Garage & Super Service, featuring the headline 'IT'S TIME for a COMPLETE CHASSIS HI - PRESSURE LUBRICATION' and 'PROTECT YOUR CAR THE STANDARD WAY'.

Church Services

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

St. Anthony's Roman Catholic Church
Father John R. Day, Pastor
Mass every second and fourth Sunday at 10 a. m.; every first, third and fifth Sunday at 8 a. m.

Church of the Brethren
Charles A. Light, Minister
10:00 a. m. Sunday School, Fred Hagley, superintendent.
11:00 a. m. Morning worship. Sermon by minister.
7:00 p. m. Group meeting; 7:30 p. m. Song Service followed by sermon.

Church of Christ
Pastor, Paul Carpenter
Sunday school superintendent, Leland Paul. Primary superintendent, Mrs. Leland Paul.
9:45 a. m. Bible school.
11:00 a. m. Morning Worship and communion service.
11:00 a. m. Junior church service, Miss Marie Montgomery, superintendent.

Christian Endeavor
6:30 p. m. Christian Endeavor
7:30 p. m. Evening worship.
Thursday evening 8:00 p. m. midweek prayer service.

Christian Science Society
Sunday service at 11 a. m. Subject: "Soul and Body."
Sunday school at 9:45 a. m.
Wednesday evening meeting at 7:45 p. m.
The reading room in the church, at Dewey Avenue and Oak Street is open each Wednesday afternoon from 2 until 4 o'clock.

Reorganized Church of Jesus Christ of L. D. S.
J. O. Best, Pastor
8:30 a. m. Zion's Christian Legion Prayer service at the church.
10:00 a. m. Church School.
11:00 a. m. Sermon, Elder Mark Gross.
7:30 p. m. Preaching, Elder J. W. McKnight.
Regular mid-week prayer service on Wednesday evening at 7:30 p. m.
The Junior class of the L. D. S. Church will enjoy a hike, followed by a "weiner roast," Saturday afternoon, May 22, starting at 4 o'clock.
The quarterly business meeting was held Monday evening, May 17 in the church.

The Presbyterian Church
Wauzer H. Brunelle, Pastor.
10:00 Church school.
11:00 Public worship. Mr. Brunelle will preach on "A Personal Matter."
7:30 Union Memorial church service, at the Methodist church.
Rev. Brunelle will deliver an address on the theme "Lest We Forget."
Thursday at 7:00 Choir rehearsal at the church.
Monday at 7:15 Boy Scouts at the church.
Tuesday at 7:45. The Jeanette Stevenson Guild will meet at the home of Miss Aleta Harner. The leader will be Miss Proud. Mrs. Brunelle will have charge of the devotions.

Methodist Episcopal church
Thomas Rice, Minister
Sunday school at 10 o'clock.
Mrs. Glenn Haslett and Mr. Con Kelley superintendents.
Morning worship at 11 o'clock.
The special music will be an anthem by the choir. The offertory will be a piano-organ duet, "The Lost Chord," Sullivan, by Mrs. A.

L. Hamblin and Mrs. Rice. Sermon subject: "Significant Memorials."
Junior League at 5:30. There will be both social and devotional periods under the leadership of Mrs. Rice.
Prayer circle will be held Thursday evening at 7:30 at the home of Mr. and Mrs. Middlecamp. Mrs. Rice will be the leader.
The O-4-O class will have a party at the home of Mr. and Mrs. Arthur Rose this Friday evening. Meet at the church at 6:30. Transportation will be provided for those without cars. Please bring your own table service.

Christian Science Churches
"Soul and Body" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, May 23.
Among the Bible citations is this passage (Gal. 5:16, 17): "This I say then, Walk in the Spirit, and ye shall not fulfill the lust of the flesh. For the flesh lusteth against the Spirit, and the Spirit against the flesh: and these are contrary the one to the other: so that ye cannot do the things that ye would."
Correlative passages to be read from the Christian Science textbook, "Science and Health with key to the Scripture," by Mary Baker Eddy, include the following (p. 223): "Sooner or later we shall learn that the fetters of man's finite capacity are forged by the illusion that he lives in body instead of in Soul, in matter instead of in Spirit."

Portage Prairie
Mr. and Mrs. Marion Mitchell and Mr. and Mrs. A. W. Mitchell spent Sunday in Holland viewing the tulips.
Mrs. Stanley Mitchell and Miss Wilma Carlin spent Saturday in Kalamazoo the former visiting her aunt, Mrs. Sylvia Rhoades and Miss Carlin attending school at the college.
Percival Rough entered the University Hospital at Ann Arbor Saturday for observation and treatment.
Rev. C. Truchell and O. B. York are attending the annual conference of the local church in Detroit this week.
Ernest Reed of Hinchman spent Sunday at the Arthur Eisele home.
The Live Wire S. S. Class will hold their regular monthly meeting at the home of Mr. and Mrs. Lewis Smith, Friday evening.

Mr. and Mrs. W. E. Baker entertained the crusaders S. S. Class at their home Tuesday evening at the regular monthly meeting.
Mr. and Mrs. Stanley Mitchell entertained relatives from Warsaw, Ind., Sunday.
Mrs. Wm. F. Eisele received word recently that her Uncle John Kramer of White Pigeon had suffered a stroke of paralysis and was in a critical condition at his home.
Mr. and Mrs. Arthur Eisele were recent guests of Mr. and Mrs. C. Tobias at Berrien Springs.

Do Banks Coin Money or Issue Currency?
Banks do not coin money. Money is coined by the Federal government mints under authority given to Congress by Section 8 of the Constitution which says: "The Congress shall have power to coin money and regulate the value thereof."
The banks of the country (except the twelve Federal Reserve Banks) do not issue currency. This function is exercised by the Treasury of the United States. The Twelve Federal Reserve Banks issue Federal Reserve Notes. National banks formerly issued National bank notes but that authority was terminated by an Act of Congress.

Mr. and Mrs. W. E. Baker entertained the crusaders S. S. Class at their home Tuesday evening at the regular monthly meeting.
Mr. and Mrs. Stanley Mitchell entertained relatives from Warsaw, Ind., Sunday.
Mrs. Wm. F. Eisele received word recently that her Uncle John Kramer of White Pigeon had suffered a stroke of paralysis and was in a critical condition at his home.
Mr. and Mrs. Arthur Eisele were recent guests of Mr. and Mrs. C. Tobias at Berrien Springs.

Do Banks Coin Money or Issue Currency?
Banks do not coin money. Money is coined by the Federal government mints under authority given to Congress by Section 8 of the Constitution which says: "The Congress shall have power to coin money and regulate the value thereof."
The banks of the country (except the twelve Federal Reserve Banks) do not issue currency. This function is exercised by the Treasury of the United States. The Twelve Federal Reserve Banks issue Federal Reserve Notes. National banks formerly issued National bank notes but that authority was terminated by an Act of Congress.

Grip-Safe!

WHY TAKE A CHANCE WITH SMOOTH TIRES?

The New ATLAS TIRE
WITH GRIP-SAFE SILENT TREAD
Sold on Easy Payments

Standard Garage and Super Service
Portage and Front Sts. Phone 86

Record Printing—Record Time

Prizes to Promote Traffic Safety

To help Buchanan in its *Traffic Safety Campaign*, we the undersigned, will pay Five Dollars each week for the most helpful reports sent in on traffic conditions in Buchanan and vicinity

THE PURPOSE

The National Safety Council, working with the Buchanan City Commission demands a detailed report or survey of traffic conditions so they can help Buchanan solve its parking and traffic problems, save lives, prevent personal injuries and property damage and lessen traffic congestion caused by traffic accidents and antiquated traffic conditions. It is a well known fact that trade naturally flows to the city having the safest and best regulated traffic.

What To Report

Report all major and minor automobile accidents, careless driving, driving while intoxicated, driving errors, infractions of state or city traffic laws, things that impede traffic, dangerous street or highway conditions, dangerous acts by pedestrians, improper parking, etc. etc. But do not report license numbers or names of drivers.

How To Report

Opposite is a sample report. If possible give date, time of day, location, describe the incident, (driving error, accident or whatever it may be). Also mention road conditions or any other conditions that have anything to do with the incident. Every report must be delivered or mailed to one of the advertisers in this ad.

PRIZES

Prizes of Five Dollars will be awarded each week for the five most helpful reports. The prize winner each week will be selected by a committee appointed by the City Commission.

Area covered: Buchanan and five miles in each direction from Buchanan. After the prizes are awarded the City Commission will turn these reports over to the National Safety Council for their traffic survey.

SAMPLE REPORT

DATE	TIME OF DAY	LOCATION	INCIDENT REPORTED
January 1	2 P. M.	River Street	Car 60 miles per hour, icy roads, dangerous speed.
January 2	8 P. M.	Oak and Front	Car cut in ahead—fenders of both cars damaged.
January 3	10 P. M.	4 miles South of Buchanan on Terre Coupe	Head on collision—2 cars damaged—on curve—fog—two men injured—both cars badly damaged.
January 4	4 P. M.	Curve South of M. C. Depot.	Car going south, passed load of hay on curve narrowly missing car going north.
January 5			Dangerous condition of road at I recommend.

SAMPLE REPORT

Name _____ Address _____
One of these reports has 3 items and one has two items. An acceptable report may, however, contain only one or a dozen items.

CLARK EQUIPMENT COMPANY

Buchanan Co-Ops
QUALITY FUELS — FARM SUPPLIES
We Earnestly Desire to Serve You

High Grade Oil Co.
FOR HIGH GRADE GASOLINE OILS — TIRES and ACCESSORIES
Portage at M. C. R. R. Phone 401

Samson Dairy Store
HOME MADE ICE CREAM SUPERIOR QUALITY
103 Front St. Phone 224-F-1

D's Cafe
Front Street
Buchanan's Popular Eating Place

Farmer's Mutual Fire Ins. Co.
This ad helps to protect life. We protect your property against fire.
Cor. Front and Main Phone 135

Galien-Buchanan State Bank
Established in 1882
BUCHANAN — MICHIGAN — GALIEN
Members Federal Deposit Insurance Corporation

A & P FOOD STORE
Attractive Food at Attractive Price
113 E. Front St.

Montague Motor Co.
Guaranteed Used Cars, Parts and Repairs
East Front St. PHONE 29

Nelson Transfer Co.
Careful — Courteous — Safe Transportation
PHONE 187-F-1

Gnodtke Drug Store
First Aid Headquarters
"The Rexall Store"
PHONE 286-F-1

Orpurt Plbg. and Htg. Shop
Plumbing — Heating and Furnaces
ALL ESTIMATES FREE
302 Cecil Ave. Phone 69

Out of courtesy to these advertisers and in support of this safety enterprise we will furnish the \$2.00 Prize Each Week.

The Record

In Support of This Safety Enterprise
PHYSICIANS — DR. KENNETH L. GAMBLE — DR. H. C. FREDRICKSON — DR. J. C. STAYER — DR. E. T. WALDO.
DENTISTS — DR. H. M. BEISTLE — DR. M. J. CONVERSE — DR. J. L. GODFREY

EARL BECK
BE SAFE — DRIVE ON GOODYEAR TIRES

Swem Funeral Home
AMBULANCE SERVICE
PHONE 610

E. N. Schram
The Insurance Man
Safety Reduces Your Insurance Cost
101 E. Front St. Phone 4

S. J. Rakowski
Drive With Care and Save Repair

STANDARD GARAGE & SUPER SERVICE
STANDARD OIL PRODUCTS
Portage and Front Phone 86

ST. JOSEPH VALLEY CREAMERY
High Grade Dairy Products
N. Portage St. Phone 67

WISNER'S CORNER DRUG STORE
"Complete Drug and Soda Fountain Service"
PHONE 212 BUCHANAN

STRANG'S Chocolate Shop
Home Made Candies — Salted Nuts
Cigars and Tobacco
WHOLESALE — RETAIL

WILSON DAIRY
Safety and Purity in Dairy Products
111 Main St. Phone 140 F 1

REAMER'S
Market and Grocery
Choice Meats — Quality Goods
Cor. Front and Days Ave. Phone 161

Modern Cleaners
Bud Leach — Phone 12 — Stub Boyce
Pressing and Cleaning the Best and Quickest Laundry Service.

Bick Smith's Market
112 E. Front St. Phone 133

Harry H. Banke
Heating — Plumbing and Sheet Metal
Guaranteed Plumbing Service.
124 S. Oak St. Phone 118F1-2

Modernize Your Home Cook Electrically
Ind. & Mich. Electric Co.

HOLLYWOOD THEATRE
For Safety's Sake Send Your Children To The Saturday Matinee.

Special Dollar Prizes for most helpful accident reports

Mark Reports for A. H. Kiehn

Davis Garage
Complete Auto and Lubricating Service
Cor. Dewey and Main Phone 92

Compliments of
LARSON Steel Products Corp.

The following citizens have donated to the Prize Fund: D. L. Boardman — H. N. Batchelor — L. Bouws — Buchanan Candy Kitchen — T. D. Childs — Ralph DeNardo — Housewirth Radio Sales — Kelling Cigar Store — Frank Merson — Allen's Hardware — A. B. Muir — Root's — Glenn E. Smith — Oscar Swartz — Michigan Gas — J. C. Fulk — Ogden Jewelry Store — Clyde L. Marbel — F. C. Hathaway.

CLASSIFIED ADS

CLASSIFIEDS—Minimum charge 25c for 5 lines or less, 3 issues 50c, cash in advance. 10c additional on charge accounts. CARD OF THANKS, minimum charge, 50c.

FOR SALE

FOR SALE:—Sow and pigs. E. C. Wonderlich. 141f.

FOR SALE:—Good Yellow Dent seed corn. High germination. Also two-horse iron wheeled wagon. Andrew Feather, 3-4 mile east, 1-4 mile south of Glendora. 1813p.

FOR SALE:—Electric McCormick-Deering cream separator, in good condition. \$50. John Andrews, Terre Coupe road. 2011p.

FOR SALE:—6 room house. Double garage. Corner of Oak and Alexander. \$2,000. Cash \$800, balance \$15 a month as rent. Write Harry Lintner, Gallien, Mich. R. 1. 2013p.

FOR SALE:—Alfalfa hay. H. N. Capon, Phone 7182P4. 2011p.

FOR SALE:—Fifty bu. corn, 40 bu. wheat, 15 bu. potatoes and 1/2 ton alfalfa hay. Jay M. Glover, 419 Moccasin Ave. 2011p.

FOR SALE:—Baby buggy, good condition. R. P. Sherwood, 318 East Arctic. 2011p.

FOR SALE:—Cheap. Kitchen cabinet and refrigerator, 100-lb. capacity. Mrs. Ira Wagner, Tel. 216. 2013p.

FOR SALE:—Seed corn. Ed. Brocens, route 2, 1/2 mile north of M. Electric plant. 2011p.

FOR SALE:—1-year-old goat, 3-year-old mare, 1 pair good work mules, 10 foot single disc. Buchanan Co-ops, or see Jim Reed. 2011c.

FOR SALE:—W. C. air tired tractor, used but very little. Buchanan Co-ops, Inc. 2011c.

FOR SALE:—Fresh cow with heifer calf by side. Splendid milk and very gentle. Inquire 403 Moccasin Ave. 2011c.

FOR SALE:—7-room house on North Detroit. Call Mrs. Ralph Allen or the Allen Hardware. 2011f.

FOR SALE:—Building lots in various parts of the city or will build to suit. R. F. Schwartz, 206 Lake street, telephone 141. 131fc.

FOR SALE OR TRADE:—Seven-room house, all modern. At corner Chicago and Detroit sts. Mrs. Wm. Bohl, Sr. 1813p.

FOR SALE:—Round dining room table with extension leaves. 821 West Front street, or telephone 464. 2011c.

FOR SALE OR exchange for Buchanan property, 10-room house, modern except furnace. 1/2 mile from Big Paw Pay lake. Inquire Mrs. M. McFarlin, Hotel Rex. 2016c.

FOR SALE

We will accept South Bend Building and Loan stock as partial payment on 5 room house and small piece of ground near town. For this and other bargains see

BOYCE

120 Main St. Phone 2 FOR COMPLETE PROTECTION AND SPEEDY ADJUSTMENTS. INSURE WITH BOYCE.

MISCELLANEOUS

LAWN MOWERS SHARPENED:—Mowing your lawn with a sharp lawnmower is a pleasure instead of a task. Fred Wright, 215 Cecil Ave. 1717p.

WHEN YOUR EYES need glasses, C. L. Stretch, the Optometrist, at Root's News Depot every Thursday. 11c.

WE ARE PAYING the following prices for poultry: heavy hens 16c; Leghorn hens 13c; old roosters 10c; colored broilers 21c; rock broilers 22c and 24c. William Schrader & Son, Three Oaks, Mich. Phone 36. Will call for poultry if desired. 2011c.

PAINTING, Paper hanging, paper cleaning, wall washing. Quotations given. Ols A. Palmiter, Berrien Springs. 1813p.

HOUSE TRAILERS—New and used, trade, rent, terms. Open evenings and Sundays. Johnson Trailer Sales, Michigan City, Ind. 151fc.

TREAT YOUR Seed Corn with Semensan to insure prompt germination and no mold. It really pays. Buchanan Co-ops, Inc. 2011c.

NOTICE—Materializing scene, at 8 p. m., Thursday evening, May 20, 50 cents per person. Mrs. E. McCarty, 605 Davis Avenue. 2011c.

Business Notes

The firm of Boyce & Boyce announce the sale of the Charles Boone house on Lake street to Carrie M. Boyle.

A feature of the window displays in the groceries this week are the big Mexene pineapples. Canning season is still at its height.

The city board of assessment review met Monday and Tuesday this week. Being obliged to adjourn Tuesday afternoon, they concluded their sessions Wednesday morning.

Miss Caroline Anthes, in charge of the women employed at the Chicago factory of the Dry-Zero Corporation, arrived Tuesday to spend a week or two instructing the women of the local plant in some of the fine points of the insulation process.

The Industrial Building & Loan has sold the residential property at 908 North Portage to Fred Zimmerman; the resident at 209 North Detroit to Richard Stracke; the residence at 510 North Portage to Pleas Harvel.

The city has completed the extension of the sewer along Cecil Avenue to the Dry Zero plant and Supt. Mitchell was grading over it yesterday.

PROBATE NEWS

Judge Malcolm Hatfield transacted the following matters: the will and petition for the probate of the last will and testament was filed in the estate of John M. Miller, deceased; petitions for the appointment of administrators were filed in the Hannah D. Robbins, and Ralph R. Atkinson, deceased, estates; letters were issued in the estates of Minnie Porter, Mary Gonder, Matilda Kaschke, William J. Cloutier and William F. Bassett, deceased; inventories were filed in the deceased estates of Gustav Dombrow, Gustav Stach, Christina Dohrn, Julia Johnson, Edith Bastian, (sometimes spelled Bastin), Martha E. Stover, Thomas W. Ricketta, Emma P. Marcellus and George Singer; and final accounts were filed in the Christina Dohrn, Julia Johnson and Cornelia B. Whitten, deceased, estates.

Judge Hatfield also entered orders allowing claims for payment of debts in the Anna S. Whitman, Ella A. Tibbetts, and Richard G. Sullivan, deceased, estates and entered an order closing the hearing of claims in the estate of David A. Schwartz, deceased; and closed estates of Emil A. Kettlehut, George E. McCray, Elsie Rose Jordan and Mary A. Davidson, deceased.

1st insertion May 20; last June 3 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 18th day of May A. D. 1937. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of David A. Schwartz, deceased, Florence Chubb having filed in said court her 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 estate of which said deceased died seized.

It is Ordered, That the 14th day of June A. D. 1937, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order, 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 Ludwig Dase, Register of Probate.

1st insertion May 20; last Aug. 12 MORTGAGE SALE

Default having been made in the conditions of a certain Mortgage made by Elbert M. Blake, a single man, to the Industrial Building and Loan Association, a Michigan Corporation, dated the 6th day of October 1926, and recorded in the office of the Register of Deeds of Berrien County, Michigan, on the 15th day of October 1926, in Liber 150 of Mortgages, on page 206, 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 \$1431.97, of principal and interest and the further sum of \$35.00, as an attorney 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

Miss Clara Ernberger of Chicago, spent Wednesday at the home of her mother, Mrs. A. Ernberger.

Mr. and Mrs. Fred Gleisner and son spent Sunday at South Bend.

Mr. and Mrs. John Nook and son, Mrs. John Odgen, Mrs. Gordon Odgen spent the week end at the home of Mr. Floyd Klansner.

Mr. Fred Koenigshof and family Mr. and Mrs. Carl Koenigshof and family attended the wedding of Mr. Robert Koenigshof at Chicago, Saturday evening.

Mr. and Mrs. Fred Maurer of Roseland, were callers at Dayton Sunday afternoon.

Mr. and Mrs. Milton Cardley spent Sunday afternoon at the Sheldon home.

Mr. and Mrs. Maurice Gogle and son, John, Mrs. John Gogle and daughter, Gladys of Oak Park spent the week-end at their home here.

Mrs. Frances H. Cauffman, Mrs. Frances H. Cauffman, widow of Henry Irving Cauffman, No. 801 Arctic St., passed away Sunday night at 7 o'clock at the age of 83 years, in the home of her daughter, Mrs. Frank Blodgett, Detroit, Mich., where she had spent the winter, after an illness of four months.

She was born in Bertrand Twp. March 27, 1854, the daughter of Hiram and Sarah Fellows, and has lived her entire life in this community. She married Mr. Cauffman in Buchanan in 1872, who passed away March 16, 1936.

She is survived by two daughters, Mrs. Blodgett in whose home she died and Mrs. Frank Dodge, Buchanan and one son, Frank Cauffman, Jackson, 5 grand children, 1 great grand child. Two daughters preceded their parents in death, Mrs. Mae Best and Mrs. Belle Heim.

Member of Portage Evangelical church and the order Degree of Honor.

The body was brought from Detroit Tuesday, May 17, and taken to the Hamilton Funeral Home. A final tribute was shown by the large number of friends who called to pay their last respects.

Funeral services were held in the Evangelical church, Buchanan, Mich., 2:00 p. m. Wednesday, May 18. Rev. C. H. Trueschell, pastor of the Portage Prairie Evangelical church officiated. Burial in the family lot beside her husband in Oak Ridge cemetery.

Old neighbors and friends were casket bearers, Jerome Sebasty, Will Smith, John Platz, Joe Haas, Joe Proug, John Redden.

1st insertion May 13; last May 27 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 8th day of May A. D. 1937. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of Roxie S. Gauntt, deceased, Cora Brown having filed in said court her petition praying that said court adjudicate and determine who were at the time of her death the legal heirs of said deceased and entitled to inherit the real estate of which said deceased died seized.

It is Ordered, That the 7th day of June A. D. 1937, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order, 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 Ludwig Dase, Register of Probate.

1st insertion May 13; last May 27 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 10th day of May A. D. 1937. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of Mary Gonder, deceased. It appears to the Court that the time for presentation of the 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 20th day of September A. D. 1937, 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 Ludwig Dase, Register of Probate.

1st insertion May 13; last May 27 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 10th day of May A. D. 1937. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of Mary Gonder, deceased. It appears to the Court that the time for presentation of the 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 20th day of September A. D. 1937, 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 Ludwig Dase, Register of Probate.

and mortgaged 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 will 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 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 16th day of August 1937, 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 fifty six (56), Liberty Heights Addition to the Village (now City) of Buchanan, except a strip seven (7) feet wide across the rear end of said lot to be used for an alley.

Dated May 18th, 1937. INDUSTRIAL BUILDING AND LOAN ASSOCIATION, Mortgagee.

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

1st insertion May 13; last May 27 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 7th day of May A. D. 1937. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of Andrew J. Heim, deceased, Ruth Heim Miller having filed in said court her final administration account, and her petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is Ordered, That the 7th day of June A. D. 1937, 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 Ludwig Dase, Register of Probate.

1st insertion May 6; last May 20 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 4th day of May A. D. 1937. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of William L. Harris, deceased, Sadie Dell Harris having filed in said court her final administration account, and her petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is Ordered, That the 1st day of June A. D. 1937, 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 Ludwig Dase, Register of Probate.

1st insertion May 13; last May 27 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 8th day of May A. D. 1937. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of Roxie S. Gauntt, deceased, Cora Brown having filed in said court her petition praying that said court adjudicate and determine who were at the time of her death the legal heirs of said deceased and entitled to inherit the real estate of which said deceased died seized.

It is Ordered, That the 7th day of June A. D. 1937, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order, 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 Ludwig Dase, Register of Probate.

1st insertion May 6; last June 10 STATE OF MICHIGAN, In the Circuit Court for the County of Berrien.

IN CHANCERY No. 10059 W. R. PAYNE, in his official capacity as Receiver of the First National Bank of Buchanan, Michigan, Plaintiff.

BUCHANAN LUMBER AND COAL COMPANY, a Michigan Corporation, ROBERT E. MCKAHAN and CHARLES B. ISBELL, as assignees of all of the assets of the Buchanan Lumber and Coal Company, JACOB N. SCHLESSEY and HANNAH SCHLESSEY, his wife, ELMER SCHLESSEY, and LEROY C. SCHLESSEY and LOUISE SCHLESSEY, his wife, Defendants.

In pursuance and by virtue of a decree of said Court made and entered on the 20th day of April A. D., 1937, in the above entitled cause, notice is hereby given, that I shall sell at public auction to the highest bidder, at the front door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday the 7th day of June 1937, 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 number six (6), in A. C. Day's Addition to the Village (now City) of Buchanan. Also all land lying West of said lot number six running West to Mill race, except alley on West end of said lot six.

Dated March 10th, 1937. INDUSTRIAL BUILDING AND LOAN ASSOCIATION Mortgagee.

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

1st insertion Apr. 15; last July, 20 NOTICE OF MORTGAGE SALE

Default having been made in the terms and conditions of a certain purchase money mortgage made by Alonzo F. Howe to Sigmund Desenberg and Rena Desenberg, his wife, or the survivor of them, jointly and not as owners in common, dated the 20th day of January, A. D. 1930, and recorded in the Office of the

Register of Deeds for Berrien County on the 23rd day of January, 1930, in Liber 157 of Mortgages, on page 594, on which mortgage there is claimed to be due on the date hereof the sum of Four Thousand Four Hundred Forty-seven and 10/100 (\$4,447.10) Dollars, under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part thereof, at public vendue, on Saturday, the 3rd day of July, A. D. 1937, at twelve o'clock noon, Eastern Standard Time, at the front door of the Courthouse in the City of St. Joseph, Michigan, said premises being situated in the Village of Buchanan, County of Berrien and State of Michigan, and described as follows: Commencing fifty (50) feet West of the southeast corner of lot forty-three (43) of John Hamilton's plat of the Village of Buchanan; thence West twenty-six (26) feet; thence North ninety-nine (99) feet; thence East twenty-six (26) feet; thence South ninety-nine (99) feet to the place to be beginning.

Dated: April 15, 1937. REINA DESENBERG, survivor of herself and Sigmund Desenberg, Mortgagee.

Douglas, Barbour, Desenberg and Prudy, Attorneys for Mortgagee, 2139 National Bank Bldg., Detroit, Michigan.

1st insertion May 3; last July 22 NOTICE OF MORTGAGE SALE

Default having been made in the conditions of that certain mortgage dated the second day of March, 1925, executed by Edward F. Van Helsing and Sarah Van Helsing, as his wife and in her own right, as mortgagors, to the Federal Land Bank of Saint Paul, a body corporate, of St. Paul, Minnesota, as mortgagee, filed for record in the office of the Register of Deeds of Berrien County, Michigan, on the sixth day of March, 1925, recorded in Liber 150 of Mortgages on Page 355 thereof.

NOTICE IS HEREBY GIVEN That said mortgage will be foreclosed, pursuant to power of sale and the premises therein described as Two Hundred Sixty-three and 8/10 acres, more or less, in Sections Seven and Eight, Township Eight South, Range Eighteen West, more particularly described as follows: East Half of the Southeast Quarter and the Northwest Quarter of the Southeast Quarter of Section Seven; that part of the Northwest Quarter of Section Eight which lies west of Dayton Lake; all that part of the Southwest Quarter of said Section Eight which lies west of Dayton Lake and west of the Indian Reserve Boundary line; excepting however, One and 36/100 acres heretofore deeded for cemetery purposes and described as, beginning sixty feet west of the southeast corner of said Section Seven, thence running East 204 feet to the Indian Reservation Line, thence north 36 degrees east along said line 228 feet, thence north 17.2 feet, thence west 377 feet, thence south 10 degrees, 47 minutes east 205.6 feet to the place of beginning.

The land mortgaged in Section Eight being the land heretofore repeatedly described as "the Southwest Quarter of Section Eight, Township Eight South, Range Eighteen West, containing with other lands One Hundred Forty-five acres of land and known as the Rozell Home Farm and more particularly described as bounded on the west by the West Section line of Section Eight, on the north and east by Dayton Lake, and on the south and east by the Indian boundary line."

Excepting therefrom a tract of land described as follows: Commence 931 feet North and Thirty feet East of the 1/4 post between Sections Seven and Eight, Township Eight South, Range Eighteen West; thence South 89 degrees 27 minutes East along Northerly line of State Highway No. 184 feet; thence North 130 feet to the westerly along said shore line to a point that is 85 feet North of the place of beginning; thence South 85 feet to the place of beginning. Said tract being a part of the Northwest Quarter of Section Eight, Township Eight South, Range Eighteen West.

Excepting also a tract of land released for right-of-way for highway purposes; lying within said County and State, will be sold at public auction to the highest bidder for cash by the Sheriff of Berrien County, at the front door of the Court House, in the city of Saint Joseph, in said County and State, on Tuesday, August 3, 1937, at two o'clock P. M. There is due and payable at the date of this notice upon the debt secured by said mortgage the sum of \$8,369.72.

Dated April 24, 1937. THE FEDERAL LAND BANK OF SAINT PAUL, Mortgagee.

Gordon Brewer, Attorney for the Mortgagee, Bronson, Michigan.

1st insertion May 6; last May 20 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 4th day of May A. D. 1937. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of William L. Harris, deceased, Sadie Dell Harris having filed in said court her final administration account, and her petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is Ordered, That the 1st day of June A. D. 1937, 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 Ludwig Dase, Register of Probate.

1st insertion May 6; last June 10 STATE OF MICHIGAN, In the Circuit Court for the County of Berrien.

IN CHANCERY No. 10059 W. R. PAYNE, in his official capacity as Receiver of the First National Bank of Buchanan, Michigan, Plaintiff.

BUCHANAN LUMBER AND COAL COMPANY, a Michigan Corporation, ROBERT E. MCKAHAN and CHARLES B. ISBELL, as assignees of all of the assets of the Buchanan Lumber and Coal Company, JACOB N. SCHLESSEY and HANNAH SCHLESSEY, his wife, ELMER SCHLESSEY, and LEROY C. SCHLESSEY and LOUISE SCHLESSEY, his wife, Defendants.

In pursuance and by virtue of a decree of said Court made and entered on the 20th day of April A. D., 1937, in the above entitled cause, notice is hereby given, that I shall sell at public auction to the highest bidder, at the front door of the Court House in the City of St. Joseph, Berrien County, Michigan, on Monday the 7th day of June 1937, 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 number six (6), in A. C. Day's Addition to the Village (now City) of Buchanan. Also all land lying West of said lot number six running West to Mill race, except alley on West end of said lot six.

Dated March 10th, 1937. INDUSTRIAL BUILDING AND LOAN ASSOCIATION Mortgagee.

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

1st insertion Apr. 15; last July, 20 NOTICE OF MORTGAGE SALE

Default having been made in the terms and conditions of a certain purchase money mortgage made by Alonzo F. Howe to Sigmund Desenberg and Rena Desenberg, his wife, or the survivor of them, jointly and not as owners in common, dated the 20th day of January, A. D. 1930, and recorded in the Office of the

Register of Deeds for Berrien County on the 23rd day of January, 1930, in Liber 157 of Mortgages, on page 594, on which mortgage there is claimed to be due on the date hereof the sum of Four Thousand Four Hundred Forty-seven and 10/100 (\$4,447.10) Dollars, under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part thereof, at public vendue, on Saturday, the 3rd day of July, A. D. 1937, at twelve o'clock noon, Eastern Standard Time, at the front door of the Courthouse in the City of St. Joseph, Michigan, said premises being situated in the Village of Buchanan, County of Berrien and State of Michigan, and described as follows: Commencing fifty (50) feet West of the southeast corner of lot forty-three (43) of John Hamilton's plat of the Village of Buchanan; thence West twenty-six (26) feet; thence North ninety-nine (99) feet; thence East twenty-six (26) feet; thence South ninety-nine (99) feet to the place to be beginning.

Dated: April 15, 1937. REINA DESENBERG, survivor of herself and Sigmund Desenberg, Mortgagee.

Douglas, Barbour, Desenberg and Prudy, Attorneys for Mortgagee, 2139 National Bank Bldg., Detroit, Michigan.

1st insertion May 3; last July 22 NOTICE OF MORTGAGE SALE

Default having been made in the conditions of that certain mortgage dated the second day of March, 1925, executed by Edward F. Van Helsing and Sarah Van Helsing, as his wife and in her own right, as mortgagors, to the Federal Land Bank of Saint Paul, a body corporate, of St. Paul, Minnesota, as mortgagee, filed for record in the office of the Register of Deeds of Berrien County, Michigan, on the sixth day of March, 1925, recorded in Liber 1

... THE MICROPHONE ...

News of Buchanan Schools
Collected and Edited By Members of the Journalism Class

EDITORIAL

The thrill of seeing a perfect strike sail over the plate or the end of a 440 yard dash is certainly equal to any fifty yard gain in football or a last minute tie-point in a basketball game. And yet, why is it that the latter sports are so well attended while the former have very sparse crowds?

Perhaps it is because too few students have ever witnessed enough baseball games or track meets to realize the interest and excitement which they create.

Buchanan High School's baseball team needs every student's loyal support if it is to succeed, and the track team for this year has many outstanding players; it should take a prominent part in the scheduled meets with Niles, Dowagiac, Benton Harbor, St. Joseph, and other schools.

It is possible for every student at Buchanan High School to attend these events because, while there is a nominal fee charged at baseball games to help defray expenses, the admission to track and field meets is entirely free of charge.

—Marion Miller.

THROUGH THE KEY HOLE

It seems that the seniors are getting ready to make "big whoopie" on Skip Day. Senior play dress rehearsals tonight.

John Dale is getting to be quite a lady's man. Ask Marjory.

Bob Neal is all a-twitter about his prom date.

The journalism class is still waiting for a baseball game.

"Chuck" Wesner is planning to buy a side car for his motorcycle. The reason—?

"Jerry" Reamer's dog follows her to school every morning.

The dance orchestra entertained at the boy scout court of honor.

Essie Crothers likes beautiful flower gardens. (So she says.)

PASSING FADS OF GIRLS

This subject is rightly named. There are many fashions that rapidly change. A few of these various styles have been seen in Buchanan High School.

In the winter most girls wear woolen skirts and sweaters of contrasting colors of green, blue, black, or brown. Often they combine with them brightly patterned three-cornered scarfs. Sport oxfords predominate for school wear.

At this season wash prints and light blouses are among the most popular apparel. Sandals are chosen for evening, and white beige, or gray oxfords for daytime.

Sometimes people say clothes make or break a person, but generally speaking one must have a pleasing personality in addition to the style of garment he wears.

"Lines" fade, too.

The hair also indicates passing fads. Rolls on top of the head are seen frequently, but small curls at the nape of the neck are more prevalent. Some girls think it chic to pin their hair back of their ears, while others prefer it in front. Whatever the fads, the smart individual dresses to enhance her natural attractiveness.

"THE WANDERING FIVE"

The little place called—"Ghost Hollow," located near Dayton, Michigan, was the rendezvous of five wandering explorers Monday evening. There seems to be an old legend of some sort pertaining to moving pump handles, flapping wings, and an old deserted house. So this small party composed of ... decided to investigate these old haunts and legends: they would explore the creaking old house; leaving the car they meandered slowly toward the ruins. Suddenly the small group was tense as two bright eyes beamed up before them—on they came, closer to the group now huddled together. Then the eyes blinked even brighter and a huge roar awakened the still night. Out of the dark appeared a big truck. The party let out a sigh, quickly retraced their steps towards the car, making haste to get away from the haunts of "Ghost Hollow."

WHAT MAKES

Jackie Franks admire curly red hair?

Ruth Wales like sports so well? Katherine Mosler blush when a certain person looks at her?

Dayton so attractive to Ruby Hall on Saturday nights?

Joe March such a cut-up in first hour study hall?

Bob Hamilton say he likes all girls in Buchanan High?

Laura Lear act so shyly? Kenneth Jesse so interested in dancing lately?

"Mike" Rotzien enjoy square dancing?

CHILDREN

Many parents can relate interesting details in the raising of their small children. During the cold winter months many families gather around fire places after dishes have been washed, to spend an enjoyable evening with their offspring. Often the children tease to pop corn over the fire, or perhaps they have apple-bobbing contests. These scenes in front of the fireplace all go to make up a good old-fashioned family gathering.

The modern generation is rapidly changing from those old familiar scenes. Children seem much older, and home life is not as appealing as in the time when horse and buggies were the transportation for the younger ones. Today, just as soon as a child is old enough to drive a car, he is using it constantly thus broadening the breach between himself and his family.

"Guests we never invite again." First of a new series of delightful social cartoons by Fish, the brilliant satirist. Reproduced in full color in the American Weekly, the magazine distributed with next Sunday's Chicago Herald and Examiner.

HIGH SCHOOL NEWS

The bookkeeping class has entirely completed the practice sets. The office practice class is continuing to write business letters and to study "Manners in Business." Bills and statements are being typed by eleventh grade typing classes. The shorthand class is reading from shorthand notes and taking dictation.

Drop cookies are being made by the seventh grade home economics class this week. Eighth, ninth, and tenth grade classes are working on their project for the school exhibit to be held May 20. The boys' home economics class is learning to cook different cuts of meat.

Sections one, two, three of ninth grade English are studying clauses. Sections one and three are reading, "Lady of the Lake." Section two is reading "With American Pioneers," and has made a project to illustrate work of the year. A club, to give practice in parliamentary law, has been organized in the eighth grade. Bill Donley was elected chairman pro tem.

The journalism class wrote a review of either a movie or legitimate show seen very recently. They have obtained actual experience in verbatim interviews, sports events, stage and screen productions, feature articles, panel discussions of problems met, newspaper advertising, and editorial columns.

Seventh grade English sections are studying double negatives. Case is the subject of study in the eighth grade English class room.

Algebra divisions are learning addition and subtraction of surd expressions.

The general mathematics class is beginning to use formulas in practical problems.

Plane geometry students are using theorems which prove formulas relative to finding dimensions in circles.

The solid geometry class is studying theorems which prove formulas relative to finding dimensions on spheres.

First year French students are translating the story of "Bijou." French sports and amusements are also being studied.

Ninth grade Latin students are reading about the capture of a Gallic town. They are studying uses of the ballista, towers, catapults, and sheds.

Religious ideas and practices of the Gauls are being studied by tenth grade Latin students.

DEWEY AVENUE NEWS

Children in kindergarten recently constructed a house of the new blocks which they have. They are using the house for a library as part of a community project.

First grade students are adding one and two to the numbers naught to nine.

Harry Walker brought some tadpoles to the second grade, and the children are watching them turn into frogs.

The third grade went on a nature study walk with Miss Eunice Miller. On the walk they saw squirrels eating, nests being made, and many different fruit trees in blossom.

Doris Fuller has had her name added to the fourth grade Dental Honor Roll.

John Bunyan described the author of the famous "Pilgrim's Progress," is described as a tall, red-haired man, stern of countenance, quick of eye and mild of speech, who as a boy was very fond of swearing.

SCHOOL SLANTS

The annual school exhibit will be held today. Every room will be literally plastered with different types of school work from formal essays to crayon drawings. Especially interesting among the high school's displays are those in Mrs. Dunbar's and Mrs. Whitman's room.

Mr. Washburn seems to have difficulty in keeping a recently formed Ladies Aid Society (the name is his own) from meeting in the library fourth hour. He escorted two of the freshman members to their seats one day very recently.

Clyde Shaffer and Donald Virgil are expert paper pickers! They recently had the pleasure of picking up torn newspapers during home room.

This reporter absolutely refused to mention James Housman's name in an item this week, despite the fact that he wore a dandelion behind his ear for one entire day to attract attention.

The following poem was submitted to "School Slants" with Edward Smith's name signed:

And then,
"What makes the world go 'round?"
Love, a man once said.
I think that guy was crazy;
Or a little "tetched" in the head!"

THROUGH THE KEYHOLE

The Niles carnival seemed to attract certain members of the track team.

Why were so many journalism students seen at the senior play last Friday night?

"Toad" is going to escort Agnes Kovich to the prom.

Is "Chuck" Wesner going to have a sidecar in time for the big dance?

There seemed to be a lot of prom dates at the senior play. Only five more school days for the seniors. Are they sad?

THE WHISPER

A whispering campaign has been floating through the air of our fair city for the last few years as to the lighting of the public ball parks and lately the theory was advanced for a lighted softball field. The lighting system for either one would soon pay for itself within a very few years, as lights for outside recreation have been proved successful. There is no doubt whatsoever that it would be an overwhelming success in our city.

A lighting effect in our ball park would not only pay for itself through the admission charged for the games, but would bring many outsiders into our city. It would also arouse the city's recreational interest.

The small town of Galien has a lighting system from which it draws a profit. So, it has been tried and proved successful in a neighboring locality that a lighting system for a ball park is remunerative.

AMUSEMENTS

What is amusement? It is recreation, entertainment, or diversion from the ordinary routine of life. It is the things we do, not because we have to, but because we like to and enjoy them.

Let us start with movies. Some movies are educational as well as entertaining. They provide entertainment in both cold and warm seasons.

Now that summer is here, skating, swimming, and bicycling will occupy a great part of people's time. These sports are beneficial as well as ideally recreational. They occupy much of one's time out of doors and are good exercises as well.

Dancing is another form of year round amusement, an escape to some folks from the annoyances and worries of life. One becomes enthusiastic in the music and the people and forgets the troubles that worry him during the day.

Whoever we may be or whatever we may do, amusements take problems off our minds and provide entertainment in life.

PUPPY GOES TO SCHOOL

"Well, here I am. Now I'll wait till the door is opened; then I'll slip in and see whom I can find

that I know. Oh! Boy! here comes that neighbor girl of ours, Suzie; she'll let me in, I'm sure."

"Sure enough, in came the puppy dog. Up the halls he went, in and out of the rooms, but none were there to meet him.

"See whiz! no school today? I wonder why? Oh, I know, I have to go downstairs and wait till the bell rings."

So down the stairs trotted the puppy. No sooner had he reached the bottom step than the bell rang; back up he came, right into stuy hall where all the students were talking and laughing.

"That group looks like a friendly crowd, I don't think they will kick me out," the puppy reasoned as he trotted over by the students.

No, they didn't kick him out, either. They told him to lie down beside their desks. When the teacher was taking roll, she spied him and told one of the boys to take him outside. It seems that school just isn't the place for dogs, because every time they come, even if they do get inside the door, they go out faster than they came in.

HOSS AND BUGGY DAYS

Ye old boss and buggy days were recalled with the recent burning of "Pete" Fuller's beauti-

ful brick mansion on Front street. The cupola-adorned home was one of the last of the old landmarks dating "back when." It was built in 1866, a short time after the Civil War, and had majestically overlooked the business district and surrounding locality until its destruction by that stealthy, crackling enemy, fire.

The present condition of Buchanan's paved streets, and the graveled ones, too, reminds one of the time when Main Street was a mere sandy, winding trail leading in the general direction of St. Joe, Baroda, and Berrien Springs. The old Niles-Buchanan road was graveled and so narrow that at certain places there was room for only one model "T" Ford to pass safely without going in the ditch.

Not so many years ago there was no River Street plant of the Clark Equipment Company. The old "Beehive" on Days Avenue has been torn down. Some years pre-

ceding its destruction another old ramshackle barn across the street was razed to make way for the present brick structure of the Farmer's Cooperative Association.

OFFICE NEWS

The annual school exhibit will be held Thursday, May 20. Every class will have its work displayed in various rooms. Honor convocation will be held

Thursday or Friday, May 20 or 21. **SOFT BALL TEAM TO BE ORGANIZED**

Any one interested in playing on a girls' soft ball team during the summer should notify Miss Henry at once. Plans are being made by her to organize such a team. Miss Henry is also planning to give tennis lessons free of charge this summer.

An Ideal Graduation Gift

May Only!
New as this Spring's flowers... smooth White Vellum with stately cat-tails in Brown, Green, Blue or Orchid shades as soft as a kitten's purr... smartly accented by border and envelope lining of a darker shade.
50 DOUBLE SHEETS
50 ENVELOPES
Printed with Name and Address on Sheets and Envelopes or Monogram on Sheets, Name and Address on Envelopes.

The Record Co.
111 DAYS AVENUE

WIN A KELVIN HOME 1ST PRIZE IN KELVINATOR CONTEST

Fact 1. The new 1937 Kelvinator is Plus-Powered. It has as much as double the cooling capacity of many other well-known refrigerators of equal size.
Fact 2. The new Kelvinator runs only half as many minutes per day—during the rest of the time it maintains low temperatures using no current at all.
ONLY 90¢ A WEEK BUYS A PLUS-POWERED KELVINATOR
Houswerth Radio Sales
104 W. FRONT ST. PHONE 139

NASH CARS MORE THAN 1000 OTHER PRIZES including
KELVINATOR REFRIGERATORS Plus-Powered, with all the latest features of the famous Kelvinator line.
KELVINATOR RANGES Gas or electric—your choice—the fastest money can buy.
KELVINATOR ELECTRIC WASHERS With exclusive Fin-Flex agitator and Pressure-Actor Wringer—the industry's newest developments.
KELVINATOR IRONERS The very last word in home ironing equipment.
AND CASH PRIZES EASY TO WIN
Think of it! A 6-room, air-conditioned Kelvin Home—completely equipped with all modern Kelvinator equipment—including lot!
GET FULL DETAILS HERE! All you do is fill in a few easy missing words in the official entry blank—which we have here now, waiting for you FREE! Just drop in today and ask for it. Nothing to buy.
You'll also get FREE, a handsome, interesting book that tells you all about KELVINATOR HOME. Enter the contest now. Come in today!

ART ARNOLD'S COUSIN FROM UTAH Sees a "torture test"

"Believe me," he writes, "I KNOW Hudson and Terraplane are the No. 1 CARS. I saw what they did on the Salt Flats"

"I saw a LOW PRICED car beat the best any closed car had ever done before! That 1937 Terraplane... a stock car, mind you, picked at random by the American Automobile Association Contest Board officials... went 1,000 miles out there on those great Salt Flats, averaging 66.54 miles an hour! What a 'torture test' of endurance!

"Then a Hudson... 2104 miles in 24 hours! Out here, we've seen a lot of stock cars come to the Salt Flats and try for that 24-hour record... the prize of them all. But none ever touched what we saw that 1937 Hudson do! 87.67 miles an hour... for a full day and night! 32 official records for Hudson... on top of 8 for Terraplane!

"Then those California records! Terraplane beat every other leading low priced car... and Hudson beat every other Eight... in the Los Angeles-Yosemite Economy Run. And then... the Wrightwood Canyon climb! Up 9 wickets, twisting miles in 8 minutes, 20 seconds for Terraplane; 8 minutes, 0.4 seconds for an official Hudson record.

"You can bet it's Hudson for me! Those people know how to build automobiles. Art. More power. More size and room. More economy and safety and endurance than any other cars anywhere near them in price. Proved in official tests. I've got mine... and once you drive one, you'll say it's your No. 1 CAR, too! See if you don't!"

No. 1 Cars of the Low and Moderate Price Fields
No. 1 Wheelbases... 117 inches in Terraplane; 122 and 129 inches in Hudson.
No. 1 Horsepower... 96 and 101 in Terraplane; 101, 107 and 122 in Hudson. Double carburetion in Super Terraplane and all Hudson Sixes and Eights.
No. 1 Roominess... 65 full inches of front seat comfort for three.
No. 1 Driving Ease... with exclusive Selective Automatic Shift (an optional extra).
HYDRAULIC HILL-HOLD
(An optional extra on all models)
Keeps your car from rolling backwards when stopped on up-grades.
Dunlap's Garage
238 E. FRONT ST. BUCHANAN

SOCIETY

Crandall Family Reunion
A party comprising Mrs. Edith Hoult, Mrs. Felicia Stewart of Elkhart, Mr. and Mrs. Walter Crandall and Mr. and Mrs. Roy Crandall and family of Niles, and Bill Crandall of Buchanan were week-end attendants at the Crandall family reunion held at the home of Mr. and Mrs. Charles Crandall, in Saginaw.

Attend Achievement Day
Achievement Day for the Home Economics clubs of Berrien County is being held today at the Three Oaks high school, with representatives from the Hills Corners, Terre Coupe, Niles-Buchanan Road, Bend of the River and Portage Prairie Home Economics clubs attending.

A service of Satisfaction, at a cost you can afford.

CHILDS
Funeral Home

POSITION for good reliable local man who can work steady helping manager take care of our country business. Livestock experience desirable. Men make \$75 a month at first. Address Box 3457. Care of this paper.

Name _____
Address _____

M. E. Ladies Aid
A general meeting of the Methodist Ladies Aid was held at the home of Mrs. Con Kelley yesterday. The hostess was assisted by Mrs. Harold Mann and Mrs. Louis Gray.

Honor 87th Birthday
Mrs. Sarah Lyon, South Bend, will arrive here Friday to accompany her sister, Mrs. R. P. Thompson and daughter, Dorothy, to Lowell, Mich., to attend the observance of the 87th birthday of their aunt, Mrs. Hattie Rouse. They will motor to Lowell Saturday, returning Sunday.

Birthday Dinner For Four
Mr. and Mrs. A. W. Proseus were host and hostess Sunday at dinner honoring the birthdays of Mrs. Proseus, Mr. and Mrs. Clayton Hartline and Lester Roundy. Guests were Mr. and Mrs. Clayton Hartline and family, Mr. and Mrs. Donald Rhoades, Cassopolis, Mr. and Mrs. A. E. Roundy, Mr. and Mrs. Lester Roundy and daughter, Norina.

Berean Class
The Berean class of the Church of Christ will meet this afternoon at the home of Mrs. Cora Howe, West Chicago street.

M. E. Mission Society
The Young Women's Missionary Society of the Methodist church will meet Tuesday evening of next week at which time the losers of their contest will entertain the winners.

Jane Addams Circle
The Jane Addams Circle of the Child Conservation League met Monday evening at the home of Mrs. Eldon Proud. The losers in their contest entertained the winners at a chop suey dinner.

Royal Neighbor Lodge
The Royal Neighbor Lodge met Friday evening of last week at the Woodman hall and draped their charter for thirty days in memory of Mrs. Kitty Mead. Plans were also made to attend the bi-county convention at St. Joseph Friday of this week. Mrs. George Denno, Mrs. Donald Rhoades and Mrs. Raymond Danforth were in charge of the entertainment.

Book Clubs Guest Day
The Buchanan Book Club and the Junior Book club will hold a luncheon at the Four Flags Hotel in Niles Friday at 1 o'clock. It will be guest day for both clubs, and a program will be presented after the luncheon.

Robert Koenigshof
Weds Irma Schellhorn
Miss Irma Schellhorn, daughter of Mr. and Mrs. Emil Schellhorn, 5127 Wrightwood avenue, Chicago, became the bride of Robert Koenigshof, son of Fred Koenigshof, Benton township at 5 o'clock Saturday afternoon.

The marriage took place in the Lutheran Evangelical church, Park and Laramie streets, Chicago, with Rev. E. M. Jarus officiating.

Miss Lena Koenigshof, sister of the groom, was the bride's only attendant. Edmund Schellhorn, the bride's brother, attended the groom.

The bride chose a gown of white satin, floor length, with a long bridal veil, and carried an arm bouquet of roses and valley lilies. The bridesmaid wore a gown of coral satin with silver accessories and a corsage of white roses.

Following the ceremony a dinner was served to the bridal group and members of the immediate families in the home of the bride's parents.

Mr. Koenigshof graduated from Buchanan high school in 1929 and has been employed in the office of the Buchanan Co-Ops, Inc., for several years.

Mr. and Mrs. Koenigshof will reside at 108 Charles court.

To Attend Fur Show
Members of Epsilon chapter, B. C. U. sorority plan to attend a fur show at Greenblatt's in South Bend, Tuesday evening.

Miss Velva Brown
Weds Wm. Griffith
Announcement is made of the marriage of Miss Velva Brown to William Griffiths Jr., Niles, Michigan; the ceremony having taken place Saturday May 8th at South Bend, Ind. Rev. Hoefler of the St. Peter's Evangelical Church officiated. The attendants were Mr. and Mrs. Harold Reid of Niles, Michigan.

D. A. R. Elects
The Fort St. Joseph Chapter of the Daughters of the American Revolution was entertained Thursday at the home of Mrs. Carl Longworth, Mrs. A. G. Haslett assisting. The annual election was held, the following being named for the officers: regent, Mrs. Nancy Cooper, Niles; vice regent, Mrs. Mary Eleanor Howes, Niles; recording secretary, Mrs. Martha Longworth, Buchanan; corresponding secretary, Mrs. Margaret Zeman, Niles; treasurer, Mrs. Frances Fox, Niles; register, May B. Desenberg, Niles; historian, Mrs. Ella Moon, Niles; chaplain, Mrs. Julia Armstrong, Niles.

Royal Neighbor Club
The Royal Neighbor Club met at the Royal Neighbor hall Tuesday evening, the committee in charge being Mrs. Tenny Bunker, Mrs. David Hinman, Mrs. Lulu Wilsey. Bunco was played, Miss Mabel Miles winning first prize. Other winners were Mrs. Lura Florey, Mrs. Harry Smith, Mrs. Raymond Panforth, Mrs. Minnie Lentz, Mrs. A. Matthews, Mrs. Henry Smith. Two guests, Mrs. Effie Hathaway and Dionne Dittmer were guests.

Wegota Club
Mrs. L. B. Spafford will be hostess to the Wegota Bridge club at a seven o'clock dinner and bridge this evening.

Hostess to Lodge Heads
Mrs. Lila Stoner, state Grand Lodge Marshall, and Mrs. Rose Silkstone, Grand Warden, both of Detroit, were entertained Tuesday evening at the home of Mrs. Earl Alzor and were guests at lunch of Mrs. Floyd Smith and Mrs. Fern James of Gallen. They went from there to Baroda.

O-4-O Class
The O-4-O class of the Methodist church will enjoy a party Friday evening at the home of Mr. and Mrs. Arthur Rose.

Birthday Party
Miss Dorothy Irvin entertained Tuesday afternoon, in honor of her birthday.

Legion Auxiliary
The Legion Auxiliary met Monday evening. Mrs. Carl Longworth was elected to represent the Auxiliary with the Buchanan Library Association; and it was voted to donate a library subscription, in the event that quarters are secured for a reading room. Mrs. Edith Willard reported on the 4th district convention at Three Rivers Sunday. It was voted that the Auxiliary conduct a sandwich booth at the fair to be held by the Legion at Athletic park late in July. In charge of the Family Night will be Mrs. Warren Juhl, Mrs. Harry Post, Mrs. H. M. Beistle, Mrs. H. C. Stark.

Wienie Roast
Forty employees of the Dry-Zero plant enjoyed a wienie roast on Terre Coupe Tuesday evening.

Worthington Tells of When He Stumped County For Rep. Hamilton

He Made 10 Speeches In Day, and Finished with 45-Min. Talk at Niles

Politics used to be different and people used to be different, or at least they seemed different in the opinion of Atty. A. A. Worthington, who talked about old time political campaigns and campaigning after he had made a catch-as-catch can talk before the Lions Club Wednesday evening.

The way it came about the speaker of the evening did not show up, but "Uncle Bert" Worthington, honorary member of the club, was present. Some one slid a note along to him to the effect that "you can always make a talk, so won't you help out."

Uncle Bert did it very well, and afterward it reminded him of another time he had to go to bat to "help out" some 25 years or so ago.

It was one of the first political tours of the county by auto ever made. A group of Republican politicians and candidates, headed by Congressman Hamilton, met at St. Joseph, at 7:30 a. m. They were going to make a swing clear around the county and it would require an early start. The entourage of ten old model cars chugged southwestward over a rutty road of sand and dirt. At 8:30 a. m. they steamed into Stevensville with much chugging and backfiring of motors and honking of horns, mingled with the cheers of the sizeable crowd that had gathered even at that hour. There was likely the usual crowd of politicians, according to Worthington, which would include Atty. Gore of Benton Harbor, and Judge Coolidge and Carmi Smith of Niles.

Worthington was scheduled for a ten minute speech at every stop. He never ran for office, but he was a Congressman Hamilton's right-hand, ace-in-the-hole spell-binder in all campaigns. They went on down the lake front, speaking to crowds at every village and hamlet, and taking dinner at New Buffalo. After dinner there was speechmaking there, and they chugged on to Three Oaks, very likely making the usual stops, while a mechanic crawled under some refractory motor-vehicle, and tinkered with its innards until once more it tossed its horns and snorted and started off with a series of banging like a machine gun battery in action.

There was more speaking at Three Oaks and at Gallen they stopped for supper. After supper the crowd gathered in front of the postoffice and once again Hamilton, Worthington et al proclaimed the great principles of Republicanism, the foundation of the prosperity of this, our nation. Then they chugged on up the old Gallen road and shortly after 7 p. m. they steamed down Front street, most of the cars being able to coast down the hill into the business section without mechanical difficulty. At the corner of Main and Front there was a platform at the corner of the First National bank, scene of political hustings and speechmakings of all kind since the days of John C. Fremont and Abe Lincoln. There of course all the Republicans, which really approximated about all of the people in town were gathered in a cheering throng, and while it wasn't necessary to tell them of the virtues of the party it was a real pleasure to speak before such an appreciative audience.

They they went on over Niles hill for the big evening rally in the stronghold of the Democrats. That was always a sort of a nerve-wracking affair for a Republican for those Niles Democrats were a kind of lowly bunch and if anybody, so to speak, put his foot in his mouth it would be bad. After they dismounted from their cars, Congressman Hamilton called Worthington aside.

"You know I'm not very husky," he said, and I don't know whether I can go through a 45-minute speech after all of this campaigning today. You know my wife is my boss. If she says I can't I can't. I want you to be prepared to go on the platform and talk at any time. I am going to start but my wife will sit in the gallery, and if I see that red head shaking, I am going to sit down."

So after the usual preliminaries Hamilton took the platform for the big talk of the evening. But it became evident in a very few minutes that his load of steam was pretty well down, and pretty soon, up in the gallery, the red-head wagged a negative. Hamilton rounded off with an oratorical flourish and sat down and Worthington went on, the platform to talk for three quarters of an hour. It was easy because he liked the excitement of talking before any crowd, friendly or hostile, and he was ready for that Niles crowd, for he was fresh as a daisy, having made only ten other speeches that day.

On the occasion of his 80th

birthday, Worthington received a letter from Carmi Smith, one of the few members of that campaigning party yet alive. Smith recalled the days when Hamilton, Gore, Worthington, Coolidge and himself had been the assault guns of every Republican convention and rally. Back in the nineties they used to meet at the old court house at Berrien Springs. About 350 party men would attend, and they would talk and compare notes for hours as to the best nominations to make. That was the way the real business was done. Then would come the big show when the formal sessions opened and they put the seal official approval on the business already decided on. No convention was ready to start until Gore and Worthington arrived, Smith said.

Found Plenty of Sand
One pioneer immigrant to the Reserve apparently had the idea that the inland was so inlandish that it knew not what a shore was. From the East, she brought the Cleveland Plain Dealer, she brought some sand for scouring, and threw it away when she saw there was plenty on Lake Erie's shore.

Exquisite!
Beauty that inspires admiration. Quality that commands respect. Now... Protection to bring peace of mind. This is the new idea in diamond rings... exclusive with Tru-Blu.

Priced as low as \$25

Tru-Blu
The INSURED Diamond Ring.

CASH or CREDIT

BLACKMOND'S
Jewelry and Optical Store
NILES, MICH.

Ask for Dan, the Buchanan Man at

South Bend's Largest Store for Men

One Man Tells Another!

GILBERT'S
Jewelry and Optical Store
213-215 S. Michigan St.

Save Money Both Ways We finance your new car on a new **LOW COST PLAN**, and you pay your insurance as you pay for your car. In case of accident, we have the same friendly adjustment policy. This kind of service doesn't cost any more than any other kind.

E. N. SCHRAM
"The Insurance Man"

PHONE 4 101 E. FRONT ST.

WOMEN OF ALL AGES
MRS. Jennie Roe of 454 Parish St., Battle Creek, Mich., said: "My mother always kept Dr. Pierce's remedies in the house. Whenever I felt the need I would take Dr. Pierce's Favorite Prescription as a tonic. One or two bottles soon had me feeling fine. I did not feel so tired, was able to sleep and eat better and in no time I had gained in every way." New size, tabs, 50 cts. Liquid \$1.00 & \$1.25. Buy of your neighborhood drugist now.

Glasses Properly Fitted
EST. 1906
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.

HOLLYWOOD NOW PLAYING Ending Thursday Grace Moore in "WHEN YOUR IN LOVE"

FRIDAY - SATURDAY MAY 21 - 22
KIDDI'S MATINEE SATURDAY

WHAT A CAST!... WHAT LAUGHS! W-O-W!
WE HAVE our MOMENTS!

with **Sally EILERS**
James DUNN
Mischa AUER

SECOND BIG FEATURE
The Seasons Grandest Laugh And Thrill Romance
"ESPIONAGE"
with **EDMUND LOWE**
and **MADGE EVANS**

ADDED JOY
BUCK JONES in the "PHANTOM RIDER"
Cartoon "Duck Hunt"

SUN. - MON. - TUES
Continuous Shows Sunday 2 to Closing.
ADDED
Late Issue March of Time
Movietone News
And Cartoon.

STIRRING AS THE CRY OF A WOMAN IN TERROR!
VICTOR McLAGLEN - CONNOLLY
WALTER LORRE
"NANCY STEELE IS MISSING!"
20c
JUNE LANG - ROBERT HENT

MONDAY IS GUEST FEATURE NIGHT
In Addition To Our Regular Program
"BANJO ON MY KNEE"
WILL BE SHOWN ONCE ONLY AT 9 P. M.

WEDNESDAY - THURSDAY BARGAIN NIGHTS MAY 26 - 27
TWO GRAND FEATURES FOR 10c - 20c

FEATURE NO. 1
A Woman's Picture
That's Aces For Men
'Her Husband Lies'
with **GAIL PATRICK**
RICHARD CORTEZ

FEATURE NO. 2
A Flaming Love Story
A Fire At Sea You'll Never Forget!
"Girl Overboard"
with **GLORIA STUART**

COMING ATTRACTIONS
"When's Your Birthday" - "Top of The Town" - "Personal Property"
"Wake Up and Live" - "Shall We Dance" - "Maytime"
"Romeo and Juliet" - "50 Roads To Town"

Glider Smartness

You will enjoy a Glider this summer if you buy now while there is a smart line to choose from.

Glidert with water repelent covers in gay colors and patterns.

\$18⁷⁵ to \$29⁷⁵

Others with Canvas Coverings
\$9⁷⁵ - \$11⁷⁵ - \$14⁷⁵

TROOST BROS.
214 N. Second St. NILES, MICHIGAN

LET US GIVE YOU FREE ESTIMATES ON
ELECTRIC WIRING PLUMBING HEATING

ROUND OAK FURNACES AND RANGES
THE KERR HARDWARE COMPANY
HENRY BOEPPLE in Charge
HOTPOINT RANGES
NILES, MICHIGAN