

AMENDMENTS LEGALLY APPROVED

Now Here's the Proposition

A Christian Science Monitor, staff correspondent reports the following from Shanghai:

"Chinese and foreign newspapers here have been having a great deal of fun with dispatches from Hankow reporting the capture of an odd bird with a monkey's head, fur-like black feathers, four toes on each foot and a mouth shaped like an eagle's bill, now held captive in the Hankow Zoo.

"One paper gravely quotes Shanghai scientific opinion to the effect that this must be either a sloop-sloop or a Flooie-oo, the first being a shellfish eater which throws discarded shells out of a porthole under its left wing and the latter being a eater of red peppers which flies backward to blow the taste out of its mouth."

What this country needs is young men with ingenuity and resourcefulness, they say, which brings to mind the following anecdote from "Grit":

"Shine your shoes, Mister?"

"No time, Sonny."

"Well to start the day right I'll do one for nothing."

"All right, go ahead."

"There, how does she look, Boss?"

"Fine."

"Well, for 10 cents, I'll do the other one."

The St. Louis Star-Times, contributed this bit of comment. "A magazine writer says women control 70 per cent of family incomes. This statement puzzled us considerably for a minute until it occurred to us that the remaining 30 per cent goes for taxes."

And we just couldn't keep this clipping from the Wall Street Journal to ourselves:

The Dollar and the Cent

A big silver dollar, and a little brown cent,

Rolling along together they went,

Rolling along the smooth sidewalk,

When the dollar remarked—for the dollar can talk:

You poor little cent, you cheap little mite,

I'm bigger and more than twice as bright,

I'm worth more than you a hundred fold,

And written on me in letters bold,

Is the motto drawn from the pious creed,

"In God we trust," which all can read.

Yes, I know; said the cent,

I'm a cheap little mite, and I know

I'm not big, nor good, nor bright,

And yet, said the cent, with a meek little sigh—

You don't go to church as often as I.

—J. E. Johnson.

Contracts Given For Lights On Athletic Field

Bleachers Seating 450 to be Constructed, Field To Be Resurfaced.

Contracts for the installation of lights at the Athletic field were awarded at a meeting of the Park board Tuesday night, and plans were made for the construction of bleachers which will accommodate 450 persons. The public will be admitted free to the field but a small charge will be made for bleacher seats, the Board announced, stating that the field, which will be fenced in, will be kept free of cars, but that ample parking space along the fence will be available.

Work on the field was started Wednesday, with expectations of completion in time for the field to be available for playing by July 1. The field, which has been moved 30 feet west, will be filled and entirely resurfaced, the Board stated, announcing that all league games for next week have been canceled, and requesting that players report at the Athletic field to help on the resurfacing of the diamond. League games for this week will be held on the Heights diamond.

League games will be held on Monday, Tuesday, Wednesday, and Thursday nights, with invitational games, in which outside teams will be played, held on Friday nights. A charge of 10 cents for bleacher seats will be made for league games.

John Miller, high school coach, was appointed athletic director by the Board, and will have charge of the field.

The pole and wire work on the field is being done by the I. & M. Electric Co., and all the contract work is being done by the Berrien County Electric shop.

125 Enroll in Vacation

An enrollment of 125 for the vacation school has been reported, and it has been stated that there is still time for others to enroll.

The teaching staff has been announced as follows: Rev. W. H. Brunelle, director of recreation; Mrs. T. E. Van Every, secretary-treasurer, and handiwork; Miss Belle Miller, first and second grades; Miss Una Kelley, music; Rev. Thomas Rice, Bible; Rev. Paul Carpenter, opening and closing exercises; Mrs. Earl Rizor, third and fourth grades; Mrs. W. H. Brunelle, third and fourth grades; Miss Light, stories for fifth and sixth grades, and recreation; Miss Beverly Koons, kindergarten; and assistants, Katherine Wynn, Marjorie Wilkins, Shirley Jennings, and Betty Ann Miller.

Takes Cruise

EDWARD DONLEY
Courtesy South Bend News-Times

On a cruise after having passed his examinations at Annapolis Naval Academy, Edward Donley, son of Mr. and Mrs. E. E. Donley, of Buchanan, is to visit in Germany, Greece, and Italy, before returning to the United States on August 26. He then is to come to Buchanan for a month's visit. Mr. Donley graduated from Buchanan High school in 1935.

Mrs. E. H. Miller Passes Away, Sat.

Mrs. Eliza Hazel Miller of rural route 1, Buchanan, died Saturday evening, June 12, at 9:00 o'clock, after several weeks illness. She is survived by her children, Pearl, Robert, Edward, and Alfred of Buchanan; Mrs. Marian Dunn, and Walter, of Berrien Springs; Mrs. Gwendolyn Ross and Mrs. Myrtle Ross of Kalamazoo, and Howard of Grand Rapids; one brother, Samuel Woollet of Glendora; four half sisters, Mrs. Lizzie Gogley and Mrs. Emma Washburn of Bertram township, and Mrs. Lillie Wertz and Mrs. Ella Miller, of South Bend.

Mrs. Miller was born on February 13, 1859, at South Bend. She was the daughter of Thalman and Lora Woollet. She married Andrew W. Miller in 1904 in Bertram township.

Services were held Tuesday, June 15, at 2:00 o'clock, at the L. O. Swem Funeral Home. Burial was in Oak Ridge Cemetery. Services were read by Rev. C. A. Sanders. Pallbearers were: Charlie Pears, George Denno, Wilson Leiter, George Richards, Robert Reamer and John Kobe.

Complaint Made of Loose Hunting Dogs

A complaint has come in from the country of the practice of letting hunting dogs run loose, as it is asserted that they are killing young game.

Julius Desenberg "Made Hay" While First Texas Oil Flowed

The gushing forth of 20,000 barrels of oil per day for the first well he sank, inaugurated the precipitous rise to affluence and wealth of Julius Desenberg, deceased brother of Miss Amelia Desenberg, Mrs. Rose Livingston, the late Sigmund and Louis Desenberg, and of Benjamin Desenberg, founder of the Desenberg store.

Julius Desenberg and his early companions, Julius and Joe Nussbaum, are mentioned in a recent Saturday Evening Post article, "The Colonel Leaves Tracks," concerned with one, Colonel A. E. Humphrey, and others, who rose to early success via the Texas oil route.

Born in Germany, Julius Desenberg, traveled in his early youth to Texas to join Joe Nussbaum with whom he went into a hardware and general store enterprise, together with the latter's brother, Julius Nussbaum, already there. Julius Nussbaum was also related to Julius Desenberg, having married his sister. The general store was successful, then, came the phenomenal production of the

Mrs. Esalhorst's Sister Succumbs

Mrs. Minnie Walls, 79, of St. Joseph, died Monday morning at 8:30 o'clock, after a long illness. She is survived by four daughters, Ida and Maud, of St. Joseph; Mrs. Nellie Potter and Mrs. Gertrude Etchason, both of Grand Rapids; a sister, Mrs. Phoebe Esalhorst of Buchanan; two brothers, Jack Hopkins of St. Joseph, and Charles Hopkins, Montreal; two grand children, Edward Potter and Mary Louise Etchason, of Grand Rapids.

Funeral services were held at Mrs. Walls' home in St. Joseph, Wednesday, June 16. Burial was in Crystal Springs cemetery.

Mrs. Walls was born in Watertown, Ont., the daughter of Royal and Mary Hopkins. She married George Walls. The couple first lived in Hamilton, Ont., then in 1891 moved to St. Joseph. Mr. Walls died in St. Joseph 14 years ago.

Mrs. Surl's Father Dies At Ann Arbor

Dr. E. B. Minor of Traverse City died Saturday morning, at 2:30 o'clock at the University Hospital in Ann Arbor. He was the father of Mrs. M. F. Surl of Charles Court. Dr. Minor had practiced medicine at Traverse City for 35 years. Mr. and Mrs. Surl attended the services, held Tuesday afternoon at Traverse City.

"Desenberg Gusher," which was sunk by a syndicate composed of Julius Desenberg, the fabulous Colonel Humphreys, called the "King of the Wildcaters," and others, Julius Desenberg and Colonel Humphreys were also together in the Mexia Corporation, formed a few weeks later.

The Nussbaums also shared in the early money-making opportunities of oil-booming Texas. They and Julius Desenberg reputedly became millionaires from land they had earlier accumulated.

Loved and admired by his family and his associates, for his generosity and his thoughtfulness, Julius Desenberg died in 1933, within a year's time of the death of his brothers, Sigmund and Louis. His widow, Mrs. Nora Desenberg lives in Mexia, his son, Henry, in Houston, and three daughters, in Texas.

Joe Nussbaum, the last of the original adventurous trio, died last year. His brother Julius died in 1934. Two sons of Joe Nussbaum live in Mexia, and his daughter, Mrs. Hilda Stern lives in Los Angeles.

Mayor Appoints Election Heads

Appointment of the election officers for the July 1, election on the proposed charter amendments was announced by Mayor Merson as a special meeting of the council, Monday, June 14, as follows: first precinct, A. H. Miller, E. N. Schram, George Richards, Mrs. Fred Moyer, and Mrs. Ida Bishop; second precinct, Harry Brown, Frank Rinker, Jay Glover, Mrs. Henry Smith, and Mrs. Clarence Spaulding.

H. Conant Promoted To Elkhart Office

The promotion of H. L. Conant, manager of the stock and merchandise service of the local branch of the I. & M. Electric Company; to manager of the merchandise and lighting sales of the Elkhart branch was recently announced.

Mr. Conant reported to his new position Wednesday. He has been with the I. & M. in Buchanan for 14 years.

Mrs. Phoebe Esalhorst and her daughter, Mrs. H. H. Cooper, attended the funeral services for Mrs. Esalhorst's sister, Mrs. Winnie Walls, at St. Joseph, on Wednesday, June 16.

Mr. and Mrs. Willis Delibac spent the week-end at Kankakee, Ill., where they visited Mrs. Delibac's mother, Mrs. Emeline Murphy.

Clark's Announce Vacation Shut-Down

A shutdown of the Clark plant during the week preceding Labor Day, giving employees a vacation with part or full time pay, depending upon their length of service, was announced by Eugene E. Clark, at a meeting held at the plant Monday afternoon.

McAuliffe To Play Saturday

A big day is expected next Saturday at Orchard Hills. Thomas P. "Tommy" McAuliffe, of Detroit, "world's champion armless golfer," will entertain the large gallery with an exhibition. The match will be held in the afternoon and the public is cordially invited to join the gallery of golfing fans.

Deprived of the use of both arms in a railway accident, Mr. McAuliffe chose caddy as a hobby. Desiring to succeed without asking or giving any quarter to his fellow-man, "Tommy" learned to play golf. Today, he is considered one of the marvels of the golfing world. His adopted home is Detroit, and he rightly deserves his place in the gallery of fame along with the array of world's champions claimed by Detroit.

Handicapped as he is (although he refuses to admit any handicap), "Tommy" plays regulation golf courses in scores that average between 86 and 95—scores that make the average golfer wonder what two arms are for.

Immediately after the round of the course, "Tommy" will put on his internationally famous array of trick and fancy golf shots, featuring driving from necks of bottles, watch crystals, four ways to get out of traps and bunkers, chip shots, pitch and run shots, his never-duplicated 6 and 9 ball stymie shots, putting two balls at once into the cup, and many other unusual shots.

Everyone attending Orchard Hills should find this exhibition entertaining and spectacular. A 50 cent gallery fee will be charged to defray Mr. McAuliffe's expenses. A tag party at which Mr. McAuliffe will give a talk, will be held in the evening.

Gordon Herd Wins National Recognition

A cow in the herd of Earle M. Gordon of Sodus, 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 B. Musser, secretary of the club.

A three and one-half year old cow in the Gordon herd, Esther A. Gordon, 371732, produced, in 353 days, 8,482.1 pounds of milk and 436.0 pounds of butter fat in class DHI.

Kelley Pupils Present Ninth Annual Recital

Josephine Kelley gave her ninth annual pupil's recital, Tuesday evening, June 15, at the Presbyterian church. The entire program was thoroughly entertaining, culminating in the Mendelssohn duo for piano and cello played by Bruno Rampoldt with Mrs. Kelley at the piano. The young piano students displayed skill and musicianship in their playing, but, above all else, they showed good instruction.

Mr. Rampoldt, a comparative newcomer in Buchanan, played with rare understanding and warmth, the first and last movements abounding with the vivacity and grace so characteristic of Mendelssohn. The middle movement was the embodiment of perfection, dignified, refined, yet the very essence of tenderness. That the entire composition never for a moment lost any of these charming qualities is sufficient tribute to the artistry of both Mrs. Kelley and Mr. Rampoldt.

Mrs. Iva Mitchell Dies Friday, June 11

Mrs. Lillie Mae Mitchell, 71, of 205 Clark Street, died last Friday evening at 6:30 o'clock. She is survived by her husband, Iva Mitchell; two daughters, Mrs. Fren Burgoyne of Sturgis, and Mrs. Arlie Anderson of Niles; five sons, John of Michigan City, Id., Lester, Gerald, and Claude of Buchanan, and Edward of Chicago; and four brothers, Joe Graham of Buchanan, Clinton Graham of Chico, Calif., Bert Graham of Interlochen, and Levi Graham of Cassopolis.

Mrs. Mitchell was born May 11, 1866, in Morning Sun, Ohio. She was married to Iva Mitchell November 29, 1885, in Buchanan Township. She was the daughter of Robert and Elizabeth Weaver Graham. One son, Carl, preceded her in death. She had lived since early childhood in Buchanan, and was a member of the Church of Christ.

Services were held at 2:30 Sunday afternoon at the Swem Funeral Home. Burial was in Oak Ridge Cemetery. Services were read by pastor C. H. Trueschel. Pallbearers were: Dean Clark; William Haroff; Clayton Hartline; Henry Hess; Bert Mitchell; and Bert Rumsey.

Local Collegiates Graduate at M. S. C.

In the 79th graduation ceremonies at Michigan State College, held Sunday and Monday, June 13 and 14 graduates from Berrien County included Rosemary Thompson, Maurice Aronson, and Dee Weaver of Buchanan; Lawrence Stover and Merle Stemm of Berrien Springs; Bernard Benning of

City to Vote On Charter Changes

City at Large Election Of Mayor, City Clerk Treasurer Proposed

Return of the resubmitted charter amendments from the State's Attorney's office and approval by the governor, was announced by the City Clerk's office. The three amendments, proposing the election of the mayor, city treasurer, and city clerk by the vote of the city at large, will be voted on July 1.

The city clerk's office has announced the reception of names for registration of any legal voter, not already registered.

The present city charter provides for the appointment of the mayor, city treasurer, and city clerk by the city commission.

Election of the mayor every two years and the election of members of the city commission, one each year from each precinct for staggered two-year terms, is provided by the first amendment group.

Election of the city clerk from the city at large for a two year term is proposed by the second amendment group.

Election of the city treasurer by the city at large for a two year term is proposed by the third amendment group.

A city election on the proposed amendments will be held, July 1.

Legion to Hold Pet Parade for Youngsters

Now is the time for the youngsters to get their pets all lined up for the American Legion pet parade. No definite date has been announced nor have the conditions of the awards been determined, but it has been indicated that prizes will probably be given for the biggest pet, the smallest pet, the best decorated pet, and the funniest pet.

The parade will be held sometime before the American Legion Carnival which is to be held July 29 to 31, at the Athletic Field. Prizes to be raffled off at the carnival are now being displayed in the windows of several local merchants.

Niles; and William DeBoer of Three Oaks.

Ceremonies and services included the baccalaureate sermon on Sunday by Dr. Albert W. Palmer, president of the Chicago Theological Seminary; and commencement, Monday June 14, with an address by W. J. Cameron, radio company executive and Ford Motor company executive.

All three of the students from Buchanan graduated from Buchanan High School in 1933. Miss Thompson majored in physical education at M. S. C., Mr. Weaver in forestry, and Mr. Aronson in business administration.

BERRIEN COUNTY PUTS \$200,000 INFIRMARY, HOSPITAL IN OPERATION

The latest shock-proof X-ray equipment shown in the left photo is used by Dr. J. F. Barkman, medical director of the new Berrien county hospital at Berrien Center, Mich. The equipment in the operating room is equally modern. Up to the present time Dr. Barkman has been able to perform all operations, both major and minor, unassisted. The new, two-story brick building of the sanatorium, shown in the center, plus equipment has an estimated value of \$200,000.

Although only 131 patients occupy this building at present, 250 persons can be accommodated with ease. An up-to-date Mandel iron in the hospital laundry at Berrien Center is a far cry from the hand irons which must have been used in the old pioneer hospital that was built almost 100 years ago on the same site the new building occupies. (News-Times Photos.)

Berrien County Record

Published by THE RECORD PRINTING COMPANY
Editor: W. C. Havel
Business Manager: A. B. McClure
Entered as second class matter November 20, 1919
Buchanan, Michigan, under the act of March 3, 1879

READ AND REFLECT

The persistent dripping of a tiny trickle of water it has been said will wear away the most unyielding stone. With that hope in mind the following suggestions conducive to safe and courteous driving, many times before set forth, are again presented.

- Never speed. Drive carefully at all times.
- Stop, look, and listen at all railroad crossings.
- Have good brakes all the time.
- Drive cautiously at night and on slippery streets.
- Keep your vehicle under control at all times.
- Don't try to beat traffic lights.
- Observe all traffic regulations.
- Never pass another vehicle on a hill.
- Don't cut in or out of traffic carelessly.
- Signal when making right or left turns.
- Avoid mixing drinking and driving.
- Keep your lights, windshield wiper, horn, mirrors, tires, and steering mechanism in A-1 condition.

A long list? Well, place the advantages from observance of these principles on one side of the balance sheet, compare them with the cost of the bodies mangled or permanently crippled, the nerves shaken, and the many persons sorrowed by accident fatalities and injuries, and then draw your own conclusions.

ON THE LIBRARY QUESTION

The expressed intention of the City Commission to make an appropriation for expansion of public library facilities, as soon as new funds are available, despite their voiced desire to keep city expenses at a minimum, is entirely in harmony with the underlying justification for a better library. For the provision of a good public library should not be considered purely as an added expense, but as a necessary expense for the healthy, progressive community. A good library performs at least three easily distinguishable services to the members of the community.

It serves as a source of information upon both past and present-day topics. Too often, the inquiring mind may be hindered simply because the answers to perplexing questions cannot easily be further pursued. In a democracy, moreover, it is essential that the fund of knowledge be available to everyone, both for each individual's enlightenment, and also that the institution of democracy, through enlightenment, may be safeguarded.

A second function of a good library, is that of providing the means for the intellectual exercise so necessary to mental development. For just as the fighter is better prepared for competition who has tried his mettle against hard opponents, the man who acquaints himself with the masters of reasoning and self-expression, is better able to organize and muster his own resources for his mental combats in life.

Another function of a good library, and one not so clearly observed as possessing practical value, is the provision of the opportunity of meeting, through the medium of books and periodicals, the rare men of genius, who by their keener insight and wise counsel, can enable men to rise above the customary routine of life and to be stimulated to better and more wholesome living.

For these men of genius, because of their greater sensitivity, and sometimes for their own good, too great a sensitivity, are able to stand apart from the ever-present and often deadening routine of most lives, and even more important, are able to assist others to life themselves up so that they too may see the eternal drama of life, and realize that even in the ordinary activities of the community there is truthful drama, just as there is in all of life, because of it's ever miraculous and never totally explainable nature.

Of course the mere provision of a better supply of books and periodicals will not insure their being used as advantageously or as fully as they might, but it is unquestionably a civic responsibility to make available within the limits of expediency and economy, the best facilities possible, and to make every effort to acquaint all with the services the library may render.

Wagner News

Mr. and Mrs. Will House of Los Angeles, Calif., arrived Monday evening for a visit with her brother, Arthur Miller, and with other relatives and friends.

Mr. and Mrs. Charles Hess and son spent Sunday at Hillsdale visiting with Mr. and Mrs. Fred Place.

John Coveney received painful bruises as a result of a fall last week.

Mrs. Grover Rose spent the week-end in South Bend visiting.

About thirty members of the Wagner Grange visited the Mt. Tabor Grange Friday evening.

This Friday evening they will have a special Father's day program at the Wagner hall, with Judge Malcolm Hatfield as speaker.

Dayton News

Mr. and Mrs. Les R. Seymour of Laporte spent Thursday afternoon at the home of her parents, Mr. and Mrs. Billy Redding.

Mrs. Henry Gowland of Argus, spent the week-end at the home of her daughter, Mrs. Claude Sheldon.

Mrs. George Martin spent Saturday at South Bend.

Mr. and Mrs. Frank Strunk of Niles spent Sunday afternoon at the home of his parents, Mr. and Mrs. William Strunk.

Sunday evening, callers at the Sheldon home were Mr. and Mrs. Fred Miller of South Bend, Mr. and Mrs. Lloyd Kolloff of Berrien Springs, Mrs. Mary Kolloff, Miss Jessie Gowland and Miss Belle Gowland and Mrs. Thompson of Niles.

Mrs. Mae Van Lew returned home Friday after a weeks vacation at the home of her daughter, Mrs. Douglas Black.

Mr. and Mrs. Arthur Chapman spent Sunday afternoon at the home of Mr. and Mrs. Joe Heckathorn.

Mr. and Mrs. Lewis Long, Dr. O. Budde of Chicago spent Sunday at their home here.

Mr. and Mrs. Edward Shultz and two sons, of Maywood, Ill., spent Monday and Tuesday at their home here.

Olive Branch

Home Coming at the church will be observed Sunday, June 20 with special music by the choir, vocal solos and piano numbers. A co-operative dinner at noon. The main address will be given in the afternoon by the Rev. M. K. Richardson of Benton Harbor. Bible school beginning at 10 o'clock, morning worship at 11 o'clock. Afternoon program at 2 o'clock. Evening program at 8 o'clock.

About twenty-five Odd Fellows and neighbors met Saturday at the home of Mrs. Hazel Stoma and hauled and piled several cords of wood for her for which she was very thankful.

Several men with tractors, plows and drags met at the home of Mrs. Leota Andrews and helped fit up several acres for corn Friday. Mrs. Andrews and son surely appreciated such neighborly help.

Mrs. Hannah Moore and two daughters, of Rolling Prairie spent Monday with Mr. and Mrs. Geo. Reaves.

The Lovina Ladies Aid met Thursday with Mrs. Flossie Unruh. Refreshments were served by the committee composed of Mesdames Bessie Sprague, Nellie Smith, Bertha Van Tilburg, Pearl Kellogg, and Flossie Unruh. Guests were Mrs. Anna Henke of Chicago, Mrs. B. Sherman and Mrs. Painter. The next meeting will be held with Mrs. Nora Singbell.

Mr. and Mrs. Eddie Omland of Gallien, entertained Sunday with a birthday dinner party in honor of Doan Straub. Guests to the number of forty including Mrs. Mary Straub, mother of Mr. Straub and the Fred Koenigshof family.

Mr. and Mrs. Geo. Olmsted, Mr. and Mrs. V. G. Ingles attended the Homecoming at the U. B. Church in Berrien Springs, Sunday.

Mr. and Mrs. Orville Williams of Niles spent Sunday with Mr. and Mrs. Harry Williams. Mrs. Morehouse returned to her home in Niles after a weeks visit here.

Mr. and Mrs. Ora Briney were Sunday afternoon callers in the Joseph Fulton home.

Thirty relatives and friends with well filled baskets met at the home of Mr. and Mrs. Arthur Chapman Saturday evening to help them celebrate their thirtieth wedding anniversary.

Mr. and Mrs. Lester Olmsted and children spent Sunday with Mr. and Mrs. Howard Gardner, near Glendon.

Mrs. Geo. Olmsted was in South Bend, Monday.

Mrs. Wilbur Watkins and family of Osceola, spent Sunday with Mr. and Mrs. William Roundy.

Mr. and Mrs. Leslie Smith of South Bend, Mr. and Mrs. Paul Pence and baby were visitors in the Dell Smith home.

North Buchanan

Friday night, 92 members were present at Mt. Tabor Grange to enjoy entertainment given by Portage Prairie and Wagner granges.

Next Sunday, all Granges in Berrien county will meet at Indian Field, Berrien Springs, for noon dinner and program. Prizes will be awarded at afternoon games and contests.

Sunday dinner guests at the Frank Kann home were Mr. and Mrs. Charles Clarkson, Miss Betty Clarkson, James Christian, Mr. and Mrs. Eric Doll and Mrs. J. A. Berry, all of Chicago. Miss Betty Clarkson remained over for several days visit.

Mrs. Maude Eckelbarger entertained at a birthday party last Thursday evening in the honor of her daughter, Naomi, in the home of Mr. H. Hansen. Guests were: Mr. and Mrs. George Eckelbarger, and family, Mr. and Mrs. Henry Mecklenburg, Mrs. George Keebler, Miss Jesse Moore, Mr. Albert Taylor, and Mr. Jack Dobbin of South Bend.

Mrs. Frank Kann and Mrs. Maude Eckelbarger attended a shower given last Friday in the honor of Mrs. George Eckelbarger, for her sister Mrs. Paul Heilmann of South Bend.

Oronoko Church There will be a special program at the Oronoko Church, next Sunday morning by a crowd of young men from Chicago, sponsored by Mr. E. T. Berry.

Bakertown News

Mr. Ted Ritenberg and friend, Miss Alma Stoppe, Mrs. Mildred Duke, and Mr. Wayne Sherr, South Bend, were dinner guests of Mr. and Lane Dalenberg, Sunday.

Mr. and Mrs. M. E. Gilbert and Patricia Dellinger were dinner guests of Mr. and Mrs. Carl Benson Sunday at Gallien. Mr. and Mrs. Jack Grosick, Chicago, were also guests.

Mr. and Mrs. Muri Bromley have moved into the Estella Snodgrass farm home.

Mr. and Mrs. Lyle Graham are now the new owners of the Bakertown grocery.

Mrs. M. E. Gilbert accompanied Mrs. Louis Proud, Mrs. C. B. Sherr of Buchanan, Mrs. Carl Benson of Gallien to Benton Harbor Monday, where they attended the funeral of their cousin, Kenneth Zurk.

Mr. and Mrs. Edward Orwald, Chicago, visited friends at Buchanan over the week end calling at the Gilbert home Sunday evening enroute to their home.

Mr. and Mrs. Bill Bromley, Niles, Mr. and Mrs. Joe Howard Buchanan were guests at the Bromley home Sunday.

Mr. Frank Farling is preparing to move to his new cottage which he is building south of Bakertown Saturday of this week.

Mrs. M. E. Gilbert will entertain the Tera Crisp Home Economic Club at an all day meeting Wednesday of this week.

Jean Harlow Picture Here Sun., Mon., Tues.

Buchanan fans will have an opportunity to see the beloved Jean Harlow on the screen Sunday, Monday and Tuesday in "Personal Property," with Robert Taylor in the male lead. Jean and Bob are gloriously teamed in the romance of an adventures and of a butler—who couldn't give each other anything but love. On Monday night, Guest Night, "One in a Million" will be shown at the 9 o'clock show, in addition to the regular feature.

Intelligent, thoughtful Service.

CHILD'S Funeral Home

Intelligent, thoughtful Service.

CHILD'S Funeral Home

Intelligent, thoughtful Service.

CHILD'S Funeral Home

Intelligent, thoughtful Service.

CHILD'S Funeral Home

Intelligent, thoughtful Service.

CHILD'S Funeral Home

Intelligent, thoughtful Service.

CHILD'S Funeral Home

Intelligent, thoughtful Service.

CHILD'S Funeral Home

Intelligent, thoughtful Service.

CHILD'S Funeral Home

Intelligent, thoughtful Service.

CHILD'S Funeral Home

Intelligent, thoughtful Service.

Drivers Guided By Jungle Law, Judge Declares

"The average motorist drives by what I call the law of the jungle," Judge John Maher of Detroit Recorder's Court told 100 law enforcement men in Detroit last month at the regular meeting of the Southeastern Michigan Association of Chiefs of Police.

"If he would show half as much courtesy when he gets behind the wheel of his car as he does on the golf course there would be fewer accidents. This lack of ethics is one of three basic evils which will be overcome only by education in the home as well as in the school. The second evil is simply carelessness," the judge continued.

"If Johnny at the age of eight does not hang up his coat he'll probably be a bad driver at 18. The third factor is lack of respect for laws. The average driver believes that laws are made for everyone but him."

Stating that automobiles had killed as many people in the past 16 years as have died in six wars which this country has fought over a 161 year period, Judge Maher said that progress is being made slowly in traffic enforcement despite increasing fatalities and that education surely will solve the problem eventually. He pointed out that taxi drivers have few accidents because they are well trained and because driving an automobile is considered a serious business by them.

New Book Describing U. S. Stamps Issued

Of interest to stamp collectors is the announcement of Postmaster Glen Haslet that a new edition of the official booklet containing a description of all United States postage stamps from the date of their introduction in 1847 to December, 1936, is now available. In addition to the descriptive matter, the booklet will for the first time contain full size illustrations of the stamps.

The new stamp booklet will be issued through the office of the Superintendent of Documents at a price of 25c cents per copy with paper binding, and 75 cents per copy with cloth covers, including costs for delivery.

Orders should be addressed to the Superintendent of Documents, U. S. Printing Office, Washington, D. C. Remittances should be in the form of postal money orders or checks, stamps not being acceptable.

Private Industry Employs Bulk Of Job Seekers

Only 4.5 Per Cent Placed On Relief Projects, Starret Says

Of the thousands who are being placed in jobs by the National Re-employment Service in Michigan, the percentage placed on strictly work relief projects has declined to 4.5 per cent during the past month, according to announcement today by Major Howard Starret, State Re-employment Director.

"Private industry and private contractors are responsible for over 95 percent of our placements," declared Major Starret. "More people have been placed in jobs this year than have applied for work."

The decline of security wage work relief placements according to an NRS report, is shown by the following percentages of this class in successive months: January, 18.8; February, 17.4; March 13.9; April, 5.8; May 4.5.

JOHN WYNN Tinsmith GENERAL REPAIRING Have Trouching, Metal Roofing and Furnace Repairing PHONE 482 119 Charles Court

MISS ECCLES TO WED

"Fair Warning," a Death Valley romance will be shown Friday and Saturday along with that comedy team, Laurel and Hardy in "Way out West."

On Wednesday-Thursday "Fifty Roads to Town," starring Ann Sothern and Don Ameche. This promises to be a real thrill picture.

A recent photograph of Miss Eleanor May Eccles, daughter of Mariner S. Eccles, chairman of the Federal Reserve board, whose engagement to Harold J. Steele, of Houston, Texas, was announced recently. Miss Eccles is a junior at the George Washington university, Washington, D. C. Steele is associated with the electric home and farm authority. They will be married in September.

Private Industry Employs Bulk Of Job Seekers

Only 4.5 Per Cent Placed On Relief Projects, Starret Says

Of the thousands who are being placed in jobs by the National Re-employment Service in Michigan, the percentage placed on strictly work relief projects has declined to 4.5 per cent during the past month, according to announcement today by Major Howard Starret, State Re-employment Director.

"Private industry and private contractors are responsible for over 95 percent of our placements," declared Major Starret. "More people have been placed in jobs this year than have applied for work."

The decline of security wage work relief placements according to an NRS report, is shown by the following percentages of this class in successive months: January, 18.8; February, 17.4; March 13.9; April, 5.8; May 4.5.

JOHN WYNN Tinsmith GENERAL REPAIRING Have Trouching, Metal Roofing and Furnace Repairing PHONE 482 119 Charles Court

MISS ECCLES TO WED

"Fair Warning," a Death Valley romance will be shown Friday and Saturday along with that comedy team, Laurel and Hardy in "Way out West."

On Wednesday-Thursday "Fifty Roads to Town," starring Ann Sothern and Don Ameche. This promises to be a real thrill picture.

A recent photograph of Miss Eleanor May Eccles, daughter of Mariner S. Eccles, chairman of the Federal Reserve board, whose engagement to Harold J. Steele, of Houston, Texas, was announced recently. Miss Eccles is a junior at the George Washington university, Washington, D. C. Steele is associated with the electric home and farm authority. They will be married in September.

Private Industry Employs Bulk Of Job Seekers

Only 4.5 Per Cent Placed On Relief Projects, Starret Says

Of the thousands who are being placed in jobs by the National Re-employment Service in Michigan, the percentage placed on strictly work relief projects has declined to 4.5 per cent during the past month, according to announcement today by Major Howard Starret, State Re-employment Director.

"Private industry and private contractors are responsible for over 95 percent of our placements," declared Major Starret. "More people have been placed in jobs this year than have applied for work."

The decline of security wage work relief placements according to an NRS report, is shown by the following percentages of this class in successive months: January, 18.8; February, 17.4; March 13.9; April, 5.8; May 4.5.

JOHN WYNN Tinsmith GENERAL REPAIRING Have Trouching, Metal Roofing and Furnace Repairing PHONE 482 119 Charles Court

MISS ECCLES TO WED

"Fair Warning," a Death Valley romance will be shown Friday and Saturday along with that comedy team, Laurel and Hardy in "Way out West."

On Wednesday-Thursday "Fifty Roads to Town," starring Ann Sothern and Don Ameche. This promises to be a real thrill picture.

When Accidents Come . . .

You find out whether your policy was a PROTECTOR or Just a CERTIFICATE. If you finance and insure your car through our agency, every loss is covered, and our LOW COST PLAN saves you money. Its the easy way to BUY and INSURE at the same place.

E. N. SCHRAM

"The Insurance Man"

FARMERS! WE SELL OLIVER TOOLS

Everybody wants a good grain drill. Oliver makes it in several sizes, both plain and fertilizer, with grass seeders.

Come See The Row Crop 70 A TRACTOR ON AIR TIRES "No Job Too Rough or Tough"

A plow of the right size for your every need. Oliver does it best.

You will be proud to own and use Oliver hay tools.

Oliver Side Delivery and Dump Rakes

Oliver Sulky Plows - Walking Plows - Cultivators Manure Spreaders - Disc Harrows - Spring Tooth Harrows Plow Shares - Cultivator Shovels - Weeders

See us for all your Oliver repairs. We give daily service from the factory.

LUDWIG'S Oliver Farm Store

14 E. Main St. Niles Phone 466

GALIEN NEWS

Miss Mary Clark's Brother Passes Away.

Miss Mary Clark received the sad news Friday of the death of her brother, James M. Clark, who passed away at Kalamazoo from a serious operation.

He was born in Weesaw township September 26, 1873, and had lived in Gallien for 33 years. Later in Buchanan and in Niles where he was engaged in the real estate business.

He is survived by his wife Cleatus, Niles, one daughter, Mrs. Myrl Mastel, Bismark, N. Dakota, 2 grand children; one son, Gordon, Niles and one sister, Miss Mary Clark. Funeral services were held Monday afternoon at the Price-Kiger funeral home, Niles, conducted by the Rev. Guy Simon, Niles. Burial in the Silverbrook cemetery.

Galien Locals

Mrs. Edward Van Tilburg and daughter, Murnie, spent Sunday evening with Mrs. Clara Partridge.

Mr. and Mrs. Leonard Slocum and daughter, Gary, Ind., were Monday guests of Mrs. Lydia Slocum.

Mrs. F. L. Baker, Middleville, Mich., spent several days last week with her sister, Mrs. Gregory Burger.

Doane Straub had the surprise of his life Sunday when upon arriving at the home of his daughter, Mrs. Eddie Omland where he had accepted an invitation for dinner, he was greeted by 40 guests, wishing him many more happy birthdays. A cooperation dinner

was served and a social afternoon enjoyed.

Mrs. Louise Scott, Benton Harbor, was a Sunday guest of Mr. and Mrs. O. W. Grooms.

Mr. and Mrs. Marshall Renbarger, Chicago, were week-end guests of Mr. and Mrs. Ellis Renbarger. Mr. and Mrs. Corwin Berry, Buchanan were Sunday evening guests.

Mrs. Fred Thorson entertained the Carnation Club at her home, Wednesday.

Mrs. Ray Travis and children, Three Oaks, were Sunday guests of Mr. and Mrs. G. Burger.

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

LeRoy Payne celebrated his birthday anniversary Sunday with a dinner at the home of his son and wife, Mr. and Mrs. Russell Payne. Those present were Mr. and Mrs. Josse Toland and son, Bruce, Benton Harbor, Mrs. Bertha Payne, Buchanan, Mr. and Mrs. Edward Murdock, Three Oaks, Mr. and Mrs. Hiram Kline and family and Mr. and Mrs. LeRoy Payne and family.

Mr. and Mrs. Frank Burns and family spent Wednesday with his parents, Mr. and Mrs. R. G. Burns, Akron, Ind.

Mr. and Mrs. J. H. Renbarger, Kalamazoo, spent Monday with Mr. and Mrs. Carl Renbarger and family.

Miss Murnie Van Tilburg, teacher in South Bend, arrived home Friday and will spend the summer with her parents, Mr. and Mrs. Edward Van Tilburg.

Ten Supreme Court Judges The greatest number of Supreme court justices at any one time was ten, from 1863 to 1866.

PONTIAC AMERICA'S FINEST LOW-PRICED CAR!

"ONLY 15¢ A DAY MORE TO BUY - THAT'S LESS THAN THE GAS AND OIL I SAVE"

ADD 15c A DAY TO THE PURCHASE PRICE OF THE NEXT LOWER-PRICED CARS AND GET A PONTIAC WITH . . .

- EXTRA miles per gallon, to give you peak economy.
- EXTRA inches of seat-width, providing elbow room for all.
- EXTRA Knee-Action smoothness, to let you rest as you ride.
- EXTRA inches of legroom, to let you relax in comfort.
- EXTRA inches of trunk space allowing 50% more luggage.

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

LOCALS

Mrs. Herman Boyer and niece, Miss Erma Boyer, Kenneth Blake and daughter, Marion, and Mr. Blake's sister, Mrs. Martha Morris and two daughters, Evelyn and Mary, plan to leave Saturday for Millerstown, Pa., where they will make a short visit and where Miss Boyer will remain for the summer with her parents. From there the party will go to East Hartford, Connecticut, where Mrs. Morris and daughters will spend the summer with her mother, Mrs. Florence Rough and other relatives.

Mrs. Herman Boyer and daughter, Annette and the former's brother, Willis Long, spent the week-end at Ceresco, with Mr. and Mrs. Henry Long.

Mr. and Mrs. J. B. Thompson, accompanied by their daughter, Mrs. George H. Paulsen spent the week-end at Lansing, where they attended the water carnival on Saturday, and the graduation ceremonies of Michigan State College on Sunday and Monday. Their daughter Rosemary, was a member of the graduating class.

Mr. and Mrs. O. B. Brown of South Bend visited Mr. and Mrs. Guy Eisenhart, last Sunday.

James Eisenhart and Edna Holmes visited Dr. and Mrs. John A. Schram at St. Joseph on Sunday.

Mr. and Mrs. Irving Wells and Mrs. Marcia Ream visited in Pullman, Mich., last Sunday.

Mrs. Grace Van Halst visited her son, Lester Van Halst and family in Ft. Wayne last week-end.

Mrs. Guy Eisenhart visited her daughter and son-in-law, Dr. and Mrs. John A. Schram, and son, at St. Joseph last Friday.

Mr. and Mrs. William Bohl Sr. visited Mr. and Mrs. Hile Waldo at New Buffalo, on Sunday.

Mrs. Pauline Donley and sons, Richard and Harvard, and her daughter and son-in-law, Mr. and Mrs. Arnold Rathfuchs plan to attend the commencement exercises at Western State Teacher's College, in Kalamazoo, next Sunday. Mrs. Donley's son, Lee Oliver will be among the graduates.

Glen Haslett plans to attend the annual convention of the Michigan Chapter of the National Association of Postmasters which is being held Thursday and Friday, June 17-18, at Grand Rapids.

Lowell Batchelor, who with his mother, Mrs. George Batchelor, of Buchanan, has been visiting his sister, Mrs. Beth Karling, in Washington, recently called, in company with Mrs. Karling, on Congressman Clare E. Hoffman at Mr. Hoffman's office in Washington, D. C., last week.

Alfader Widing, who has been sick for the past five weeks is still confined to his bed. He has not been so well in past few days.

Mr. and Mrs. Judd Wooden of Mishawaka, visited their niece, Mrs. Hazel Widing, Sunday.

Lida Batten and Jobe Batten of Dayton, Mich., visited Alfader Widing, Saturday.

Mr. and Mrs. George Bostwick and son, Donald of Bristol, Ind., and Miss Thelma Strawser of Elkhart, were Sunday dinner guests of the former's son and wife, Mr. and Mrs. Wilfred Bostwick and family. Afternoon callers were Mr. and Mrs. Arbogast and daughters, Harriett and Ruth, of Elkhart.

Miss Victory Koba, daughter of Mr. and Mrs. John Koba, is expected to return from East Lansing, this Saturday. Miss Koba will have completed her second year at Michigan State College, where she is majoring in home economics.

An eight and a half pound boy was born to Mr. and Mrs. Levi Topash of Buchanan, last Thursday.

Robert Swartz, the son of Mr. and Mrs. James Swartz, returned last Thursday from Niles hospital where he has been for eight days following an appendectomy.

Mr. George Fairman has been remodeling the former Holmes' place, where he and Mrs. Fairman will make their home.

The Watch Tower and Tract Society held a meeting last Sunday in the Legion Hall.

Mr. Jesse East of Battle Creek visited his father, Mr. Charles East, on the latter's eighty-fourth birthday Thursday, June 10.

Miss Lena Leiter, is visiting at the home of her parents, Mr. and Mrs. Wilson Leiter, Miss Leiter, who has been teaching school in Hastings, plans to be here for three weeks, after which she will go to Ann Arbor where she will attend the summer session at the University of Michigan.

George Deming was in Cleveland last week on business.

Mrs. George Deming spent a couple of days last week with her mother, Mrs. Ralph Winegar, at Marshall, Michigan.

Torturing his 700 wives was the favorite indoor sport of the Sultan of Morocco who has just died. Read about him in The American Weekly, the magazine distributed with next Sunday's Chicago Herald and Examiner.

Mrs. Carl D. Hamilton and son, Jack, and Mrs. S. T. Reid, Sr. and Mr. and Mrs. S. T. Reid, Jr. of Niles, were at the home of Mrs. Hamilton's parents, Mr. and Mrs. E. L. Squier, of Decatur, last Sunday.

Una Kelley, daughter of Mrs. Josephine Kelley returned home Sunday from Ann Arbor, where she has been attending the University of Michigan.

Miss Maude Slate, left Sunday for a two-week stay at the Girl Scout Training School at Metamora, Mich. She was accompanied on the trip there by Mrs. Kenneth Blake, and daughter, Jean, Mr. Herman Boyer, Miss Irma Boyer. After leaving Miss Slate at the camp, the rest of the party visited places of interest in Detroit, to enable Miss Boyer who is from Pennsylvania, an opportunity to see Detroit before returning to her home. Miss Boyer has been attending school in Buchanan for the past year.

John Strayer, son of Dr. and Mrs. J. C. Strayer, returned home Saturday from Ann Arbor, where he has been attending the University of Michigan medical school. This is John Strayer's fifth year at the University where he has been active in campus activities, having been president of the Glee Club, a vice-president of the Student Council, a member of the Gargoyle staff, on the Board of Student Publications, and a member of Nu Sigma Nu fraternity.

Maynard Post, son of Mr. and Mrs. Harry Post, left Monday for Chicago, from where he will go to Wichita, Kan., for a month's engagement with Tom Gentry's band. He had previously played for two weeks with Gentry's band at the Graystone in Detroit.

Mr. and Mrs. William Koons of Vicksburg and their grandson, Charles Gardiner, Mr. and Mrs. Charles Koons and Mr. and Mrs. John Koons and daughter Beverly, met Sunday at the home of Mrs. Jesse Koons in honor of Mrs. Alice Koons, who is recovering from a recent illness.

Mr. Fred Dietrich is staying at the home of his sister, Mrs. Alleck Lindquist.

Mrs. Helen Irvin is making a trip to Chicago where she will visit her son, Robert Irvin, for two weeks.

Mr. and Mrs. I. W. Lampman of Los Angeles were week-end guests of Mr. and Mrs. A. L. Hamblin. Mrs. Lampman is a cousin of Mrs. Hamblin.

A daughter was born to Mr. and Mrs. Alan Stevenson of Cassopolis at 10 o'clock Tuesday morning at Lee Hospital in Dowagiac. Mr. Stevenson is the son of Mrs. G. H. Stevenson.

Mrs. Lionel Newcomer of Princeton, N. J., and Mr. John Newcomer and sister of Harper's Ferry, visited Mr. and Mrs. A. H. Hiller on their way home from Lansing, where John Newcomer graduated in forestry this year from Michigan State College.

Mr. and Mrs. C. V. Glover visited Mr. and Mrs. Frank Berry of Kalamazoo last week-end.

Mr. and Mrs. Philip Frank visited Mr. and Mrs. I. Cohen of Benton Harbor Sunday.

Miss Bernice Baich, returned last week-end from Michigan City after visiting relatives there for a couple weeks.

Mr. and Mrs. Harrington of California called Monday night at the home of Mr. and Mrs. F. B. Hall. They have been visiting Mr. and Mrs. Ray Headley.

Mrs. A. P. Sprague and Miss Dorothy La Monte returned Monday from Chicago.

Mrs. Rose Marrs returned to the home of her sister, Mrs. Jesse Leggett, after taking care of her sister-in-law, Mrs. Sam Koons of South Bend, for nine weeks.

Word has been received from Mrs. Carrie Caine Platto, of Lansing, a former resident of Buchanan, that she will be operated on today at a Lansing hospital.

Mrs. Belle Osborn of South Bend visited Mrs. Alice Koons, Tuesday afternoon.

Mr. Alleck Lindquist returned Saturday from a four-day trip to Woodville and White Cloud.

Mr. and Mrs. W. H. Smith and Mrs. W. Convis from Los Angeles, Calif., arrived here Saturday morning from Detroit, and plan to visit around this locality for some time. They are former students of New Troy high school and together with Miss Lola Convis who arrived Tuesday afternoon, they planned to visit the 100th anniversary of New Troy high school, held on June 16.

Mrs. L. G. Bissell returned Monday evening from a trip thru the East.

Mr. and Mrs. E. Aronson attended the commencement exercises at Michigan State College, last Monday. Their son, Maurice, was one of the graduates.

Mr. and Mrs. L. B. Spafford returned home Sunday from a fifteen-day trip through the West, where they traveled through the Ozarks, and in Mississippi, Illinois, Indiana, Tennessee, and up to the Kansas border.

Miss Marjorie Pennell of Battle Creek, visited her parents, Mr. and Mrs. J. E. Pennell over the week-end. Miss Pennell is at present employed by the Battle Creek branch of Clark's.

Miss Marie Post, accompanied by her friends, Miss Helen Zook, and Miss Lee Wishnuer, came from South Bend over the week-end to visit her parents, Mr. and Mrs. Harry A. Post.

Misses Janet and Hope Kelley are expected home tonight from Lansing, where they have been attending Michigan State College. They are both music students, Janet being a sophomore, and Hope, a junior in college.

Mr. and Mrs. C. K. Dietrich, their daughter, Patsy Ann, and Marshall Dreitzler left Tuesday morning for Hollywood, California, and plan to be gone from two weeks to a month.

Dorothy and Chester Wessendorf are visiting relatives in East St. Louis this week.

Louis Pascoe, son of Mr. and Mrs. E. C. Pascoe has been ill since Sunday with an infected throat but is now feeling better.

Mrs. Homer Cooper's sister, Mrs. Katherine Esalhorst of Benton Harbor, broke her ankle the other day.

Mr. and Mrs. L. W. Johnson were week-end guests of Mrs. Johnson's sister, Mrs. H. J. Stoner of Gallen.

Mr. and Mrs. Elmer Keyes visited Mr. Keyes' uncle at Bronson, Mich., last Sunday.

Chester Wessendorf came home from Tri-State college at Angola, Ind., last Thursday. This was his first year at Angola.

Mr. and Mrs. Henry Orpurt have returned to their home at Peru, Ind., after spending several days here visiting their sons, E. A. Orpurt and family, and H. W. Orpurt and family.

Mrs. George Adams and children, Patsy and George, Jr., of San Francisco, Calif., are expected to arrive today for an indefinite visit at the H. R. Adams home.

George Van Fleck, a fraternity brother of John and Robert Strayer, stopped at the home of Dr. and Mrs. J. C. Strayer Tuesday on his way home from Ann Arbor.

A son was born to Mr. and Mrs. Arnold Rossow of Sylvan street, last Tuesday.

National's 3 Day STORE WIDE FOOD SALE

NATIONAL Food Stores

All Prices Subject to the Michigan 3% Sales Tax

COFFEE BREAKFAST 3 lbs. 55¢
1-lb. bag 19¢

American Home Coffee . . . 1-lb. bag 21¢
National De Luxe Coffee . . . 1-lb. jar 25¢
Snider Catsup . . . 14-oz. bottle 14¢
Larsen's Veg-All . . . 17-oz. can 10¢

SALAD DRESSING pint 19¢
American Home

American Home Sandwich Spread pint jar 23¢
American Home Loaf Cheese . . . 1 lb. 29¢
Wheaties Whole Wheat Flakes . . . 8-oz. pkg. 10¢
Lipton's Tea Yellow Label Black 1/2-lb. pkg. 37¢ 3/4-lb. pkg. 19¢

BACON BROADCAST SLICED 1/2-lb. 17¢

Fresh Prunes Nice for breakfast 2 30-oz. No. 2 1/2 cans 25¢
American Home Grape Juice quart bottle 31¢
Hazel Gelatin Dessert Also Chocolate Pastry 4 3/4-oz. pkgs. 15¢
Junket Rennet Powder . . . 2 1/2-oz. pkgs. 10¢

SUGAR Domino or C & H XXXX Confec. or Brown 2 1-lb. pkgs. 13¢

Broadcast Corned Beef Hash 2 16-oz. cans 29¢
Broadcast Spaghetti With meat . . . 2 16-oz. cans 25¢
Broadcast Chili Con Carne . . . 3 11-oz. cans 25¢
Ma Brown Pie Mix Chocolate or Lemon 12-oz. pkg. 19¢

CALUMET BAKING POWDER 16-oz. can 19¢

Ivory Soap . . . 2 1-ge. cakes 19¢
Ivory Soap 4 guest size cakes 19¢ . . . med. cake 5¢
Ivory Flakes reg. 5-oz. pkg. 9¢ 1-ge. 12 1/2-oz. pkg. 19¢
Seminole Tissue . . . 4 1000-sheet rolls 25¢

BEANS WITH PORK 2 27-oz. cans 19¢

Kitchen Klenzer . . . 13-oz. can 5¢
Cimalene Water Softener . . . large 32-oz. pkg. 19¢
Gold Dust Powder . . . 2 large 2 1/2-lb. pkgs. 29¢
Silver Dust . . . large 2 3/4-oz. pkg. 17¢

POTATOES full 15-lb. peck 29¢

Lettuce Iceberg large head 6¢
Cabbage Solid Heads 2 lbs. 5¢
Dry Onions Yellow 3 lbs. 16¢

CANTALOUPE California Vine-Ripened Pre-Cooled. First of the Jumbo size 10¢

Apples Willow Twigs 3 lbs. 19¢
Apples Winesap Eating 3 lbs. 19¢
Peas California Green 2 lbs. 15¢

FELS NAPHTHA SOAP 10 bars 39¢

Oliv-110 Soap . . . 4 cakes 19¢
Sweetheart Soap . . . 4 cakes 22¢
Oakite Cleans a Million Things . . . 10 1/2-oz. pkg. 10¢

CLEAN QUICK SOAP CHIPS 2 1/2-lb. pkg. 17 1/2¢

Ken-L-Ration Horse Meat or Beef . . . 3 1-lb. cans 25¢
Hillside Egg Mash . . . 100-lb. bag \$ 2.85
Oyster Shells . . . 100-lb. bag 79¢
Hillside Growing Mash . . . 100-lb. bag \$ 2.85
Hillside Scratch Grain . . . 100-lb. bag \$ 2.79

Prices Effective Thursday, Friday and Saturday

NATIONAL Food Stores

WHEREVER YOU GO CROSLLEY FIVE STAR ROAMIO

YOU ARE SURE WITH A CROSLLEY.

ONLY 1999

BUYS A RADIO FOR YOUR CAR

The Crosley radio you have been waiting for . . . a most amazing value . . . an unbelievably low price . . . Now EVERY car can have a radio . . . One piece installation . . . See it, hear it perform, today! You will surely get one for your car.

H.N. BATCHELOR

103 E. Front Street
Buchanan

White Footwear \$3.45

Men's White Kid Oxfords or Women's Oxfords, Ties or Straps.

Jos. Roti Roti
Foot Comfort Service

How BANKS SPEND MONEY for Community Good

Not many people stop to think how the upkeep of a bank for fuel, repairs, taxes, salaries and other expenses pours money directly into the stream of community prosperity.

As a public service institution, we are glad to be a factor of real strength in community affairs. Just as a citizen upholds government, this bank likewise and in a larger way, contributes directly to public welfare and progress.

Galien-Buchanan State Bank
Established 1862
Buchanan — Michigan — Galien

A&P Coffee Sale!

MILD AND MELLOW

EIGHT O'CLOCK

3 lb. 53¢ 1 lb. 18¢
pkg. 53¢ pkg. 18¢

For a truly refreshing hot-weather beverage try iced coffee . . . iced Eight o'Clock. This fine coffee is the largest selling brand in the world . . . it's roaster fresh and ground to your order to give you finer, fresher flavor . . . Try it today!

A&P Soft Twist BREAD

20 oz. LOAF 8¢ 28 SLICES

Specially Reduced!

Creamery Butter lb. roll 33¢
Wesson Oil pint 23¢ quart 45¢
Tomato Juice CAMPBELL'S 3 20 oz. cans 25¢
Tomato Juice CAMPBELL'S 50 oz. can 23¢
Pork & Beans CAMPBELL'S 2 1 lb. cans 15¢
Pork & Beans CAMPBELL'S 23 oz. can 10¢
Lipton's YELLOW 1/2 lb. pkg. 20¢ 1/4 lb. 39¢
Salad Dressing ANN PAGE quart jar 29¢
Spaghetti Meat Broadcast Brand 2 cans 23¢
Broadcast Dried Beef . . . 5 oz. 17¢
Corned Beef Hash Broadcast Brand 2 16oz. cans 29¢
Chile Con Carne Broadcast Brand 2 10 1/2 oz. cans 15¢
Baby Food CLAPP'S 16 Varieties . . . 3 cans 25¢
Cigarettes RALEIGH Cork Tip or Plain carton \$1.20
Scot Paper Towels . . . 3 rolls 25¢
Palmolive Soap . . . 6 cakes 33¢
Ajax Soap . . . 10 bars 37¢
Sweetheart Soap . . . cake 6¢
Super-Suds CONCENTRATED 2 giant pkgs. 35¢ small 9¢
Super-Suds REG 2 giant pkgs. 35¢ small 25¢

A & P FRUITS AND VEGETABLES ARE ALWAYS fresh!

CANTALOUPE
JUMBO SIZE VINE RIPENED each 10¢

U. S. No. 1 Grade White Cobblers . . . lb. 10¢
New Potatoes 15 Peck 31¢
New Cabbage Solid Green Heads lb. 3¢
Onions Yellow New Crop U. S. No. 1 Grade 3 lbs. 10¢
Calif. Orange Medium Size doz. 25¢
Tomatoes FIRM RED RIPE lb. 10¢

YOU CAN ALWAYS DEPEND ON A & P FOR QUALITY MEATS

CHICKENS

Serve Chicken often! At this low price you can economically enjoy your favorite dishes such as chicken salad, fricassee, pot pie, etc.

lb. 22¢

Chickens BROILING 1/2 lb. to 2 lb. Average lb. 19¢
FRESH DRESSED

Beef Roast BEST CHUCK CUTS lb. 29¢
BRANDED BEEF

Sliced Bacon SWIFT'S PREMIUM 1/2 lb. pkg. 19¢

Luncheon Meat WATER SLICED lb. 15¢

Veal Roast MICHIGAN MILK FED CHOICE CHUCK CUTS lb. 16¢

Veal Breast FOR BAKING OR STEWING lb. 10¢

Fresh Sea Trout READY FOR THE PAN, NO WASTE 2 lbs. 25¢

Haddock Fillets ENTIRELY BONELESS 2 lb. 25¢

A&P FOOD STORES
JUNE IN EVERY THURSDAY NIGHT • A & P BANDWAGON STARRING KATE SMITH • 7 TO 9 P. M. STATION WBBM

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.

The Blooming Branch class will hold their class party Saturday evening at the home of Roy Spencer. It will be a wiener and marshmallow roast.

Church of Christ
Pastor, Paul Carpenter
A 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.
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: "Is The Universe, including Man, Evolved by Atomic Force?"
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 from 2 until 4 o'clock.

Christian Science Churches
"Is the Universe, including Man, Evolved by Atomic Force?" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, June 20.
Among the Bible citations is this passage (Ps. 33:6): "By the word of the Lord were the heavens made; and all the host of them by the breath of his mouth."
Correlative passages to be read from the Christian Science text-

book, "Science and Health with Key t the Scriptures," by Mary Baker Eddy, include the following (p. 295): "God creates and governs the universe, including man. The universe is filled with spiritual ideas, which He evolves, and they are obedient to the Mind that makes them."

Methodist Episcopal Church
Thomas Rice, Minister.
Sunday school at 10 o'clock with Mr. Con Kelley and Mrs. Glenn Haslett as superintendents.
Morning worship at 11 o'clock. The special music, for this service is in charge of Mrs. Rosalie Rice and will consist of a girls chorus with the following taking part: Lorraine Morley, Daris Allee, Constance Kelley, Arliss Fairman, Bonnie June Chain, Shirley Jennings, Mariette Richards, Donna Smith, and Persis Kelley, with Mrs. A. L. Hamblin at the organ. Sermon subject: "Are We Crippled?"
Evening service at 7:30. Mr. Earl Rizor is in charge of the special music and he has secured a boy's trio to give numbers. Mr. Rice will speak on "The Church and the Industrial Situation."
Service at Oronoko at 9 a. m. Sunday school following.
Prayer circle this Friday evening at the home of Miss Chamberlain at 7:30 with Mrs. Claude Jennings as the leader.
The Ladies Aid society held a one o'clock luncheon at the home of Mrs. William Dempsey Wednesday.

The Presbyterian Church
Wanzér H. Brunelle, Pastor
Church school at 10:00.
Public worship at 11:00. "God and Your Conscience."
Thursday at 7:00, Choir rehearsal at the church.
Monday at 7:15, the Boy Scouts meet at the church.

Evangelical Church
Bible school at 10 a. m. Mrs. John Fowler, superintendent. Teachers and classes for all.
Sermon at 11 a. m. by Rev. S. R. Wurtz from Scottsdale.
Evening service.
Adult and Young People's League at 6:30.
Sermon by the pastor at 7:30. Prayer service Thursday evening.

C. A. Sanders, Pastor.
is a guest of her daughter, Mrs. A. B. Muir.
Mr. Ernest Young and family are quarantined with scarlet fever.
The Presbyterian Home Service held a picnic Wednesday afternoon at Island Park, Niles.
Mrs. Maurice Ibric visited her husband at Ft. Wayne over the week-end.
Mrs. Grace Van Halst visited her son, Lester, at Ft. Wayne over the week-end.

Society Notes

Eleanor Jauck-James
DeGroot's Rites Saturday
In impressive wedding rites in the flower-filled, candlelighted auditorium of St. Mary's Roman Catholic church, Niles, Miss Eleanor Jauck, daughter of Mrs. Lillian Jauck of Niles, became the bride of James DeGroot, son of Mr. and Mrs. Henry DeGroot, Mishawaka. Upon their return from their honeymoon trip they will make their home in Buchanan, where Mr. DeGroot is employed by the Indiana-Michigan Electric company.

Lion's Club
The Lions club met Wednesday night at Patton's.
Eastern Star
The Eastern Star held their annual School of Instruction last Tuesday evening. Mrs. Hilda Freye, Grand Marshall of the Grand Chapter of the Michigan Order of the Eastern Star, conducted the instruction. The refreshment committee was composed of Mrs. Joseph Richards and Miss Belle Landis. Further meetings have been discontinued until next fall.

V. F. W. Auxiliary
The V. F. W. Auxiliary will meet tonight.

Local News

Mary Ellen Jenkins had a tonsillectomy Tuesday.
A daughter was born to Mr. and Mrs. John Jennings last Friday.
Ray Babcock was operated on Tuesday morning at Pawating hospital.
Mr. and Mrs. H. Randall of Flint have been visiting Mrs. Ira Wagner for about two weeks, and planned to return home Wednesday.
Dr. and Mrs. Frederickson attended the funeral for Mrs. Frederickson's father, Mr. Thomas McQuistern, at Elkhart Tuesday, June 15.
Mrs. Lester Lyon left Wednesday for Lansing where she will meet her son, Ted, who is a student at M. S. C., and will accompany him home.
Mrs. George Russell of Adrian

Mrs. Thaden Sets New Women's Air Speed Record

Mrs. Louise Thaden, winner of the Bendix and Harmon trophies last year, beside the plane in which she set a new speed record for women at the air show held at the Lambert-St. Louis airport here May 29, when she flew a 100-kilometer (62.5-mile) course at a speed of 197.9 miles an hour. The former record was 175 miles an hour, held by Amelia Earhart.

Barbour To Give Recital, Friday

A program composed of two groups of piano solos by Shirley Barbour, vocal solos by Shirley Ann Thompson, and recitals by seven selected private students of Mr. Barbour's will be presented at the Presbyterian church, Friday evening, June 18, at 8 o'clock. This will be the first performance of the year in Buchanan for Miss Thompson, who is a well known vocal instructor and soprano, and should of itself prove sufficient reason for attendance. The program is as follows:

- FIRST GROUP**
"Climbing" MacLachlan
Margaret Barnes
"Squad Attention" Thompson
"At the Officer's Ball" Thompson
Kenneth Ingram
"The Merry Monarch" Rebe
Robert Pickering
"Aster Robertsch" Streabogg
Gordon Ingram
"A Spring Night" Robyn
"Jackie Crosses the Street" Robyn
Mary Margaret Hellenga
Blake
"Mitzi" Lybby Grove
"The Wild Horseman" Schumann
"A Dutch Dance" Burgmueller
Paul Hellenga
SECOND GROUP
"Waltz in C Sharp Minor", "Etude" E. "Polonaise in A-flat" Chopin
Ray Barbour
"The Time of Parting" Hadley
"A Book of Verses" from "The Rubaiyat" of Omar Khayyam Weaver
"Zueingnung" Dedication Strauss
Shirley Ann Thompson
Josephine Kelley, accompanist
"Etude in D-flat" Liszt
"Intermezzo in Octaves" Leschetizsky
"Romance in F-sharp" Schumann
"Malaguenta" (Spanish Dance) Lecuona
Ray Barbour

Glass Fibers Are Being Developed for Many Uses

Neckties, Dresses, Drapes and Awnings

By WATSON DAVIS
GLASS is familiar as bottles or tumblers, window panes, and, more recently, as translucent building blocks. It is proverbially breakable and fragile.
At first thought glass would not be judged a serious competitor to the ordinary textiles. Yet one of the most promising new uses for glass is as a fiber.
Dresses, neckties and other novelties can be made of glass fiber. But the early large scale practical usage of glass textiles is foreseen in drapes for use in theaters, hotels, tapestries, awnings that can not be hurt by carelessly flung cigarettes and other such applications where real non-inflammability is necessary.
Just now glass fibers are finding widest application as insulating material both against heat and on electric wires and as a filtering material. A mat of glass fibers such as used in house walls or refrigerators weighs a mere hundredth of the volume of solid glass, 1 1/2 instead of 150 pounds per cubic foot.
Can Be Tied in Knots
If drawn sufficiently fine glass becomes flexible and can even be tied in knots. And the strength needed to pull glass apart increases as the fiber diameter is reduced, so that while typical strength of glass rods is 20,000 pounds per square inch, commercially produced fibers have gone as high as 2,000,000. Fibers as fine as 0.00005 inch in diameter have been produced. Continuous filaments have been drawn without a break for 5,040 miles.
Color? The natural white suffices for most purposes now, but soon glass textiles, competing with cotton, wool and rayon, will emerge in all rainbow shades, with more permanency than we expect from other textiles.
For several centuries glass has been made into fiber for special purposes. The Germans made glass fiber commercially during the World War when blockades cut off supplies of asbestos. The modern American method dates from 1931 and now two large concerns are pushing research on this stuff that a window pane would not recognize as a first cousin.

Birth-Ring Found in Human Teeth by Chicago Dentist

Chicago.—Discovery of a birth-ring in human teeth, something like the growth-ring of a tree, was announced by Dr. Isaac Schour of the University of Illinois College of Dentistry here.
The birth-ring is said to be a "definite biological landmark in the history of the individual." Its discovery, Dr. Schour believes, opens the way for other new discoveries in the history of the teeth and the individual.
The birth-ring, or neo-natal ring, to give it its scientific name, is found in the first or baby teeth. It appears in both the dentin and enamel and makes it possible to compare the amount and quality of each of these substances in the teeth before and after birth.
Marked by Biologic Changes.
The teeth start to grow about four months before the baby is born and the last tooth has not completed its growth until the age of twenty years is reached. During this time several important biologic changes take place, the most important of which is birth. One effect of this experience, in which the change from dependent to independent life is made, is a loss of weight which it takes the baby 10 days or more to regain. It is not surprising, Dr. Schour points out, that this tremendous experience should also leave its mark on the teeth.
Other markings have been found on the teeth but their significance has not been understood. Dr. Schour believes that these may mark other biologic changes and is conducting further investigations along these lines.

Probate Court News Reported

Judge Malcolm Hatfield transacted the following matters. The Will and a Petition for the probate of the Last Will and Testament was filed in the estate of George C. Hicks, deceased; Petitions for the appointment of Administrators were filed in the estate of George Martin, Della W. Hanchett, Jennie L. Randall, sometimes known as Mrs. E. R. Randall, Edwin Bailey, George Stanard, and Esther M. Kinney, deceased estates; Letters were issued in the estates of Charles Rossman, John M. Miller, Sarah Levy, Mary Krammerer, Alice J. Hutchinson, Alice Comstock and Ralph R. Atkinson, deceased; Inventories were filed in the deceased estates of John Franklin Book, Paulina W. Frobel, Clara G. Neebes, Charles Rossman, Wilson Amon and Gordon P. Hirsch; and Final Accounts were filed in the Jay D. Gurensky, John L. Ryther, Victoria Shockley, Gordon P. Hirsch, Eugene M. Miller, Walter A. Simons, Leonard D. Woodruff, Emilie Daske, deceased estates.
Judge Hatfield also entered an Order Closing the Hearing of Claims in the Wm. H. Kerstetter deceased estate and Orders Allowing Claims for Payment of Debts were entered in the estates of Henry Carl Kienzie, Anna Sebina Sachman, Blanche E. Showerman and Julia Correll, deceased; and Closed the estates of Amos R. Golden, Paulina W. Frobel, Louis E. Moore, John G. Ham, Helen A. Fuller, Elizabeth Schneider, Pauline Oberwieser, John Burke and Grace D. Emery Coombs, deceased.

Two Buchananites to Graduate at Kal'zoo

Paul DeWitt and Lee Oliver Donley of Buchanan will be graduated from Western State Teachers College Monday June 21, with B. S. Degrees. The Commencement address will be given by Dr. Geo. F. Zook, Washington, D. C., president of the American Council on Education, who will speak on "The Youth Problem." The Baccalaureate address will be given Sunday, June 20, by Dr. Lestef A. Kilpatrick, Pastor of the First Methodist Church of Grand Rapids, who will speak on "The Domain of Rights." A class of 261 will be graduated.
Mr. Dewitt, the son of Mr. and Mrs. Paul Dewitt, graduated from Buchanan High School in 1931. He will spend the summer at the State Y. M. C. A. camp at Torch Lake, following graduation, and will teach in the manual arts division at Plainwell, beginning next fall.
Mr. Donley, the son of Mrs. Pauline Donley, graduated from Buchanan High School in 1933. He majored in physical education at Kalamazoo College and plans to enter athletic coaching.

Timberline Shows Alaska Climate Grows Milder

Washington.—Timberline on the Arctic tundra gives indication that the climate of Alaska has been rapidly modifying for a fairly long stretch of years, states Prof. Robert F. Griggs of George Washington university, in Science.
Trees at the edge of timber growth are thrifty and prosperous-looking, as though they had grown in a favoring climate. There are no snags or dead trees among them. It is a new forest—apparently an advancing forest.
Conditions elsewhere in the Arctic are not necessarily trending toward higher average temperatures, however.
"Ugly as a Mud Fence"
Some of the settlers of the Middle West tried to make fences of sod. Sod houses had been found practical. Fences were not, since they had no roots to protect them. They soon became unsightly lines of mud and tangled roots. A person or thing which is homely, is therefore likened to a mud fence.

chanan, Michigan, at the City Hall, 108 West Front Street, until Five o'clock P. M. Eastern Standard Time on July 2nd, 1937, to furnish materials and labor, for the construction of a concrete bridge over McCoy's creek on the proposed extension of Third Street, as ordered and described by resolution passed by the City Commission on June 7th, 1937, and in accordance with plans, profiles, detailed drawings and specifications now on file at the office of the City Clerk in the City Hall.
Prices must be stated both in words and figures.
Each proposal or bid must be accompanied by a certified check or bidders bond, payable to the City of Buchanan, Michigan, in the amount of five (5%) per cent of the total bid.
The City Commission reserves the right to reject any or all bids or accept any bid or part thereof if deemed advantageous to said City.
Plans, profiles, detailed drawings and specifications may be examined at the office of the City Clerk in the City Hall.
Bids will be opened at 7:30 P. M. on July 2nd, 1937.
HARRY A. POST, City Clerk.
FRANK C. MERSON, Mayor.

NOTICE OF SPECIAL ELECTION

To the qualified electors of the City of Buchanan, State of Michigan:
Notice is hereby given that a SPECIAL ELECTION will be held in said City on Thursday, July 1st, 1937, at the places in said City as indicated below, viz: First Precinct, 238 E. Front Street, (Dunlap's Garage). Second Precinct, 113 N. Oak Street, (Council Chamber).
For the purpose of voting on the following proposed amendments to the City charter, viz: Chapter Three, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Three shall be instituted therefor which shall read as follows:
There is hereby created a City Commission consisting of a Mayor or who shall be a member of the Commission and shall be elected from the City at large in the manner and for the term hereinafter specified, and of two electors from each precinct of the said City, having the qualifications and to be elected in the manner and for the term hereinafter specified, which City Commission shall have full power and authority to exercise all the powers conferred herein or hereafter by the City.
Chapter Three, Section Three, as now written, shall be and is hereby repealed, and new Section Three of said Chapter Three shall be instituted therefor which shall read as follows:
The members of the City Commission shall be elected on a general or non-partisan ticket for a term of two years except commissioners elected at the general election of 1938 and 1939, who

shall be elected and hold office for the term and in the manner hereinafter set forth. A Mayor shall be elected on the first Monday in April in 1938, and every second year thereafter as hereinafter provided.
Chapter Five, Section Three, as now written, shall be and is hereby repealed, and a new Section Three of said Chapter Five shall be instituted therefor and which shall read as follows:
Each petition shall contain the name of the candidate, giving his place of residence, and shall specify the office for which he is a candidate. Each elector signing such petition shall add to his signature his place of residence and date on which he signed. No elector shall sign the nominating petition of more than one candidate for the same elective office, except when two or more persons are to be elected to the same office, in which case, an elector may sign as many nominating petitions as there are persons to be elected to said office. Provided that nominating petitions for the office of Commissioner, shall be signed only by electors of the precinct from which such Commissioner shall be elected.
Chapter Six, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Six shall be instituted therefor which shall read as follows:
The names of the candidates for offices to be voted for shall appear on the ballot in any order determined upon by the Board of Election Commissioners. Provided that the names of candidates for offices to be filled from the City at large shall be placed first on the ballot and the names of candidates for offices to be filled from the respective precincts shall immediately follow.
Chapter Six, Section Seven, as now written, shall be and is hereby repealed, and a new Section Seven of said Chapter Six shall be instituted therefor which shall read as follows:
Commissioners shall serve for a term of two years, except Commissioners elected at the annual city election in 1938, 1939 and 1940, as hereinafter more particularly set forth.
Chapter Six, Section Eight, as now written, shall be and is hereby repealed, and a new Section Eight of said Chapter Six shall be instituted therefor which shall read as follows:
No person shall be eligible to be elected to or hold the office of Commissioner who is not an elector of the City of Buchanan, a citizen of the United States, and a resident of the City of Buchanan for at least two years immediately preceding the date of election. The commission shall be the Judge of election returns and qualifications of its own members subject to the review of the Courts. No person shall be eligible to be elected to or hold the office of Commissioner who is not a resident of the precinct from which he is chosen.
Chapter Six, Section Ten, as now written, shall be and is hereby repealed and a new Section Ten of said Chapter Six shall be instituted therefor which shall read as follows:
The Commission shall on the first Monday evening following each annual election meet for the purpose of organization.
Chapter Six, Section Eleven, as now written, shall be and is hereby repealed and a new Section Eleven of said Chapter Six shall be instituted therefor which shall read as follows:
The Mayor shall, at the organization meeting of the Commission, appoint one of the Commission, Mayor pro-tem, who in the absence of the Mayor shall preside at all meetings of the Commission, and in his absence act as Mayor. Provided that upon the death, resignation or disqualification of the Mayor after he has qualified for or assumed his duties, the Mayor pro-tem shall become Mayor and the vacancy in the office of Commissioner, caused by the elevation of the Mayor pro-tem to the office of Mayor shall be filled as provided in Chapter Six, Section Sixteen, as amended. Provided further, that in the event of the death, disqualification or resignation of the Mayor prior to assumption of office and his appointment of a Mayor pro-tem, the Commissioner shall appoint one of their number as Mayor to serve such unexpired term. The vacancy in the Commission so caused by the assumption of the office of Mayor by said Commissioner shall be filled as provided in Chapter Six, Section Sixteen as amended.
Chapter Six, Section Thirteen, as now written, shall be and is hereby repealed and a new Section Thirteen of said Chapter Six

HEAT RUINS FURS

Individual Treatment
SAFE FUR STORAGE
PHONE RAILWAY EXPRESS
Insured from your Door
GREENBLATT'S
230 S. Michigan St. SOUTH BEND, IND.

EYES TESTED

Broken Lenses Replaced
Special attention to Framed Fitting.
W. B. Blackmond, Optometrist at
BLACKMOND'S
NILES

THERE IS SOMETHING NEW IN AUTOMOBILE PERFORMANCE! LET US SHOW YOU

No.1 Performance

The Bachelor... he loves to GO
With lots of power and pep... and so
His car takes second place to none...
Stock car performer Number One!

Step on this accelerator... and meet a new driving thrill. You're boss of power that's No. 1 in the low and moderate price fields. And smoothest power, too! You're driving a funning mate of the cars that broke 40 official American Automobile Association records out on the Utah Salt Flats... in the most punishing stock car test of all time. Cars that also have certified acceleration marks of 0 to 50 m. p. h. in 9.4 seconds for Hudson and 10.4 seconds for Terraplane. Cars that can take any hill on any main traveled highway in America in high gear. Take the wheel yourself and see!

HUDSON No. 1 CAR of the MODERATE PRICE FIELD **TERRAPLANE No. 1 CAR of the LOW PRICE FIELD**

Dunlap's Garage
238 E. FRONT ST. BUCHANAN
HYDRAULIC HILL-HOLD
(An optional extra on all models) Keeps your car from rolling backwards when stopped on up-grades

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. 14tf.

FOR SALE—Dammed good V-8 Ford Coupe, with heater and defroster. H. S. Bristol. 24tlp.

FOR SALE—Strawberries for canning \$1.00 a crate. Pick them yourself. Furnish own containers. Clyde Penwell, Phone 7132-924. 24tlp.

FOR SALE—Walnut lumber, thoroughly dried, 1 to 4 inches thick, half price for sudden sale. Mower and wagon poles, hay rack and auto truck materials. Hopkins Saw Mill. 24tlp.

FOR SALE—7-room house on North Detroit. Call Mrs. Ralph Allen or the Allen Hardware. 20tf.

FOR SALE—Building lots in various parts of the city or will build to suit. R. M. Schwartz, 208 Lake street, telephone 141. 13tf.

FOR SALE—Or exchange for Buchanan property, 10-room house, modern except furnace. 1/2 mile from Big Paw Paw lake. Inquire Mrs. M. McFarlin, Hotel Rex. 20tf.

FOR SALE OR RENT—4-rooms furnished, large garden ex-farmer preferred. Small potatoes, porch posts, pump rods, pasture, peonies. G. E. Amis, R. 1. 22t3p.

FOR SALE—Ice box Call 411 W. Front St. or call 504. 22t3c.

FOR SALE—Alfalfa hay, hay rack and 4-wheel trailer. Wm. Haslett, Portage road, phone 7136F11. 23t3p.

FOR SALE

6 room, all modern house at edge of town \$3,500.

5 room, all modern house. Close in on paved street. Large lot \$2,200. Reasonable terms.

BOYCE

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

FOR SALE—The Dr. Tonkin home on Niles-Buchanan road. P. B. Friday, 302 Main St., Niles, Phone 334-W. 23t3p.

FOR SALE—Rural New Yorker seed potatoes. Excellent quality. H. E. Wilson, Phone 7134F14. 24tlp.

FOR SALE—1933 1/2 ton Chevrolet Truck. Stake body, long wheelbase, good condition. \$200. Standard Garage and Super Service. Portage and Front Sts. Phone 86. 24tlc.

FOR SALE—Slightly used vacuum cleaner with attachments. A-1 condition. Inquire Buchanan Co-Ops. 24t3p.

FOR SALE—Used Majestic electric refrigerator. Newly reconditioned. Priced for quick sale at Myers Elec. Shop, 106 W. Front st., phone 114. 24tlp.

FOR SALE—Save high rent and high taxes by buying lots just outside city limits. In blocks of 5 or more, \$30 per lot. Total tax less than 1%. Electricity available. Jay M. Glover. 24t2p.

FOR SALE—1 1/2 acres alfalfa in field. Ernest Zimmerman, 60 River St. 24tlp.

MISCELLANEOUS

SEWER HOOK-UP—All sewer hook-up materials furnished and work guaranteed. Free estimates. Our low prices will surprise you. Frank Porto, appointments made through W. J. Miller Lumber Co. 24tlp.

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

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. 20tf.

HOUSE TRAILERS—New and used, trade, rent, terms. Open evenings and Sundays. Johnson Trailer Sales, Michigan City, Ind. 15tf.

WANTED

WANTED—To buy three day old calves and butcher cattle. Highest prices paid. Phone 1067-J., Niles, Mich. 24t3p.

WANTED—Women and girls to do Practical Nursing by taking short course of training. Can earn good pay while learning. Recommended by doctors. Write 304 Gaskins Bldg. Ft. Wayne, Indiana. 22t4p.

WANTED—Girl or woman for general housework and help care for 2 children. Modern suburban home just outside of Niles. Liberal time off. Write to Mrs. E. C. Domm, R. R. 4, Niles. 23t3c.

WANTED TO BUY—Beef cattle, beef hides and beef fat. Dan Merson's Market. 48tfo.

FOR RENT

FOR RENT—Furnished 3 room apartment on ground floor. Adults only. Call at 408 Days Ave. 24tlc.

FOR RENT—Large house, newly decorated. Not for sale. One or two families. Reply to Record office. 24tlp.

FOR RENT—Modern 3 room apartment completely furnished. Bath, gas, electricity and refrigeration. \$12.00 per week. BOYCE 120 Main St. Phone 2 18tfc.

FOR RENT—Two sleeping rooms in all modern home. Breakfasts if desired. 406 W. Third St. 24tlp.

LOST

LOST—Four shares of Common Stock of Clark Equipment Co. No. N. O. 9106. Finder leave at Record office. 23t2p.

NOTICE

O F S P E C I A L E L E C T I O N (Continued from page 4.) shall be instituted therefor which shall read as follows:

The Mayor shall be the chief executive officer of the City; he shall hold office for a term of two years; he shall appoint all appointive officers, subject to confirmation by a majority of the Commission; he shall have a voice and vote in the proceedings, but no veto power; he shall preside at the meetings of the Commission and shall, from time to time, give the Commission information concerning the affairs of the City and recommend such measures as he shall deem expedient. It shall be his duty to exercise supervision over the several departments of the City government, see that the laws relating to the City and the ordinances and regulations of the Commission are enforced. He shall authenticate by his signature such instruments as the City Commission, this charter and the laws of the State of Michigan shall require. He shall exercise only such powers as the laws of this State, this Charter or the City Commission confer upon him. Provided that no person shall be eligible to be elected to or hold the office of Mayor who is not an elector of the City of Buchanan, a citizen of the United States, and a resident of the City of Buchanan for at least two years immediately preceding date of election.

Chapter Six, Section Fifteen as now written, shall be and is hereby repealed and a new Section Fifteen of said Chapter Six shall be instituted therefor which shall read as follows:

The Mayor and each City Commissioner shall receive as compensation for all services rendered the sum of One Hundred (\$100.00) Dollars per annum, payable quarterly. For each absence of a Commissioner from a regular meeting of the Commission there shall be deducted a sum equal to five (5%) per cent of the annual salary of such member. Absence from five consecutive regular meetings shall operate to vacate the seat of a member unless such absence be authorized by the Commission. The Commission shall have power by Ordinance to compel the attendance at its meetings of absent members.

Chapter Six, Section Sixteen as now written shall be and is hereby repealed and a new Section Sixteen of said Chapter Six shall be instituted therefor which shall read as follows:

In case of a vacancy in any elective office, the Mayor shall fill such vacancy for the unexpired term subject to confirmation by a majority of the Commissioners.

Chapter Six, Section Seventeen as now written shall be and is hereby repealed and a new Section Seventeen of said Chapter Six shall be instituted therefor which shall read as follows:

If a Commissioner shall become ineligible for his office of Commissioner as defined in Chapter Six, Section Eight, as amended, his seat shall be declared vacant and a successor for his unexpired term appointed from the same precinct from which said vacancy occurred, by

the Mayor subject to the approval of a majority of the Commissioners.

Chapter Six shall be amended by the addition of the following sections which shall be added to and be numbered consecutively with the preceding sections of said chapter, and shall read as follows:

Section — At the regular annual City election in 1938 there shall be elected a Mayor and one Commissioner from the City at large; which Commissioner shall hold office for a term of two years.

Section — At the regular annual City Election in 1939 there shall be elected one Commissioner from the City at large who shall hold office for a period of one year.

Section — At the regular annual City election in 1940 there shall be elected two Commissioners from each precinct. The candidate from each precinct receiving the larger number of votes shall be declared elected for a term of two years. The candidate from each precinct receiving the second largest number of votes shall be declared elected for a term of one year.

Section — From the expiration of these respective terms, Commissioners are to be elected in rotation for a two-year term; each precinct electing one Commissioner annually.

Chapter Six, Section One, as now written shall be and is hereby repealed, and a new Section One of said Chapter Six shall be instituted therefor which shall read as follows:

The names of the candidates for offices to be voted for shall appear on the ballot in any order determined upon by the Board of Election Commissioners. Provided that the names of candidates for offices to be filled from the City at large shall be placed first on the ballot and the names of candidates for offices to be filled from the respective precincts shall immediately follow.

Chapter Six shall be amended by the addition of the following sections which shall be added to and numbered consecutively with the preceding sections of said chapter, which section shall read as follows:

CITY CLERK Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Clerk who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of the said City.

The compensation of the City Clerk shall be a reasonable salary fixed by the Commission; provided that the salary of the City Clerk shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such clerk by this charter or by the Commission.

Section — The City Clerk shall be the clerk of the City Commission. He shall attend all meetings of the City Commission and shall keep a permanent journal in the English language of all its proceedings. He shall keep a record of all Ordinances, Resolutions and Regulations of the City Commission.

Section — He shall be custodian of the City Seal, and shall affix it to all documents and instruments requiring the seal, and shall attest the same. He shall also be custodian of all papers, documents and records pertaining to the City of Buchanan, the custody of which is not otherwise provided for. He shall give to the proper department or officials ample notice of the expiration or termination of any franchise, contracts or agreements. He may administer oaths required by this charter or by the City Commission.

Section — He shall certify by his signature all Ordinances and Resolutions enacted or passed by the City Commission, and perform any other duties required of him by this Charter, or by the City Commission.

Section — The Clerk shall be the general accountant of the City, and all claims against the municipal corporation shall be filed with him for payment, and, after examination thereof, he shall report the same, with all accompanying vouchers, and counterclaims of the City, and the true balance as found by him to the Commission for allowance, and when allowed by the Commission, shall draw his warrant, countersigned by the Mayor, upon the Treasurer for the payment thereof, designating thereon the fund from which payment is to be made. The Clerk shall not draw any warrant upon any fund after the same has been exhausted.

Section — When any tax or money shall be levied, raised or appropriated, the Clerk shall report the amount thereof to the

Treasurer, stating the objects and funds for which it is levied or appropriated, and the amounts thereof to be credited to each fund.

Section — The Clerk shall exercise a general supervision over all officers charged in any manner with the receipt, collection and disbursement of the City revenues, and over all the property and assets of the City, except as otherwise provided herein, he shall have charge of all books, vouchers, and documents relating to the accounts, contracts, debts and revenues of the municipal corporation; he shall countersign and register all bonds issued; and keep a list of all the property and effects belonging to the City, and all books exhibiting the financial condition of the municipal corporation, and all its departments, funds, resources and liabilities, with a proper classification thereof, showing the purpose for which each fund was raised. He shall also charge the Treasurer with all the moneys received for each of the several funds of the City, and credit him with all warrants drawn thereon, keeping a separate account with each fund. When any fund has been exhausted, the Clerk shall immediately advise the Commission thereof.

Section — The Clerk shall present to the Commission at each regular Commission meeting, a detailed statement of the receipts, expenditures and financial condition of the City, of the debts to be paid and the money required to meet the estimated expenses of the municipal corporation. He shall, in conjunction with the Mayor, assist in preparing the annual budget and shall perform such other duties pertaining to his office, or otherwise, as the Commission may require.

Section — The Clerk may, subject to the approval of the Commission, appoint a deputy, who shall possess all the powers and authority of the City Clerk, and may perform all the duties thereof, subject to the control of said Clerk. Whenever the services of a deputy clerk shall be deemed necessary, the Commission shall provide for his compensation. In all other cases such deputy shall be paid by the Clerk. The City Clerk and his bondsmen shall be answerable for all acts and defaults of his deputy.

Section — Before entering upon the duties of his office, the Clerk shall execute a bond written by a Surety Company approved by the Commission, to the City of Buchanan, for the faithful performance of his trust, in such sum as may be fixed by the Commission; which bond shall be filed with the City Treasurer, and he shall take the official oath.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said chapter shall be instituted therefor which shall read as follows:

All officers whose duties are outlined in the succeeding sections of this chapter, or whose appointment is not otherwise provided for in this chapter, together with the officers of the City Engineer, Election Commissioners and Inspectors, Marshal, Chief of Fire Department, and such other officers as the City Commission may authorize shall be appointed by the Mayor and confirmed by the Commission not later than the first Monday in May of each year; such officers to hold office for one year or until their successors are appointed and qualified, provided that the Commission may suspend or remove any appointive officer at any time.

Sections Three, Four, Five, Six, Seven, Eight, Nine, Ten and Eleven, of Chapter Seven, as now written shall be, and are hereby repealed.

Chapter Six, Section One, as now written shall be and is hereby repealed, and a new Section One of said Chapter Six shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall be the custodian of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Seven shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall be the custodian of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Seven shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall be the custodian of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Seven shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall be the custodian of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Seven shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Treasurer shall be a reasonable salary fixed by the Commission provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall have custody of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City except official bonds, with the exception of the bond of the City Clerk, which shall be deposited and held by the City Treasurer. The City Treasurer shall receive all moneys belonging to and receivable by the corporation, and keep an account of all receipts and expenditures thereof. He shall pay no money out of the treasury except in pursuance of and by authority of the Clerk and countersigned by the Mayor, which shall specify the purpose for which the amounts thereof are to be paid. He shall keep an account of and be charged with all taxes and moneys appropriated, raised or received for each fund of the corporation, and shall keep a separate account of each fund, and shall credit thereto all moneys raised, paid in or appropriated therefor, and shall pay every warrant out of the particular fund constituted or raised for the purpose for which the warrant was issued, and having the name of such fund endorsed by the Clerk. The Treasurer may also, subject to the approval of the Commission, appoint a deputy, who shall possess all the powers and authority of the Treasurer, subject to the control of the Treasurer; and the Treasurer and his bondsmen shall be liable for the acts and defaults of such deputy. Such deputy shall be paid for his services by the City Treasurer. The Treasurer shall be the collector of the State and County taxes within the City, and all other taxes and assessments levied within the City; he shall perform all such other duties in relation to the collection of taxes, as the Commission may prescribe, and as provided by the Laws of the State.

Section — The Treasurer shall render to the Clerk on the first Monday of every month, and oftener if required by the Commission, a report of the amounts received and credited by him to each fund, and on what account received, and the amounts paid out by him from each fund during the preceding month, and the amount of money remaining in each fund on the date of his report. He shall also exhibit to the Commission annually, on the second Monday in March in each year, and as often and for such period as the Commission shall require, a full and detailed account of the receipts and disbursements of the Treasurer since the date of his last annual report, classifying them therein by the funds to which receipts and disbursements are made, and the balance remaining in each fund; which account shall be filed in the office of the Clerk.

Section — The City Treasurer, subject to the direction of the Commission, shall have the custody of all moneys, bonds, mortgages, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Seven shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall be the custodian of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Seven shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall be the custodian of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Seven shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall be the custodian of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Seven shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall be the custodian of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and a new Section One of said Chapter Seven shall be instituted therefor which shall read as follows:

Section — There shall be elected from the City at large on the first Monday in April of 1938 and every second year thereafter, a City Treasurer who shall hold office for a term of two years or until his successor is elected and who shall possess all the qualifications of an elector of said City.

The compensation of the City Treasurer shall be a reasonable salary fixed by the Commission; provided that the salary of the City Treasurer shall not be increased or diminished during the term for which he is elected. The City shall pay all premiums on any surety bond or bonds required for such Treasurer by this charter or by the Commission.

Section — The City Treasurer shall be the custodian of all moneys, mortgages, bonds, notes, leases and evidences of value belonging to the City, provided, that the Commission by a majority vote of all the Commissioners elect may designate one or more depositories in such City in which the City Treasurer shall deposit all such moneys and property named above in his possession by virtue of his office, to be drawn therefrom only in such manner as the Commission shall direct, and every such depository shall furnish a bond, as the Commission may require and approve, for the safekeeping and accounting of all such moneys and property thus coming into its possession. The Commission may at any time by a majority vote of all the Commissioners elect, change any depository or depositories.

Section — The City Treasurer shall, before entering the duties of his office, execute and deliver to the City Commission to be filed, an approved surety bond written by a Surety Company approved by the Commission, in such amount as may be required by law or by the City Commission; after the approval of the Commission, said bond shall be filed with the City Clerk.

Chapter Seven, Section One, as now written, shall be and is hereby repealed, and

SOCIETY

Methodist Prayer Circle
The Prayer Circle of the Methodist Episcopal Church held a meeting at the home of Mrs. Nancy Lyon, last Friday.

Missionary Society
The Presbyterian Missionary Society held a meeting last Friday night at the home of Mrs. Otto Schurr.

Jolly Four Club
The Jolly Four Club met Wednesday afternoon at the home of Mrs. Myra Hess.

Dinner Guest
Arthur Orwin of South Bend visited Dick Strayer last Sunday and was a dinner guest at the home of Dr. and Mrs. Strayer.

Couples Bridge Club
The Couple's Bridge Club met last Friday night at the home of Mr. and Mrs. George Chubb. Mrs. E. T. Waldo and Mr. John Russell were winners.

Berean Class Meeting
The Berean Class of the Church of Christ will meet this Thursday night.

Bridge Entertainment
Mr. and Mrs. Elmer Keyes entertained at bridge Saturday night. Mrs. George Chubb won the women's prize and Mr. Max Andrews won the men's prize.

Club Twenty-Six
Club Twenty-Six met Monday night at the home of Mr. and Mrs. Earl Derflinger.

Broceus Family Reunion
The Broceus family reunion will be held Sunday, June 20, at Potawatomi Park, South Bend, at 1:00 o'clock in the afternoon.

American Legion and Auxiliary
The American Legion and the Auxiliary have been invited to attend a county meeting at Three Oaks tonight.

Catholic Women's Club
The Catholic Women's Club met last Thursday night at the home of Mrs. Charles Zimmerman. Further activities of the club have been discontinued until next fall.

Neighborhood Sewing Club
The Neighborhood Sewing Club met last Thursday at the home of Mrs. Harris Simpson.

Rebekahs
The Rebekahs will meet Friday evening, June 18, at the Odd Fellow Hall for a business meeting and a social hour.

Dinner Guests
Sunday dinner guests at the H. R. Adams home were Father John R. Day, and mother, Mrs. Matilda Mudge, of Three Oaks, and Mr. and Mrs. Clarence Fuiks.

Secret's Out

MRS. SAMUEL T. REID
Courtesy South Bend News-Times

Mr. and Mrs. Carl M. Hamilton recently announced the marriage of their daughter Barbara to Samuel Theodore Reid, Jr., son of Mr. and Mrs. S. T. Reid, Sr. of Niles. The couple were married in a single ring ceremony, April 5, at the First Presbyterian Church, at South Bend, by Rev. Charles Tupper Baillie. The couple will make their home with the bridegroom's parents at 1208 Main Street, Niles.

Mr. Reid is employed by the Michigan Central. The bride, a graduate of Buchanan High School in 1936, was employed at Pattons in Buchanan.

V. F. W.
The V. F. W. will meet tonight at the V. F. W. Hall.

Modern Woodmen
The Berrien County Association of the Modern Woodmen of America plan to hold their annual picnic next Sunday at Indian Lake.

American Legion Auxiliary
The American Legion Auxiliary will meet next Monday night at the Legion Hall. The social committee will be composed of Mrs. Julie Thaning and Mrs. Carl Thaning.

Methodist Sunday School Picnic
A Methodist Church Sunday School picnic has been planned for a week from tomorrow at Clear Lake. Those planning to go will meet at the Church at 3:00 o'clock in the afternoon.

Women's Missionary Society
The Women's Missionary of the Church of Christ held a silver tea Wednesday afternoon. The money obtained will be sent to one of the missionary stations in Tokio, Japan. Each guest received a souvenir from the missionary in Japan.

Odd Fellow Encampment

The Odd Fellows Encampment met last Friday night at the Odd Fellow Hall. The Royal Purple degree initiation was held for four candidates from Elkhart. Twelve brother members from Elkhart were present. Refreshments were served.

Bride Given Shower
The girls of the Clark Equipment Co. time office went to Niles Thursday evening where they gave a kitchen shower on Mrs. Joseph Hess, formerly Miss Maxine Howe of this city. The guests were shown the new home of the bride, after which bridge was played, high score being held by Miss Ruth Mead.

No Name Bridge Club
The No Name Bridge Club met last Wednesday at the home of Mrs. Magnus Lundgren. Honors were won by Mrs. T. D. Childs and Mrs. George Fairman. The club will meet again at 1:00 o'clock in the afternoon on Wednesday, June 23, at the home of Mrs. E. T. Waldo.

V. F. W. Auxiliary
The V. F. W. will hold their regular meeting tonight at the V. F. W. Hall. The social committee will be composed of Mrs. Henry Zupke and Mrs. Perry Green. The card party announced by error in the Record as planned for Friday, June 11, will be held next Friday, June 18.

Thirty Club
The Thirty Club held their annual picnic at Weko Beach, Monday. Twenty-eight members attended. Mrs. Phillip Dilley of Elkhart and Mrs. Russell of Albion, the mother of Mrs. A. B. Muir, were guests. A business meeting was held, bridge was played, and a fish dinner served.

F. D. I. Club
The regular meeting of the F. D. I. Club was held Thursday evening in the I. O. O. F. hall. Bunco prizes were awarded Mrs. Harry Banke, Miss Mary Peck, Mrs. Louis Gray and Miss Eleanor Mittan; pinocle prizes went to Mrs. Fred Bromley, Mrs. Harris Simpson, Mrs. Carl Remington and Mrs. M. E. Gilbert.

Dayton Lodge No. 214
Dayton Lodge No. 214 has elected and will install the following officers for the ensuing term next month: National Grand, Charles Morgan, (re-elected); vice-Grand, Clayton Leiter; recording secretary, Harold Thomas; district deputy, Grand Master, Ray Frame; delegate to Grand Lodge, Shuman C. Sarver; and alternate delegate, Walter Ernsberger.

Honor Bride-To-Be
Miss Marie Hess, daughter of Mr. and Mrs. Ed. Hess of Buchanan was tendered a miscellaneous shower Monday evening by Mrs. Ernest Givens and Mrs. Clarence Hass of South Bend. Bingo was played and a delicious luncheon served. Miss Hess, who is to be the

Becomes Bride

MRS. FRED HARKRIDER

Miss Shirley Howard, daughter of Mr. and Mrs. Ira Howard, 309 Fulton street, became the bride of Fred Harkrider, only son of Mrs. Earl Harkrider, 422 Moccasin ave., at a 2 o'clock ceremony in the First Christian church in South Bend, Saturday. Rev. Elmer Ward Cole officiated.

The bride was attended by her sister, Miss Thelma Howard, and Edward Smiles acted as groomsmen. The bride wore an afternoon gown of pink lace, with white accessories. Mrs. Harkrider was a member of the class of '35 of B. H. S. They are residing at 312 Fulton street. The groom is employed at the I. & M. Electric company. On Sunday Mr. and Mrs. Herman Stelter honored the bride party at a dinner at their home.

bride of Carl Hass Saturday morning, received many lovely gifts. She was also given a shower by Mrs. Clyde Upson and Mrs. Mildred Munson on June 4th.

American Legion Auxiliary
The regular American Legion Auxiliary meeting will be held next Monday at the Legion Hall.

Dinner Guests
Mr. and Mrs. John Freudenthal of Amherst, S. Dak., were dinner guests of Mr. and Mrs. Bert Metzger, Tuesday evening.

Rebekah and Camp Members
All Canton and Auxiliary Rebekah and Camp members are invited to attend the installation of the ladies auxiliary to Canton Berrien, Benton Harbor, on Saturday, June 19. Supper will be served at 6:30, and the program will start at 8:00 o'clock in the evening.

D. A. K. Luncheon
Mrs. Gler Haslett, Mrs. C. L. Longworth, and Mrs. Glenn Smith attended a luncheon given by the St. Joseph chapter of the D. A. K. last Monday at the Whitecomb Hotel, in St. Joseph. Members from Grand Rapids, Three Oaks, Decatur, Dowagiac, and Three Rivers were present. The luncheon and subsequent program were held in honor of Flag Day.

Modern Woodmen
Buchanan Camp No. 886 of the Modern Woodmen of America

were hosts at the annual memorial services of the bi-county association of the M. W. A., held last Sunday in Buchanan. The group met first at the Woodmen's hall at 1:00 o'clock, then went to Oak Ridge cemetery at 3:00 o'clock, where services were held for Woodmen who have been buried there. The Forrester Team of Benton Harbor attended in uniform. About fifty members assembled at the cemetery.

Saramost Club
The Saramost Club will meet tonight at the home of Mr. and Mrs. Frank Southerton.

Coming Marriage Announced
Lee Frame of Buchanan will marry Miss Marjorie Freyer Saturday morning at the Episcopal church in Niles.

Palm Beach Suits
South Bend's Largest Stock
Ask for Dan, the Buchanan Man

CLARENCE DANIELS

One Man Tells Another!
GILBERT'S
613-615 S. Michigan St.
Open evenings until 9
2 Shifts of Salespeople

THE OPEN-DOOR TO HEALTH

Periodical Examinations Prove the Value of MILK

Your doctor will tell you what a difference milk makes in the child who has not been getting enough — when he switches to a quart a day! Face fills out, bones become well covered, complexion improves. Milk is health insurance!

WILSON DAIRY
We Deliver Phone 140F1

Record Printing—Record Time

Cotton Dresses

Smart new styles in pastels and prints

Sizes 12 to 20 and 33 to 52

\$1.00
\$1.95
\$2.95

Linen Suits — Blouses
Coats — Silk Dresses

CLARICE FROCK SHOPPE
211 N. Front St. NILES

AWNINGS

Add Comfort and Smartness to your home or cottage.

Enjoy the summer on your porch. You will be surprised at the low prices on awnings.

Ask for estimates.

Contois
301 E. Main St. NILES

HOLLYWOOD

PROPERLY COOLED BY WASHED AIR

NOW PLAYING — ENDING THURSDAY
"INTERNES CAN'T TAKE MONEY"
with BARBARA STANWYCK

FRIDAY — SATURDAY JUNE 18 — 19
"IN A NUT SHELL"

You'll agree with us that this is one of the best Double Feature Programs that you ever saw. The combination gives a panic of Joy Laughter, Thrilling Adventure and Romance.

FEATURE NO. 1 FEATURE NO. 2

Laurel & Hardy
WAY OUT WEST

"Fair Warning"
with J. Ed Bromberg Betty Furness
Death Valley lives up to its name in this Thrilling Detective Drama

Added BUCK JONES SERIAL and CARTOON

Attend our Bargain Saturday Matinees at 2 P. M. 10c — 15c — and a Free Ice Cream Bar given to each child attending.

To The First 300 Patrons Attending Our Monday Night Show — A Beautiful 8x10 Colored Fan Photo of Sonja Henie Will Be Given Away Free

SUN. — MON. — TUES.
Continuous Shows Every Sunday 2 to Closing.

2 to 5 — 10c - 15c
After 5 — 10c - 20c - 25c

— Added Joy —
Late Issue March of Time — Movietone News
Cartoon
"Boscoe and The Pirates"

MONDAY IS GUEST FEATURE NIGHT

In Addition To Our Regular Show At 9 O'Clock By Special Request We Bring Back That Outstanding Success

"One in a Million"
with SONJA HENIE

WEDNESDAY — THURSDAY JUNE 23 — 24
ANY ROAD IS THE RIGHT ROAD TO SEE

ADDED
Comedy Bud Hooskeering — Cartoon
Birthday Party
Pictorial Desert Land

Special Admission Wed. — Thurs. Only
10c — 20c

TOGETHER NOW... and imagine the fun and thrills!
JEAN HARLOW ROBERT TAYLOR
Personal Property

Laugh-pleas romance partners with danger!
DON AMECHE ANN SOTHERN
FIVE ROADS TO TOWN

SMOKES FOR DAD

On His Day, Sunday, June 20

CIGARS — CIGARETTES TOBACCOS
Just What He Wants
M. J. Kelling
Smoke House

Summer Comfort on the Porch or Lawn

Lawn Chairs

\$1.00 \$1.45
\$1.95 \$2.25

Many Styles
METAL RECLINING CHAIRS
Practical, as they are rain proof.

\$5.95

Beach Umbrellas

The smart thing to take to the beach.

\$3.50

GRASS or CHIN CHIN RUGS

Gliders Bamboo Shades

Troost Brothers
214 N. SECOND ST. NILES, MICH.

Love Our Own Words
 "However unimportant our words may be," said Hi Ho, the sage of Chinatown, "we love them like children and seek to give them prominent place when they are our own."

Enemy to Young Fish
 The larva of the dragonfly is a savage enemy to young fish. It lies in wait until a victim comes into reach and then snares it with a vicious, pincer-like organ.

Indians Blamed For Soil Losses

Morgan Farm Tests Show Brakes Burned Timber, Foresters Say

Indians who stalked game hundreds of years ago near Benton Harbor probably never heard of soil erosion. If they had, they wouldn't have burned over the woodlands. Wind and water erosion are acute agricultural problems in this area and other parts of the state, largely because of the removal of timber, foresters say.

Recent tests by the soil conservation service on the Jessie Morgan farm in Berrien county show that woodlands in this region were burned over periodically by Indians in order to make their hunting easier. The older trees in the stand show a decided decrease in growth for certain periods over 100 years ago. Another proof that burning took place, according to foresters, is in the dense understory of dogwood and other undesirable species.

Demonstration of proper methods of timber stand improvement is a part of the erosion control program being carried out by the federal government in Berrien county. The soil conservation service selected a portion of the Morgan farm for tests and demonstrations. Large trees, beyond the lumber utilization stage, were cut into fence posts and cordwood and sold to nearby farmers. Small diseased and undesirable trees were worked into polewood, and the understory was cleared. Red oak acorns and seedlings were planted to provide future reproduction.

Properly managed woodlots not only are an essential portion of any farm, but are the most effective of all soil conservation measures, according to Arvid Tesaker, assistant forester of the erosion control project, who supervised work on the Morgan farm. Similar demonstrations of proper handling of woodlots are being carried out in other cooperating farms in the area.

Nestorian Movement in China
 The only record yet discovered of the Nestorian movement in China is the Nestorian stone dating from 781 A. D. It is a monument.

Golden Gate Bridge Opened to Motor Traffic

First automobiles shown arriving in San Francisco from Marin county across the Golden Gate bridge, following the recent gala opening of the span to motor traffic. Inset shows Mayor Angelo Rossi of San Francisco cutting a chain with an acetylene torch, thus officially opening the Waldo approach to traffic.

CHILDREN IN COURT

(Judge Malcolm Hatfield)
 The sixteen year old boy who was arrested last week for automobile banditry today confessed his guilt in court.

At the conclusion of the trial the judge drew the father and mother aside and said: "In the past you have been too lenient with your son. You have pleaded where you should have commanded. You coaxed and humored this child when your own experiences in life should have directed the course for him to follow. As a result, he frankly admits that he lost respect for your judgment and followed out his own wishes. Now the state is forced to step in and take over the responsibilities which you, as parents neglected to enforce."

"Reminisce," Good Word
 "Reminisce" is a perfectly good word, meaning to narrate or to tell, as reminiscence. It is found in both the first and second editions of Webster's dictionary.

Beavers Must Keep Busy
 "Busy", beavers have to keep busy. If not kept short by gnawing, the teeth would grow so long that the animals could not close their mouths.

Sold on easy payments.

Standard Garage & Super Service

Portage and Front Sts.
 Phone 86

GAY WHITE WAY at KUEHN'S

So cool! and they keep their fresh smartness! For summery appearance, daytime or dinner wear, KUEHN'S presents smart white shoes—with the new open toes and open air vamps.

A white satin and buck combination, with the open toe.
 \$6.75

Below: White, with bright flowers with black or white linen trim.
 \$10.50

Prints and Multi-COLORS
 The season's favorites

Walk in a gorgeous field of COLOR... colors that delightfully blend or contrast. Prints... color mad and fancy free!

See Our Windows

DAUL O. KUEHN
 FOOTWEAR OF FASHION

120 S. Michigan Street SOUTH BEND

Child Diphtheria Deaths Needless Slemmons Declares

Death Rate Increasing Because Public Fails To Use Preventive Toxin

"Children are dying of diphtheria in Michigan today when such deaths are a discredit to any community," declared Dr. C. C. Slemmons, state health commissioner, when statistical reports laid on his desk Friday indicated an 82 per cent increase in diphtheria mortality for the early months of 1937.

"Twenty deaths have already occurred compared with 11 at this time last year," said the commissioner, "and yet such deaths are absolutely preventable. We know the cause of diphtheria, how it is spread, and we can immunize any child with toxoid so there is little danger of his ever contracting the disease. Even when a child has diphtheria, death can be prevented if antitoxin is administered on the first appearance of symptoms."

With an unusual increase in diphtheria probable during the coming fall and winter months, Dr. Slemmons urged parents to have infants and pre-school children immunized with toxoid now. This simple, painless measure will safeguard them during those first five years of life when 80 per cent of all diphtheria deaths occur. Toxoid immunization is so effective in preventing diphtheria, he said, that any community can determine its own diphtheria rate.

When a child dies of diphtheria today, said Dr. Slemmons, it is because someone has failed to have that child protected with toxoid. If a case does occur, time is an all-important factor in the administration of antitoxin which must be injected during the first 24 hours of the disease. The commissioner urged physicians to give antitoxin at once upon the first suggestion of diphtheria without waiting for laboratory confirmation.

"From 1921 to 1934 Michigan demonstrated the effectiveness of diphtheria prevention by reducing deaths from 954 to 38, but since that time we have been too self-satisfied. Cases and deaths are increasing again, and they will continue to increase so long as we fail to take full advantage of the positive prevention which toxoid offers for every child. Practically every one of the 302 cases which have been reported since January could have been prevented if every infant were immunized before he became one year of age."

How Do Banks Figure Checking Account Charges?

Extensive studies by banking experts over a period of years, especially by the Bank Management Commission of the American Bankers Association, have shown what it costs the average bank—for overhead, stationery, check-books, salaries, safekeeping of funds, etc.—to handle each check and deposit item. These studies have also revealed how much interest is earned by an average bank on each dollar of its loanable funds when invested at current rates.

With such information as this at hand banks are able to ascertain which of their accounts earn enough to pay their cost of handling. On accounts, whose earnings do not cover their handling costs, a moderate service charge is ordinarily made. Consequently, these accounts pay their own way and

are welcome at the bank because they conform to sound banking principles.

Upon request we shall be glad to give you the details of our service charge policy.

Upper Peninsula Issues Fish Bulletin

As a special accommodation to tourist fishermen the Upper Peninsula Development Bureau with the cooperation of conservation officers has issued a bulletin listing the fishing possibilities in 400 representative lakes of the upper peninsula.

The names of all the inland

lakes on the list appear together with data concerning the various species of fish in the lakes. The bulletin gives the approximate size of the lake, the section, township and county in which it is situated. It is estimated that the upper peninsula has more than 1,000 inland lakes.

Mystery Love

The Black Widow spider is a wily hypocrite. When she is a young and (seemingly) innocent spinster, she first sheds her maiden skin, and then immediately sends out a call for a husband. That love call is something of a mystery, and scientists have been unable to explain how it is sent out or received.

PERMANENTLY SILENT...

Not just relatively quiet when new

ASK ABOUT OUR EASY PURCHASE PLAN

SERVEL ELECTROLUX Has No Moving Parts

- As a result, you enjoy...
- COMFORT OF PERMANENT SILENCE
 - MORE YEARS OF SATISFACTION
 - NO MOVING PARTS TO WEAR
 - CONTINUED LOW OPERATING COST
 - FULLEST FOOD PROTECTION
 - SAVINGS THAT PAY FOR IT

In addition to...

- Every Modern Convenience
- Streamlined Beauty
- Extra Roominess
- Greater Ice Cube Capacity

It's a real satisfaction to know that your Servel Electrolux will operate without a noise, even after long service. Yet behind this permanent silence is a far more important advantage than just comfort—a basically different way of producing cold and freezing cubes of ice that saves you money year after year. A tiny gas flame takes the place of moving, wearing parts. As a result, you enjoy more satisfying service—continued economies—throughout its long life. See Servel Electrolux today!

The GAS refrigerator is the favorite of thrifty women!
 Your Gas Company

FREE

26 Piece DINNER SET
 We are giving a set of these lovely dishes to every Clark man or woman who makes a purchase of \$30 or more during this next week.

GARNITZ'S at South Bend Special Offering to Clark Equipment Co. Employees

Modern Style Bedroom Suites

Beauty and charm in the bedroom. This suite is of matched grain panels of 5 ply walnut veneer. Large oval mirrors, dust proof drawers. Bed, chest, and your choice of vanity or dresser. Ask for the Clark bedroom special suite. You may have it for --- \$69.50

GLIDERS

This model only \$11.95

We want to acquaint Clark Equipment Employees with Garnitz's Michiana's finest furniture store.

Your credit is good here, and you may have what you want on our liberal payment plan.

We are open Tuesday and Thursday evenings until 9 o'clock.

We have secured about 40 sample gliders, at special low prices that means a good saving to you. These are from the Simmons Co., which means the are of the finest quality. Only one of a kind. Priced from \$11.95 TO \$29.95

Four Floors Fine Furniture

GARNITZ FURNITURE COMPANY

128 S. Michigan Street SOUTH BEND

RUGS

We have the largest rug and carpet department in Michiana. As a special get-acquainted offer, you can get a Mohawk 9x12 seamless Axminster rug for only \$29.50 Please mention that you are from Clarks.

South Bend's Finest Furniture Store

The Victorian Era
Queen Victoria was eighteen years old when the news was brought to her in Kensington palace that King William IV was dead and that she would reign in his place. She was queen for sixty-four years, and her times are generally referred to as the Victorian era.

Dust in the Air
The normal dust count over a city such as Washington, D. C., is about 6,400 particles to the cubic inch.

Japanese's Heart Strong
The Japanese have the strongest hearts in the world, according to health reports.

Penguins Star at Cleveland Fair

These white-vested, black coated penguins are among the most popular attractions with crowds at the Great Lakes exposition at Cleveland this summer. Exhibited on Admiral Byrd's Antarctic ship, the City of New York, they constitute a third of the present penguin population of the United States.

Expects Largest Wheat Crop In State Since '05

Holmes Also Predicts Good Fruit Yield, Average Spring Grain, Hay

A continued improvement in the State's winter wheat and rye prospects during May, about an average outlook for spring grains and hay crops, and uniformly high conditions for all of the major fruits has been reported by Irvin Holmes, Assistant United States Statistician for the Michigan Co-operative Crop Reporting Service. Frequent rains hindered spring planting in the southern half of the Lower Peninsula during much of May, he states, but weather conditions thus far in June, he says, have been more favorable for farm work and crops are making better progress. Farmers have been generally handicapped this season, he notes, by the shortage of available labor.

Many fields of winter wheat were planted late last fall and have shown poor color and growth this spring, Mr. Holmes reports, but despite this condition the outlook improved during May, he says, and, with the large acreage for harvest this year, the potential production as of June 1 has been placed at 21,694,000 bushels, which would be the largest crop for this State since 1905. The Michigan rye crop, he forecasts, from June 1 conditions, at 2,002,000 bushels which is nearly a fourth larger than the 1936 crop but only slightly above the 1928-32 average pro-

duction. Oat and barley seeding, he says, was delayed by frequent rains this spring so that much of the acreage was planted late and in some sections a considerable proportion of the intended acreage was never planted. The condition of the Michigan oat crop on June 1, he states, was 8 per cent and that of barley 82 per cent, both close to or slightly below average for that date.

Cherry orchards bloomed heavily this year and the blossoms were just beginning to fall in the northern districts at the time the June 1 reports were filled out, Mr. Holmes says, stating that there was some frost damage during May, principally in the west-central counties of the Fruit Belt, but for the State as a whole, the June 1 condition this year (85 per cent) was the highest for that date since 1920. Making allowance for the continued increase in bearing capacity of the State's acreage, he says, this suggests a record crop of 39,600 tons. The revised estimate of the 1936 production he points out was 29,890 tons. A good set is generally reported on peaches and the June 1 condition this season is above any figure for that date since 1916, he states, reporting that for this fruit, the indicated 1937 production as of June 1 is 2,622,000 bushels which compares with 1,720,000 bushels harvested in 1936 and 1,565,000 bushels, the 1928-32 average; both revised estimates. The United States total peach crop, he indicates, promises to be above that of last year but slightly below the 5-year average.

Michigan pear prospects are not quite as good as for the other tree fruits but nevertheless favorable, Mr. Holmes continues adding that the June 1 indicated production for this fruit amounts to 1,400,000 bushels which compares with revised estimates of 1,390,000 bushels for 1936 and 740,000 bushels, the 1928-32 average. June 1 is too early to forecast apple production in this State, he comments, stating that not all northern areas were in full bloom at the time of the report, but in central and southern sections a heavy bloom was reported on most varieties. The cold wet weather at blossoming time, he says will probably result in a heavy drop later in some southern counties.

The cool weather and abundance of rain this spring has been favorable for hay meadows and pastures, Mr. Holmes states, but the condition of alfalfa, clover timothy, he says, is held down by the loss of 1936 seedings from last

PITCHING FIND

Jack Dawson, sixteen-year-old pitching sensation of North high school, Des Moines, Iowa, who was signed by the Fargo-Moorhead club of the Northern league—a farm of the Cleveland Indians. Dawson, a righthander, who joined the team at the end of the school term, started the season by hurling 15 hitless innings. Cleveland's Bob Feller is from Van Meter, Iowa, a short distance from Des Moines.

summer's drought and by some injury to old meadows from winter killing. The condition of these Michigan crops on June 1, he says, was reported as follows: alfalfa hay, 83 per cent; all clover and timothy hay, 78 per cent; all tame hay, 80 per cent; wild hay, 84 per cent; and pastures, 87 per cent.

G-Men Head Cites High Crime Figures

A total of 1,333,526 major crimes were committed in the United States in 1936, according to an estimate of J. Edgar Hoover, director of the bureau of investigations of the Federal Department of Justice. A murder was committed every 40 minutes, a robbery every 10 minutes, and a felony every 24 seconds, he declares, asserting that there are over 4,300,000 criminals in the country.

A new type of mental vigilance on the part of our citizens is our greatest need, he declares, stating that they must be brought realize that there cannot be safety from the depredations of the criminal underworld, unless this safety is insured by the combined efforts of all the people.

Northern Michigan Spring Fire Loss Exceeds '35-'36

That Northern Michigan has suffered heavier damages from forest fire so far this year than in the spring season of 1936 and 1935, is reported from Lansing.

A total of 340 forest fires was reported up to June 1, the dispatch states, adding that the aggregate area burned was over 10,054 acres.

In 1936, Michigan tallied 500 forest fires up to June 1 with 2,000 acres burned over. The record for the spring of 1935 shows 895

forest fires and a total of 8,000 acres burned over.

Census Shows Brook Trout, Largest Catch

Brook trout, which authorities feared a few years ago were going the way of the Michigan grayling still constitute more than 60 per cent of all the trout taken in Michigan's streams, states a report from Lansing.

This has been learned, the report says, through the creel-census card system used by the Department of Conservation during the past few years to get accurate information from fishermen on their catches during trout season.

Morris House in Philadelphia. From December, 1790, until March, 1797, Washington lived in what had been the residence of Sieur John Holker, consul general of France, 528-530 Market street, Philadelphia. It had been ruined by fire in January, 1780, and Robert Morris, financier of the Revolution, leased the ruins and began to rebuild the house. It was the restored building that was leased to Washington for \$3,000 a year rent as his executive mansion. John Adams also lived there as President, at which time it was owned by Andrew Kennedy, who bought it from Morris for \$37,000. Adams remained a resident until the spring of 1800, when the capital was moved to Washington.

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 6638, care of this paper.

Name _____
Address _____

Weak May Live Longer
It is accepted that a person with a weak constitution can never be made robust, but still such a one may easily outlive his stronger contemporary, says Hygeia, the Health Magazine.

Ten Supreme Court Judges
The greatest number of Supreme court justices at any one time was ten, from 1863 to 1866.

Destroying Habits
You can destroy a bad habit and like a weed it will come up again; but destroy a good habit and it will grow no more.

Glasses Properly Fitted

EST. 1900
W. G. Bogardus, O. D.
Masonic Temple Bldg.
225 1/2 E. Main St. NILES
Wednesday-Thursday
From 9 to 5
J. BURKE
228 S. Michigan St.
SOUTH BEND, IND.

Special Kelvinator
THIS FULL-FEATURED 6 CUBIC FOOT
for only

FACT 1
The new 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.

GIVES YOU ALL THESE FEATURES

This special low-priced Kelvinator gives you all the big features of modern refrigeration. For instance a Kelvinator Thermometer that assures you of safe, low temperatures. Rubber grids in all ice trays for quick, easy removal of cubes. Plenty of ice—88 cubes—9 pounds at a single freezing. Fast freezing—regardless of hot weather through Kelvinator's Plus-Powered mechanism. See this full-featured Kelvinator today.

A small weekly payment will buy a big, family-size Kelvinator like this—but that's only half the story. Come in and we will prove to you that this Kelvinator will save more than it costs a week—every week you use it.

only \$125 A WEEK PAYS FOR IT

AND IT'S PLUS-POWERED FOR ECONOMY HOUSWERTH'S

104 W. FRONT ST. PHONE 139
Come in and get your FREE Entry Blank and Enter Kelvinator's Radio Contest

THERE'S A MICHIGAN TRAIL A-WINDING...

Tanting tonight on the old camp ground!

The superb highways of Michigan are something more than efficient arteries of traffic. In the hands of the State Highway Department they have become truly roads of romance... pleasantly winding trails, that add tremendously to Michigan's prestige as a great vacation State.

A major phase of the Department's work is the development of highways along our Great Lakes coastline to give motorists the finest views of lake, shore and forest. Another phase is dedicated to roadside beauty and convenience... the care of trees, landscape projects, rustic drives, parking areas, springs, pools and cascades.

Resident or visitor, we can all gratefully salute a Highway Department that has made motor touring in Michigan a refreshing adventure in convenience and scenic delight.

One of a series of advertisements by an organization that is interested in the development of Michigan's tourist and resort business.

MICHIGAN BELL TELEPHONE COMPANY

The open roads are calling now

It's got what it takes AND SO HAVE YOU!

NO OTHER CAR IN THE WORLD HAS ALL THESE FEATURES

- * VALVE-IN-HEAD STRAIGHT-EIGHT ENGINE
- * ANO-LITE PISTONS
- * AEROBAT CARBURETOR
- * SEALED CHASSIS
- * TORQUE-TUBE DRIVE
- * UNISTEEL BODY
- * FISHER
- * TIPTOE HYDRAULIC BRAKES
- * KNEE-ACTION COMFORT AND SAFETY
- * "HIGH OUTPUT" GENERATOR
- * JUMBO LUGGAGE COMPARTMENTS
- * DOUBLE STABILIZATION
- * SAFETY GLASS

YOU'VE got hold of a thrilling man-size bundle of get-up-and-travel when you lay hands on the wheel of this sleek, swift, solid car.

You've got the power to do what you will when you press the treadle that bosses this Buick's silk-smooth valve-in-head, straight-eight engine.

You've a car that sheds punishment like a mallard sheds rain, so sound and stout and husky is this sturdy traveler from its rugged backbone up.

You've certain-sure brakes to keep you out of trouble—lullaby springs and cushions to cradle you in comfort—a body that's steel fused with steel for safe security—yes, you've all a man can ask in a car and more.

But you make a sad and sorry error if you hold back because this brilliant Buick looks too rich for your budget.

The fact is, this great-powered eight, smooth and steady and ready to thrill, actually costs less than some cars with two fewer cylinders! You've got what it takes to own one—why be satisfied with less?

TUNE IN! BRADDOCK-LOUIS CHAMPIONSHIP EIGHT BROADCAST BY BUICK
June 22nd, N.B.C. Red and Blue Networks—consult your paper for time and stations.

"It's Buick again!"

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

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM
YOUR MONEY GOES FARTHER IN A GENERAL MOTORS CAR

DO YOU REMEMBER?

FIVE YEARS AGO

The usual peaceful quiet of Front Street was punctuated early Friday morning by a rapid staccato of shots in the course of a gun battle between Alva Bates, merchant police, and two unknown miscreants who were detected in the course of a raid on the silk goods in the Boardman store and who escaped with goods whose value is estimated by Mr. Boardman at from \$800 to \$1000.

The Russell Chevrolet Sales office was entered sometime Wednesday night by expert cracksmen who were successful in breaking into the safe taking \$95.67 in cash and nearly \$600 in checks.

Ted Childs, son of Mr. and Mrs. T. D. Childs, will be graduated from the law department of the University of Michigan, at commencement exercises to be held at Ann Arbor next Monday.

Arthur Pearson left Wednesday for Linda Loma, Cal., where he will attend medical school.

Mrs. Arlin Clark, and Mrs. Lester Mitchell left Tuesday to visit several days at the home of the former's mother, Mrs. C. W. Sheatsley at Koontz Lake near Walkerton, Ind.

Mrs. Tenny Bunker was brought back to her home from Epworth hospital in South Bend, Sunday.

Mrs. L. E. Peck, Mrs. Ida Bishop and Mrs. A. L. Sprague, went to Toledo, Ohio, Thursday, accompanying Mrs. George Schumaker, who had been visiting here. They arrived home Monday night.

Mr. and Mrs. Charles Tichenor drove to East Lansing Sunday and remained to attend the Michigan State College commencement exercises on Monday, their son, Gerald, being a member of the graduating class.

Mr. and Mrs. H. B. Thompson and Miss Janet Thompson arrived home Tuesday evening from Milwaukee, Wis., where the latter was graduated from the Milwaukee Downer College that day with the degree of Bachelor of Science in Home Economics.

Miss Jane Habicht, a member of the Buchanan High School graduating class this year has been notified that she has been awarded a scholarship of \$150 value to be applied on tuition charges at the Northwestern University.

Miss Elizabeth Kiehn graduated from Detroit City College, June 16, receiving the degree of Bachelor of Arts with a life certificate as an art instructor.

A detachment of regular army soldiers enroute from Camp Custer, at Battle Creek, to Ft. Sheridan, at Chicago, were camped Monday evening at the Hall apple farm, spending the afternoon and night there.

Miss Betty Killenberg, daughter of Mr. and Mrs. Theodore Siekma of Portage Prairie, and a graduate of Buchanan High School in 1928, was married to Mr. Francis Harold Forburger, son of Mr. and Mrs. Forburger of Momence, Ill., on June 10, at the Evangelical Lutheran parsonage at Crown Point, Ind.

Dr. Clifford L. Kiehn of Buchanan and Miss Margaret Ann McNab of Cassopolis were married Saturday, June 11 in the Trinity Episcopal Church of Niles.

First Lady in Role of Godmother

Mrs. Franklin D. Roosevelt, holding baby Eleanor Ruth Armstrong, and Mrs. Ruth Bryan Owen, former U. S. minister to Norway, with baby Robert Furman Armstrong, pictured during the recent christening ceremony of the twin children of Mr. and Mrs. Robert Armstrong, Jr., at Washington, D. C., at which they served as godmothers. Standing between them is Mrs. John Nance Garner, wife of the vice president. The Armstrongs are Washington newspaper correspondents.

ed, it will be some time before she entirely recovers.

TWENTY YEARS AGO
The Desenberg Store was robbed of \$500 worth of silks, Sunday morning. Thieves entered a second story window at the rear of the B. R. Desenberg and Bros. Store, and succeeded in making a clean get-away.

Mrs. Frances Tabor, recently operated on for appendicitis at the University Hospital, Ann Arbor, expects to be able to return home by the first of next week.

Mrs. George Kelley, Buchanan's well known nurse, while on her way to assist Dr. Strayer, met with an accident which has confined her to her home for the past two weeks. While slightly improv-

ed, it will be some time before she entirely recovers.

Donald Pears has accepted a position in the drafting department of Clark Equipment Company.

Dr. Strayer took John Donley to Mayo Brothers', Monday, for an examination.

Mr. and Mrs. F. C. Hathaway left Tuesday for a motor trip to Fremont, Ohio.

Mrs. Libbie Dempsey of California visited a few days last week with Mr. and Mrs. Noah Campbell.

Mr. and Mrs. R. J. Burrows returned the first of the week from a trip to Washington, D. C., and Philadelphia.

Mr. and Mrs. C. F. Pears returned Saturday from Lafayette, Ind., where they attended the commencement exercises at Purdue, their son Richard being among those to graduate.

Mrs. Kelsey Bainton and Miss Myra Andauer expect to leave in the morning to attend the Westminister Guild convention which is to be in session there for the next eight days.

Fred Mead was unanimously chosen manager of the newly proposed Buchanan baseball team. The old ball grounds have been plowed and planted to crops and this necessitates the securing of another place for a ball park.

The War Department has fixed the Western Michigan quota of recruits, to bring the regular army to war strength by June 30, at 924 men, or a daily average of 44 men. The local Red Cross Chapter now has 400 members.

Farm Women's Week to be Held in Lansing

Freedom from household chores and caring for the family for a week is in store for Michigan farm women attending Farm Women's week on the Michigan State College campus, July 25 to 30.

During this time the women will attend general meetings, receive instruction in phases of home economics which they may elect, participate in a "hobby series" of meetings, and take part in recreational facilities offered for summer session students.

After early morning daily devotionals, led by the Rev. N. A. McCune, pastor of the Peoples Church, East Lansing, the women will attend a general meeting where a wide variety of subjects will be discussed by outside speakers. The speakers include Barbara Van Heulen of the Farm Credit Administration, Washington, D. C., discussing family financing problems; a member of the Michigan State Police on "What Fingerprints Tell;" the Rev. W. H. Aulenbach of the Cranbrook School, Bloomfield Hills, Mich., talking on "Living as You Live;" and Mrs. E. E. Niles of Lansing, on "Seeing Mexico."

Staff members of Michigan State College will be in charge of most of the instructional program and recreational features.

The farm women, will choose work in clothing, child development, home furnishings, home management, foods and nutrition and parliamentary law.

Arrangements are being made to house the women in various college dormitories and in East Lansing homes. Information on the 1937 Farm Women's week may be obtained by writing the short course office, Michigan State College, East Lansing.

Rouen Museum Town
Victor Hugo called France's city of Rouen the "City of a Hundred Steeples." It is situated on the main routes from the Channel ports to Paris. It is a great museum town and has been called the "Florence of the North" because of its art treasures.

First Citrus Fruit
Citrus fruit reached Florida about 1565 and California about 1769.

Baltzer Urges Dairy Food Use

City and rural areas alike have such a great reliance and investment in the dairy business in Michigan that efficient production and greater consumption of dairy products within the state can be called the key to Michigan prosperity, according to A. C. Baltzer, extension dairyman at Michigan State College. Citing the fact that one third of the total farm income in the state is derived from dairy farming, he states that an increased use of dairy products by farmers and by city workers is necessary to keep up the spending ability and bank balances of both.

Substitutes for dairy products, he states, annually total 390 million pounds in the United States. Their use is described by Baltzer, as evidence of a lack of understanding of how better markets for Michigan manufactures produced by city workers, could be created by the purchase of food products offered from Michigan farms.

Proof that farmers would be better able to purchase cars and other products is offered by a few figures, he asserts, suggesting these benefits from eating butter and cheese and drinking milk instead of substitutes:

Farmers alone would have 24 millions more to spend in cash if they could stop purchasing butter-fat substitutes. Michigan's share would be \$1,700,000.

Two cents would be added to the value of each of the 1,700,000,000 pounds of butter consumed annually in the United States.

Forty million dollars, or eight cents a hundred weight, would be added to the value of whole milk.

Health of boys and girls and adults would be improved through greater use of dairy products.

The "King Maker"
The earl of Warwick was designated "king maker" because of his decisive influence in the Wars of the Roses. He succeeded in having Henry VI deposed in favor of Edward IV, whom he later drove from the country and supplanted by restoring Henry VI to the throne.

American Income Rises 32 Cents; Living Costs Gain 9 Cents in Year

PURCHASING POWER April, 1937, Compared with April, 1936

THE above chart, illustrating the extent to which the average American has benefited from the rise in national income during the last twelve months, is based upon the monthly consumers' study of Investors Syndicate, of Minneapolis. For every dollar in the pockets of Mr. and Mrs. Public in April 1936, there was, thanks to improved income of every classification, \$1.32 in April 1937.

At the same time, the outgo for April 1937 was only \$1.09 compared with \$1 a year earlier, which put Mr. and Mrs. Public 21 cents ahead on every dollar of earnings. This increase in "real" income represents the average of the total dollar incomes involved in the following gains per dollar: investors, 39 cents; every dollar; wage earners, 35 cents; salaried workers, 26 cents; and other income, 27 cents.

Rents were up 12 cents on every dollar last April as compared with the same month of 1936; food rose eight cents, miscellaneous items were up nine cents, and clothing advanced three cents.

George III King in 1760
George III became king in 1760, ruled for fifty-nine years to see the American revolution and the war with Napoleon, and died insane.

IT'S EASY TO SLEEP IN A COOL ROOM that's Air Conditioned ELECTRICALLY

Record Printing—Record Time

FISH FRY

EVERY FRIDAY
GERMAN BAND
Friday - Saturday - Sunday
DANCING
at
WEKO BEACH
BRIDGMAN, MICH.

READ YOUR SUGAR BEET JOURNAL

The Sugar Beet Journal is a monthly publication which thousands of beet growers are finding most helpful and valuable.

More and more it is proving its worth as a text book and practical guide. Farmers, like yourself, report that the Sugar Beet Journal has helped them in a number of different ways both in making money and in saving money. Many farmers keep a complete file of the Sugar Beet Journal for ready reference.

Each article is written by an authority who understands your problems.

The primary purpose of the Journal is to help you improve your beet crop—increase your tonnage—make more money.

Briefly, a wide variety of articles gives you the last word on:

- Better yields through better stands
- Success with cash crops
- The 4-H Sugar Beet Club
- Facts about soil conservation program
- Big yield increases from broadcasting fertilizer
- Proper care of the crop
- Value of sugar factory lime
- Our 1937 advertising program
- Side-dressing fertilizer for Sugar Beets
- Washington activities
- Keeping the cultivator busy
- The value of sugar beet tops for feed

The contents of the Sugar Beet Journal include a thousand and one articles which cover every important phase of raising Sugar Beets.

We sincerely urge every grower to get the habit of reading, regularly, the Sugar Beet Journal. It will keep you up to date on all the latest farming practices.

This periodical is sent you free of charge. If you are not receiving it now, write us at once and we will see that the Sugar Beet Journal is sent you every month without cost.

If at any time you bump into some specific problem not covered in the Sugar Beet Journal, feel free to ask us for any information or advice you desire.

FARMERS & MANUFACTURERS BEET SUGAR ASSOCIATION, SAGINAW, MICHIGAN

CHEVROLET TRUCKS

Chevrolet users say: "They're the most economical trucks for all-round duty"

Perfected Hydraulic Brakes . . . Greatest Pulling Power in Their Price Range . . . New Steelstream Styling

"Give us a truck with ample pulling power . . . one that will give economical . . . one that will give reliable service over a long period for the least money."

That is the demand of all truck operators, and thousands of Chevrolet users will tell you that the best answer is—Chevrolet trucks!

Chevrolet trucks have the greatest pulling power in their price range . . . because they have a New High-Compression Valve-in-Head Engine which wrings the last ounce of power out of every gallon of fuel.

Chevrolet trucks are the most

economical for all-round duty . . . because they give maximum gas and oil mileage, and will keep on serving over a long period with minimum care and attention.

And Chevrolet trucks are safer, more modern, more durable . . . because they're the only low-priced trucks with Perfected Hydraulic Brakes, New Steelstream Styling, Pressure Stream Lubrication, and extra-strong Chevrolet construction throughout.

Ask your nearest Chevrolet dealer for a thorough demonstration—today!

General Motors Installment Plan—monthly payments to suit your purse.
CHEVROLET MOTOR DIVISION, General Motors Sales Corporation, DETROIT, MICH.

"MORE POWER per gallon LOWER COST per load"

John F. Russell, Inc.

122 MAIN ST.

BUCHANAN

PHONE 98

Drivers Guided By Jungle Law, Judge Declares

"The average motorist drives by what I call the law of the jungle," Judge John Maher of Detroit Recorder's Court told 100 law enforcement men in Detroit last month at the regular meeting of the Southeastern Michigan Association of Chiefs of Police.

"If he would show half as much courtesy when he gets behind the wheel of his car as he does on the golf course there would be fewer accidents. This lack of ethics is one of three basic evils which will be overcome only by education in the home as well as in the school. The second evil is simply carelessness," the judge continued. "If Johnny at the age of eight does not hang up his coat he'll probably be a bad driver at 18. The third factor is lack of respect for laws. The average driver believes that laws are made for everyone but him."

"Stating that automobiles had killed as many people in the past 10 years as have died in six wars which this country has fought over a 161 year period, Judge Maher said that progress is being made slowly in traffic enforcement, despite increasing fatalities and that education surely will solve the problem eventually. He pointed out that taxi drivers have few accidents because they are well trained and because driving an automobile is considered a serious business by them."

SOFTBALL

John Schultz POORMAN'S vs. GNODTKE
The game between Poorman's and Gnodtke was rained out. They were scheduled to play Wednesday, June 9. The game will be played at a later date.

Wisner's vs. Boyce & Boyce
Thursday, June 10
Wisner's ten received its third setback of the season, this time Boyce & Boyce doing the dirty

Scenes and Persons in the Current News

1—View of Number 552, new superliner that will be sister ship of the Queen Mary, now under construction at Clydebank, Scotland. 2—Phillip Murray, chairman of the Steel Workers Organizing committee addressing a massmeeting of workers during the steel strike at Canton, Ohio. 3—General scene of the Paris International exposition which opened recently.

Timely hitting and some hurtful errors did the trick.

A walk, a hit, and an error gave the Boyce team a lead in the first inning. They increased it in the second inning getting five runs on three hits, a walk and three errors. Three hits and a walk and an error gave them three more runs in the third. Two hits gave them one more in the fifth. They got there last run in the sixth on two hits and a walk.

Wisner's got their runs in the second on a double by Schultz and a four base error on the Boyce rightfielder.

Fabiano pitched the entire game for the Boyce team allowing only five hits. He not only pitched a good game but he got three hits in as many times up.

Luke pitched the game for the losers allowing eleven runs and

as many hits.

Conrad with a double and a single in three times up, and Fabiano as mentioned above getting three singles in three times up led the winners at the plate.

M. Schultz with two doubles in three times up, led the losers at the plate.

Summary:
Boyce & Boyce 153 011 x 11 11 5
Wisner's 020 000 0 2 5 6
Fabiano and Rossow.
Luke and Calbetzor, Donley.

DRY ZERO vs. FOUNDRY
Friday, June 11.

Dry zero jumped into third place in the league standings when they defeated the strong Foundry ten tonight 3-1. It was one of the best games played this season.

Freehling had them handcuffed, allowing only two hits in four in-

nings. For some unknown reason the manager changed pitchers and put in Ellis, who seemed to be no puzzle at all and the Dry Zero team hit him and went on to win.

A walk to York and two stolen bases and a long fly brought him home with the first run of the game.

Foundry came back and tied it up on two doubles and a single, and with some good fielding let only one run in to score.

The Dry Zero team won the game on two doubles and a long fly in the sixth.

The Foundry outfit outdid the Dry Zero ten but some good fielding kept them from scoring more runs than they did.

York receives a lot of credit also, for he pitched a very good game allowing only five hits and striking out six men.

Toney with a single and a double in three times up led the winners at the plate.

Johansen and Winkler each with a double in three times up led the losers.

Summary:
Dry Zero 000 012 x 3 4 5
Foundry 000 100 0 1 5 1
York and Toney.
Freehling, Ellis and Yazel.

ROOTS vs. DRY ZERO
Monday, June 14

Root's jumped into third place as the result of their win over the highly touted Dry Zero team. The score being 4-1. Root's had to come from behind to win.

Pratt scored the lone run for the Dry Zero team in the second when he doubled and scored on a fielders choice. He ran into the catcher, Raber, and Raber received an injury to his left arm. He finished the game however.

Root's took the lead in the third, when Sherburn was safe on an error by Lewis, followed by two singles in a row, scored two runs. Roots scored again in the sixth to sew up the game, when Virgil got his third hit in as many times up, followed by a long home run by Dunkleberg.

Five errors made by the Dry Zero team also figured in the scoring of Root's runs.

Sherburn pitched the game for Root's allowing the Dry Zero team only three hits.

York scattered seven hits over

inning, the sixth.

Virgil led the winners at the plate with three hits in three times up, a perfect day at bat.

Pratt, star first baseman of the Dry Zero team, led the losers with a double and single in three trips to the plate.

Summary:
Root's 002 002 x 4 7 1
Dry Zero 010 000 0 1 3 5
Sherburn and Raber.
York and Toney.

New Book Describing U. S. Stamps Issued

Of interest to stamp collectors is the announcement of Postmaster Glen Haslett that a new edition of the official booklet containing a description of all United States postage stamps from the date of

their introduction in 1847 to December, 1936, is now available. In addition to the descriptive matter, the booklet will for the first time contain full size illustrations of the stamps.

The new stamp booklet will be issued through the office of the Superintendent of Documents at a price of 25c cents per copy with paper binding, and 75 cents per copy with cloth covers, including costs for delivery.

Orders should be addressed to the Superintendent of Documents, U. S. Printing Office, Washington, D. C. Remittances should be in the form of postal money orders or checks, stamps not being acceptable.

The Silver Sword Plant
The silver sword plant grows only in the crater of Haleakala, Hawaii.

Hatchery Trout Miss Flies, Baldwinites Say

Twelve-inch brook trout fresh from a hatchery pond are likely to be poor sharpshooters when it comes to hitting a fly, is the report of several fishermen on Pine river, near Baldwin.

Several weeks ago the state planted 3,000 legal-size trout from Paris hatchery in three places along the eight-mile state-owned portion of the Pine to bolster the supply in this intensively-fished section of the stream. Many of the planted trout were caught soon after planting.

Some fishermen reported that while the hatchery trout would rise to the fly, some would consistently miss it. Frequently the trout would break water six or twelve inches from the lure.

"33 TO 37 MILES PER GALLON," SAYS MR. KIDNEY

Half the gas... **Willys** TWICE THE SMARTNESS
Standard Garage & Super Service
PHONE 86 PORTAGE AND FRONT ST.
ASK US HOW YOU CAN SAVE UP TO \$270 THE FIRST YEAR

LET US GIVE YOU FREE ESTIMATES ON ELECTRIC WIRING PLUMBING HEATING
HENRY BOEPPLE in Charge
ROUND OAK FURNACES AND RANGES HOTPOINT RANGES
THE KERR HARDWARE COMPANY NILES, MICHIGAN

FURS

Big cut in price on fur work in cleaning, glazing, repairing, re-lining and remodeling your coat into a swagger, jacket, or stroller coat, also on new fur coats. No charges until fall. Free Storage and Insurance. Linings and work first class

F. J. BANKE
FURRIER
215 N. 4th St. NILES

Win Dollars with a Safety Letter

Every citizen of Buchanan is urged to enter this contest in the interest of safety in automobile driving in Buchanan and vicinity. Write a letter of 300 words or less about traffic conditions and incidents as you observe them. You may wish to refer in the letter to dangerous or improper driving, breaking of traffic laws, dangerous corners, anything at all that has to do with traffic conditions in our city. Deliver or mail the letter to Harry Post at the City Hall. The writers of the five best letters will receive this week a prize of One Dollar Each. WATCH THIS AD NEXT WEEK

CLARK EQUIPMENT COMPANY

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.

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. E. 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
118 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 236-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. BEISLEY — 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.

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 — Houseworth Radio Sales — Kelling Cigar Store — Frank Merson — Allen's Hardware — A. B. Mulr — Root's — Glenn E. Smith — Oscar Swartz — Michigan Gas — J. C. Fulk — Ogden Jewelry Store — Clyde L. Marbel — F. C. Hathaway.