

WPA SEWER PROJECT IS APPROVED

City Library Acquires 1137 Books in Year After Reorganization

\$10,000 Allotted To Begin Work

Now Here's the Proposition

Uncle
Hank
of
Hills
Corners
Says:

On account of the winter hog butcherin' and all these big Christmas and New Year feeds, most fellers around Hills Corners hev been outgrowin' their bellybands lately.

Dunbar in Shoe Business

In the event that any Buchanan residents have lost a shoe or shoes lately they might find a clue by conferring with deputy sheriff Clarence Dunbar. Or they might even find that Dunbar had their shoe. It seems that the local limb of the law has a retriever which makes a specialty of collecting shoes. Dunbar recently acquired makes a specialty of collecting the purp, a water spaniel, at a nice dry. The water spaniel arrived by crate and right off evinced a dislike for its new owner. After biting Clarence while he was opening the crate, it adhered to a policy of rebuffing all advances, even refusing to be mollified when a bunch of school ma'am friends of his wife gave him a shower honoring the addition to the family.

At the first chance it slipped away and when finally located was entrenched under a shed in the Voorhees apple orchard. Assembling all the dog catchers of southern Berrien county Dunbar at last extracted his property. The purp had built a winter's nest under the shed and in it had a sundry collection of old shoes, some of them good.

Mr. Gallup Polls Mr. Schwartz
From Richard Schwartz comes a report of an experience novel for anyone, even including Mr. Schwartz. The other day he received, in his official capacity as secretary-treasurer of the Dutch Belt Cattle Association of America, a letter from George Gallup, conductor of the renowned Gallup poll, and head of the American Institute of Public Opinion.

In this case Mr. Gallup was not polling Mr. Schwartz for his opinion but for some information regarding Dutch Belt cattle. He stated that he had a farm near Princetown, N. J. While Schwartz was answering the letter, there came to his ears one of those interminable radio quizzes, inquiring the definitions of a totem pole and of a Gallup poll.

Farm Boys Should Stay in Agriculture

Michigan farm youth will find their ultimate gain greater, by remaining upon the farm, rather than finding employment in mass production industry in the opinion of John B. Strange of the Department of Agriculture in an address here at a banquet for 4-H club members and exhibitors at Detroit Junior Livestock Show. The department head expressed opinion that no educational project is more worthy of governmental support than 4-H activities.

"Our hope is that through knowledge and inspiration gained in your work," said Strange, "you will decide to make farming your business. If this is the case, I am firmly convinced no place offers better opportunities than your own state. Michigan agriculture is most diversified.

"While for years increased production through better methods has been given major consideration, the chief concern of agriculture today is better distribution and marketing methods and it is in the solving of these problems that you should take an important part.

437 Volumes Are Donated

Board Acts Under Advice
State Library and University in Selection

With a record of 1137 books added, the Buchanan Public Library closed its first complete year of operation with the opening of 1939.

The new additions include 437 books donated by various organizations and individuals, including collections of modern technical and educational books for boys and girls by the Clark Equipment company and the Dry-Zero corporation. The 700 books purchased include an order n. yet received from the book company.

Much progress has been made in the past year in popularizing and re-establishing the institution, much of the credit being due to a conscientious group of workers headed by Mrs. Alice Ludwig, WPA librarian. The library board, consisting of W. H. Brunelle as president, Miss Mary E. Reynolds as treasurer and Walter C. Hawes as secretary, has worked assiduously to stretch the funds received as far as possible in the large task of rebuilding a collection of books which had lapsed for nearly a generation.

In addition to books received, considerable equipment has been added, including four lamps for indirect lighting, two desks, a filing cabinet, several chairs, and a pamphlet file. Most of this equipment has been bought second-hand or improvised from old materials. The magazine rack was rebuilt using an old wall file which hung in the city hall and an old table at a cost of \$3, taking the place of a rack which would have cost \$38 bought new. A library table and desk combined and four leather-bottomed chairs, all in good condition, were bought at a lump sum of \$3.50.

The A. B. Hart set of 26 volumes covering the entire era of American history, each volume written by the specialist in his field, and all recommended as the best to date by the department of American history of the University of Michigan, was bought from the used book department of Brentano's stores in Chicago at \$15 for a \$47.50 set. Two members of the board attended a book sale in South Bend Tuesday, buying a number of juvenile books at from 40 to 60% and greater reductions.

Previous to the opening of the library and during its operation as a reorganized institution, it has received two appropriations from the city of \$450 and \$400, an appropriation of \$50 from Buchanan township, \$165 from the receipts of a tag day drive. In addition the first quarterly installment of \$92 has been received from the state.

Much progress in bringing the collection of books up to date has been made possible by the fact that efficient WPA help has been secured, in the capacity of librarian. The board has secured a standard budget plan for balancing expenditures between fiction, non-fiction and juvenile books from the state library and has had recourse to advice from the state library experts in buying and from departments of the University of Michigan in special non-fiction material.

Miss Constance Bement, head of the extension division of the state library, came on request before the library opened and culled out about 800 books from the total of about 2500, and has been a valuable advisor since. Since then the library has acquired over 1100, bringing the total volumes to about 2800. As a result the collection of books is very much more up to date than it was a year ago.

Mrs. Bessie Wynn had as her guests over the New Years weekend her sons, Dr. George Wynn and wife of Detroit and Mr. and Mrs. Robert Wynn of Mishawaka.

Berlin Has a Face Lifting Operation

Construction work goes rapidly forward on the new broad highway that will bisect the city of Berlin from west to the east and is part of a vast road-building program undertaken by Reichsfuehrer Adolf Hitler. By the end of the year 1,884 miles will have been added to Germany's system of express motor highways. Old landmarks in Berlin are being demolished to make way for the new improvements. Among these is the Victory monument in the Tiergarten which faced the Reichstag building.

Mr. and Mrs. Calvin Bachman Honored on 40th Wedding Anniv.

Mr. and Mrs. Norris Bachman entertained the Bend of the River Home Economics Club and their neighbors Saturday evening to see the old year out and the New Year in, and also to celebrate the 40th anniversary of the wedding of Mr. and Mrs. Calvin Bachman.

It was a lovely evening in comparison with that of forty years ago, when, as Mr. Bachman said, "It was forty below zero." At 12:05 a. m., 1939, Mr. and Mrs. Norris Bachman and daughters, assisted by Mrs. Josie Penwell and Mrs. Viola Fletcher, served a two-course breakfast. As the Old Year passed out and the New Year made its appearance Roy Fletcher played three selections on the accordion. The rest of the morning was passed playing bingo and cards. At a late (or an early) hour the guests departed, wishing the bride and the bridegroom Happy New Year and many more wedded years.

Mr. and Mrs. Calvin Bachman were married at the home of the bride in the Bend of the River, the old Bachelor homestead, at 5 p. m., Jan. 1, 1899, by Rev. Potter, pastor of the Buchanan Methodist church at that time. They have three sons and one daughter: Norris Bachman and two sons and two daughters of Niles township; Earl Bachman and one son of Berkeley, Calif.; Charles Bachman and one son, Valvin, Jr., of Susanville, Calif.; Mrs. Martha Thompson and two sons, Paul and Kenneth, of Lansing. Mr. and Mrs. Bachman were presented many lovely gifts by the members of the club, by relatives, neighbors and by their children and their families. Also Mrs. Allie Tichenor and Mrs. Margaret Harrington and daughters presented them a beautiful bouquet of red roses from the Rainbow Gardens. Sunday afternoon Mr. and Mrs. Bachman had open house, many friends and relatives calling.

U. M. Professor Will Speak Here

Dr. Charles A. Fisher of the faculty of the University of Michigan will speak on the evening of Jan. 16 at the Methodist church on the subject, "Dad Looks at Youth". The Child Study club sponsors the meeting.

Mr. and Mrs. Burton Mills and family arrived home Monday from a trip of ten days to Florida, where they visited Mr. and Mrs.

W. A. Conrad at Mt. Dora, Fla. Mr. and Mrs. M. E. Dake spent New Years with the latter's parents, Mr. and Mrs. B. T. Dahl, Chicago.

Mrs. Grace Van Halst spent the week-end at Bluffton and Fort Wayne, Ind.

Mr. and Mrs. Harry Post visited Sunday with the former's parents in Dowagiac.

Harriet Keller Is Buried Here

Widow of Former Merchant
Dies At Delaware, O.

Funeral rites were held at 2 p. m. Tuesday for Mrs. Harriet Louise Keller, 73, from the Methodist church, with Rev. R. C. Puffer in charge, interment following at the Oak Ridge cemetery with the following as pallbearers: J. A. White, A. H. Hiller, D. L. Boardman, Arthur Voorhees, Dr. E. T. Waldo, Ross Batten.

Mrs. Keller died at the home of her son, Rexford Keller, Delaware, O., at 6:15 p. m. Saturday, Dec. 31, following a long illness. She was born at the little town of Terre Coupe, now no longer in existence, near New Carlisle, Jan. 29, 1865, the daughter of Milton and Emma Dwire. When she was eleven years old her mother died and she went to Pleasant Valley near Elkhart to live with her uncle and aunt; Mr. and Mrs. Samuel Curtis. She married William Howard Keller at Mishawaka, May 27, 1883. She came with her family to Buchanan in 1893 and spent the remainder of her life here until she went to live with her son seven years ago. For many years her husband conducted a grocery where the Kroger store now is. He died Oct. 20, 1905.

She went to Ypsilanti seven years ago to live with her son, Rexford Keller, whom she accompanied later to Nashville, Tenn., and five years ago to Delaware, O., where he is head of the department of music in Ohio Wesleyan university.

She is survived by the following children: Mrs. Riley Zerbe, Constantine, Mich.; Mrs. John Brooke, Seattle, Wash.; Mrs. Kenneth Stove of Penrose, Colo.; Rexford Keller of Delaware, O.; Mrs. Harold Mann of Buchanan. A foster daughter, Mrs. Alta Beadle, lives at Kalamazoo. She is also survived by a sister, Mrs. Mary Jennings, Benton Harbor. She was a member of the Buchanan Methodist church.

Camera Club to Hold Meet Tonight

The Southwestern Michigan Camera club will meet at 7:30 p. m. this evening at the city hall, the main feature of the program being a talk by George Riley on "Exposure." All who are interested in taking pictures are cordially invited to attend and hear the talk and the discussion. Membership in the club is open, the initial fee being 50 cents and dues 5 cents each fortnightly meeting.

Mr. and Mrs. Thomas Cucuro of Niles were guests Monday at the home of Mr. and Mrs. Keith Gridley.

The School World

Professor Kimmel, professor of musical theory in the Department of Music at Michigan State College, has named Miss Janet Kelley as his assistant for the second term. She will teach eight hours a week. Miss Kelley and her brother, Eugene Kelley, returned to East Lansing Monday in company with their aunt, Miss Beatrice Boyle, after spending the holidays with their parents, Mr. and Mrs. C. W. Kelley.

Represents Students Speakers Bureau

Miss Mary Jane Zerbe, daughter of Mr. and Mrs. Riley Zerbe, formerly of this city and now of Constantine, has been named by the recently organized Students Speakers Bureau of Michigan State College as one of several students capable of making talks before meetings of any kind interpretative of the college and its work and of the state. Miss Zerbe's lecture topic is, "Michigan The Melting Pot." Miss Zerbe tells of the large settlements of citizens of foreign origin in Michigan, including the Dutch, Mexicans, Swedes, Finns, Norwegians and the other strains of the industrial communities, their several contributions to the culture of the state and their political and industrial achievements.

Boy Scouts

Troop 41 Holds Party
Twenty-three members of Troop 41, Buchanan attended a party held Tuesday, January 3, in the Legion Hall.

Because the committee in charge of the party could not decide on the type of party they wanted they finally came forth with a seasonal party; that progressed as follows:

Spring: April 1st is the time for all pranksters to have their fun so we had an April Fool's Party which was immediately followed by an Easter party with the conventional Easter egg hunt but it seemed that April 1st was held over and the eggs were just a myth.

Summer: During June, July, and August a great deal of picnicking is done so off we went for a picnic in the middle of the floor. This part of the program was the best as far as the boys were concerned because of the refreshments that were served. There were the usual refreshments for a picnic: sandwiches, pickles, lemonade, and cake. The cake was sent to us by the Berrien-Cass Council for having completed our quota for membership and Boy's Life subscription drive. The cake was 18x12 inches.

Fall: With fall came Thanksgiving and so games were played that had to do with Thanksgiving and its traditional foods.

Winter: Then came winter and Christmas. For this each fellow imitated some Christmas toy in action.

This concluded the party and the meeting was dismissed at 9:30 P. M.

Wife California Johnson is Dead

Funeral Rites Held Tuesday
for Samantha Johnson

Funeral rites were held from the Swem Funeral home at 3 p. m. Tuesday for Mrs. Samantha E. Johnson, member of a pioneer family and wife of Nathan (California) Johnson, a noted pioneer teacher and a delegate from California to the Republican convention which nominated Abraham Lincoln in the Wigwag in Chicago in 1860.

The funeral was under the auspices of Sylvia Chapter O. E. S., No. 74, of which Mrs. Johnson had been a member. Rev. R. C. Puffer preached the funeral sermon. The pallbearers were Ralph Allen, Verl Clark, George Roe, Alfred Hall, Sam Rouse, Oscar Swartz. Burial was made in Oak Ridge cemetery.

Mrs. Johnson died at her home at 406 Berrien street after a long invalidity. She was born in Bakersfield, Feb. 12, 1848, the daughter of John and Rebecca Landon McGown. She was married March 17, 1867, to Nathan Johnson at the old Briggs hotel in Chicago, where they lived for a time.

Nathan Johnson had come to Buchanan in the early sixties from California, where he had been a political leader and had been the Grand Lecturer of the Masonic Lodge for California and the Western Territories. He came east as a delegate to the Republican convention in Chicago, and stumped widely through the Middle West in support of the candidacy of Lincoln. He taught school in the Buchanan community for many years, maintaining a "select school" in the building now known as the Dewey avenue school, after the town had built the first school at the present site on Detroit street. He taught first in the rural schools. His wife was a pupil of his at the Bakersfield school. Later she was a teacher in the "select school" which he maintained.

Two sons born to them preceded her in death. One was Nathan C. Johnson, for some time treasurer of the Diamond Match company in New York City. The other, John N. Johnson, was an active politician for some years in South Bend, Ind., and in Foley, Alabama, and one of the eight founders of the national order of Owls.

Mrs. Johnson was very active in local fraternal circles for years, being a member of the Royal Neighbors, the Maccabees, the Rebekahs and the Eastern Star, also of the Monday club and the Methodist church. She had lived continually at 406 Berrien Street since 1878.

Rebekah-I. O. O. F. Lodges Install

The Rebekah and Odd Fellow lodges held a joint installation at the I. O. O. F. hall last night, at an meeting open to the public. Officers installed by the Rebekahs were: retiring Noble Grand, Miss Eleanor Mittan; Noble Grand, Mrs. Lena Mittan; Vice Grand, Elizabeth Longfellow; secretary, Mrs. Charles Koons; financial secretary, Mrs. Frank King; treasurer, Mrs. Harley Squirrer; captain of the degree staff, Mrs. Joseph Roti Roti.

Officers installed for the Odd Fellows were: retiring Noble Grand, V. L. Connaire; Noble Grand, Wilbur Beadle; vice Grand, Frank Farling; recording secretary, Everett Geary; financial secretary, Clarence Ravish; treasurer, Leonard Dalenberg.

The members of the Rebekah lodge will be hostesses for the social hour.

Revival Service at Temple Bethel

Revival services are being held nightly at Temple Bethel, with Rev. Gladys Dick in charge. Special music is being furnished each night by Bonnie Beatty, with accordion accompaniment. The meetings open at 7:45 p. m. The public is cordially welcome.

FANNY'S FREE

Fanny Brice, famous comedienne of the stage and screen, as she appeared in court in Los Angeles, where she obtained a divorce from Billy Rose, her theatrical producer husband. Fanny told the court "her man" had deserted her and wouldn't return.

183 Aided in Holiday Project

Child Study Club Lists Help-
ers in Holiday Cheer to
The Needy

Mrs. Hugh Pierce, chairman of the Christmas activities of the Child Study Club, reports that a total of 43 baskets were delivered and 183 people assisted as the results of community efforts for which the club served as a clearing house.

Mrs. Pierce states that the Child Study club wishes to express its sincere appreciation of the whole hearted cooperation it received from individuals and organizations without which the project could not have been successful. Those helping are enumerated as follows:

Toys Contributed by:
Five and Ten Cent Store, Clark Equipment Co., Forman's Club of Clark Equipment Co., Jr. High School Home Room, Girl Scouts, Troop No. 2, Mr. and Mrs. Lester Miller, Mr. and Mrs. G. C. Vanderberg, Mr. and Mrs. Mullene, Mr. and Mrs. George Spatta, Mr. and Mrs. Phillip Merrifield, Mr. and Mrs. Robert Russell, Mr. and Mrs. Ray Smith, Mrs. Pearl Beckelbarger, Mr. and Mrs. Clarence Kent and Mr. and Mrs. Herman Boyer.

Baskets Contributed by:
F. D. I. Club, V. F. W. Auxiliary, American Legion Auxiliary, Christian Church, Fourth Grade, Dewey Ave., Boy Scouts Troop No. 41, Mrs. Harold Gilman, Ruth Elale, Mr. and Mrs. Phay Graffort.

Money Contributed by:
B. P. O. E., College Club, Bus. & Prof. Women's Club, Dessert Bridge Club, B. G. U. Sorority, Rebekahs, Club 26, Boy Scouts Troop No. 80, Girl Scouts Troop No. 3, Terre Coupe Home Economics Club, Thirty Club, Men's Club, Mr. and Mrs. E. B. Ross, Mr. and Mrs. J. A. Baker, Mr. and Mrs. Charles Babcock and Jeanne Roti.

Food Contributed by:
Thirty Club, Monday Club, Presbyterian Home Service, Lion's Club, Presbyterian Church School, Dessert Bridge Club, Girl Scouts Troop No. 2, Poorman's Grocery, Jeanne Roti.

Personal Assistance Contributed by:
Cleon Hathaway, R. E. Doak, Bill Donley, Bob Heine, Art Johnson, Montague Motor Sales, Robert Russell, Jr., Dr. M. J. Converse, M. L. Converse, Earl Rizor, Hugh Pierce, Henry Zupke, Wilson Dairy, City Market, Samson's Dairy, Poorman's Grocery, George Vincent, Five and Ten Cent Store, and Berrien County Record.

Modern Cleaners Moving Location

The Modern Cleaners moved their plant last week from 109 Main to 112 Main, into the quarters formerly occupied by the Patton Food Shop. They are reopening an agency there for the American Laundry next week.

City to Furnish \$26,663 of Total \$102,712

Notice was received Monday afternoon by City Clerk Harry Post that the federal WPA headquarters had approved the project for the completion of the Buchanan sewer system, and that an allotment of \$10,000, had been made to cover construction until March 1.

The city commission met last night and authorized the sale of \$5,000 in general obligation and \$15,800 in special assessment bonds, to finance the city's share of the cost of the \$102,712 project. The remainder of the expense, including \$66,384 for labor and \$9,665 for supplies, will be defrayed by the Works Progress Administration allotment.

The city commission passed resolutions for the sale of the city bonds, which will be advertised after City Attorney Landsman and City Clerk Post have received the official approval of the state public debt commission in a trip to Lansing the latter part of the week.

The project will install sewerage on all or parts of Portage, Elizabeth, Arctic, Fulton, R. A. Michigan, Ryneerson, Alexander, Oak, Smith, Rose, Cayuga, Short and Moccasin streets. It is believed that work will begin about Jan. 24 without waiting for the sale of the city bonds.

Hold Last Rites for Eliza Jane Taylor

Funeral services were held Sunday, January 1, from the Buchanan Methodist church for Mrs. Eliza Jane Taylor, 85, who had died December 29 at her home at 1305 Huey street, South Bend, Ind. Rev. R. C. Puffer was in charge. Burial was made at Oak Ridge cemetery with the following pallbearers: George Denno, Albert Brown, A. H. Kiehn, Ben Davis, August Lerke, Ray Mell.

She was born December 14, 1853, at Norwalk, Conn. He died January 29, 1935. She is survived by one son, Leonard Taylor, of Tulsa, Okla.; by one daughter, Bessie, at home; by one brother, Albert S. Hill of Lanbury, Conn. She was affiliated with the Buchanan Methodist church.

Rose Carcola Is Dead in South Bend

Rose Marie Carcola, 21, daughter of Mr. and Mrs. Joseph Carcola, formerly of this city, died at the St. Joseph hospital, South Bend, Tuesday evening after a long illness with heart trouble. She had spent a month in the hospital and transfusions of blood had been made in an effort to save her life. She had been a member of the local Bethel Temple while living here. The family left Buchanan for South Bend about two years ago. In addition to the parents, a brother, Donald, survives her.

Plan to Abolish Exams in Grades

Plans are being made for the replacement of the usual semester examinations for grade pupils by a conference between parents and teachers at the time of the end of the first semester on January 20. The usual examinations will be given the high school classes.

The schools reopened on Tuesday January 3, with Miss Ardelle Kinney replacing Mrs. Charles Morgan, resigned, as teacher of the third grade division at the high school.

Methodist Church Gets New Floor

A concrete floor is being installed in the basement of the Methodist church this week, work having been started Tuesday, to be completed in time for the use of the rooms for services Sunday. The floor replaces a wooden floor which was ruined by termites.

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

GALIEN NEWS

Maccabees Elect
The Lady Maccabee Lodge held a meeting Wednesday at the home of Mrs. Clara Partridge and the following officers were elected: Commander, Mrs. G. A. Jannasch; Past Commander, Mrs. C. Partridge; Lieutenant Com., Mrs. G. Burger; Mistress at Arms, Mrs. Fred Horson; Sergeant, Mrs. John Welsh; Sentinel, Mrs. Edward Gillaspay; Chaplain, Mrs. Orrin Stearns; Picket, Mrs. Nellie Kleasner.

Olive Branch Woman Is Congressman's Wife
Congressman Robert A. Grant of South Bend gave a brief speech based on the need of more and truer Americanism and was one of the most appealing and one of the best delivered Saturday afternoon over the Columbia Broadcasting system, speaking on a coast to coast hook-up. Mrs. Grant, formerly Miss Margaret McLaren, Olive Branch woman, accompanied her husband to Washington.

Mr. and Mrs. Albert Foster welcomed into their home New Years day a son.

Mr. and Mrs. Harold Bates, Niles, were New Years dinner

guests of Mr. and Mrs. Howard Longfellow.

The Mid Winter picnic of the Culture club will be held Friday at the home of Mrs. G. A. Jannasch.

Mr. and Mrs. J. H. Renbarger entertained the week-end Mr. and Mrs. J. L. Renbarger and family, Elkhardt.

Joe Voxman and Victor Bowering spent Thursday in Chicago.

Mr. and Mrs. Ray McIntire and family, Michigan City, spent the week-end with Mr. and Mrs. C. Schmalley.

Miss Winifred Smith, Detroit, was a guest at the home of Mr. and Mrs. Charles Clark.

Mr. and Mrs. Clarence Prentker and family and Lewis Prentker were New Years guests of Mr. and Mrs. N. Mensinger, New Troy.

Mr. and Mrs. Con Allen spent New Years with the latter's mother, Mrs. Charles Warr, Kalamazoo.

Mr. and Mrs. Bert Babcock were New Years guests of Mr. and Mrs. Arthur Babcock and family, LaPorte.

Mrs. Frank Burns met with a painful accident New Year's evening as she went to call on a near neighbor slipped and fell on the ice

Win Awards for Outstanding Air Feats

Secretary of War Harry H. Woodring, left, presents the Mackay trophy for 1937 to Captains Carl J. Crane and George V. Holloman for their work in developing and demonstrating the original automatic landing device for aircraft. Secretary of the Treasury Henry Morgenthau, far right, awards the Distinguished Flying Cross to Lieut. R. L. Burke of the coast guard for his rescue by seaplane of several injured seamen from the fishing trawler Shawmutt off the Massachusetts coast in 1933.

breaking two bones in her right ankle, which will keep her confined to her home for some time.

Mrs. Mae Doyle is listed among the sick.

Mrs. Kenneth Bowker, South Bend was a New Year's caller on Mrs. Ada Sheeley, who has not been so well the past few days.

Mr. and Mrs. Wayne Simmons and Gary, were Sunday evening guests of Mr. and Mrs. Edward Babcock.

Mr. and Mrs. Herman Kliene and family, spent New Year's day with his parents, Mr. and Mrs. B. Kliene, Hamilton, Ind.

Mr. and Mrs. Ralph Stricker and son, Chicago, were week-end guests of Mr. and Mrs. LeRoy Payne.

Mr. and Mrs. George Wolf and family were New Year's dinner guests at the Richard Dockrill home.

Mr. and Mrs. Frank Kelley and daughter spent the week-end with their daughter in Lansing.

Mr. and Mrs. Warren Hagley spent the week-end with Mr. and Mrs. Oscar Allen and daughter, Niles.

Mr. and Mrs. Edward Babcock and son, Ray, accompanied by Henry Swem, Buchanan, left Wednesday to spend the winter at St. Petersburg, Florida.

Mrs. L. K. Babcock and daughters, returned to their home in Detroit after spending several days with her parents, Mr. and Mrs. Charles Clark.

Mr. and Mrs. LeRoy Payne, Mr. and Mrs. C. H. Scheele, Three Oaks, were Sunday guests of Mr. and Mrs. Jack Hooper, South Bend.

Mr. and Mrs. C. A. Roberts and family, were New Years dinner guests of Mrs. Bernice Moore and family, New Troy.

Mr. and Mrs. Robert Burrus and family, Buchanan, were Sunday evening guests of Mr. and Mrs. Ward James and family.

family of Kokomo were Monday afternoon callers in the Russell McLaren home.

Mr. and Mrs. Herbert Goodenough entertained with a family dinner Christmas day.

Mr. and Mrs. Guy Hinman entertained with a family dinner Sunday.

Mr. and Mrs. Jerry Lutz and son, Miss Nola Van Tilburg of Pontiac, Miss Muriel Van Tilburg of South Bend spent the week-end holidays at the Ed Van Tilburg home.

Miss Mable Norris spent the week-end with her parents, Mr. and Mrs. Ray Norris.

Mr. and Mrs. Leslie Smith and family, Mr. and Mrs. Virgil Culp of South Bend spent Christmas day with Mr. and Mrs. Dell Smith. On Monday Mr. and Mrs. Paul Pence of Portage Prairie and Mr. and Mrs. Ralph Goodenough were there.

Mr. and Mrs. LaVerne Olmstead and daughter, Douglas Olmstead of Toledo left Monday afternoon for home after a week-end visit with Mr. and Mrs. George Olmstead.

Mr. and Mrs. John Clark entertained Christmas day all their children and grandchildren, Mr. and Mrs. Frank Hollister and two children of South Bend and Mr. and Mrs. Charles Smith.

Miss Marjorie Sprague and Richard Potter spent Christmas day with Mrs. Nina James and family.

Miss Margaret Hampton of South Bend was home over Sunday.

Mr. and Mrs. Oscar Peterson spent the week-end with Mr. and Mrs. John Earl at Berrien Springs.

Mr. and Mrs. Ira Lee spent Christmas with Mr. and Mrs. Russell McLaren.

Mr. and Mrs. Arthur Carlson of St. Joseph, Mrs. Jake Raas of Baroda and Lester Raas of St. Charles, Michigan were Christmas day guests in the home of Mr. and Mrs. Will Jannasch.

Mr. and Mrs. Walter Ernsberger of Buchanan called Sunday afternoon in the Gus Bohn home. Mr. Bohn is confined to his bed by a fall.

Mr. and Mrs. Robert Grant of South Bend spent Christmas day with Mr. and Mrs. Currie McLaren. Mr. and Mrs. Grant left Thursday for Washington, D. C. where he will take up his new duties as Congressman.

Mr. and Mrs. N. J. Goetzinger entertained, Mrs. Mae Powers, Mrs. Peter Goetzinger, Mr. and Mrs. Ralph Holem, Miss Katherine Holem of South Bend, Christmas day.

Christmas day guests in the Arthur Chapman home were Mr. and Mrs. Peter Krizzo and children of Kalamazoo, Mr. and Mrs. Donald Ramsby and daughter, Mrs. Gladys Grey and family.

Mrs. Kenneth Dickey is spending several days with her mother Mrs. Pearl Huber in Detroit.

Mr. and Mrs. Foster Bowker had as their guests Saturday Mr. and Mrs. Eugene Sprague and son, Ralph and Miss Marjorie Sprague of Niles.

Mr. and Mrs. Alex Ray and family of Clyde, Ohio, were Sunday

Robert Franklin Wednesday of last week. Mrs. John Redden will entertain at a cooperative dinner January 25.

Mrs. M. E. Gilbert and Patricia Dellinger attended a New Years eve dinner and watch party at the home of Mrs. Lillian Crull, Saturday evening.

Mr. Joseph Haas is building another addition to the Tavern to be used for dancing when completed.

Mr. and Mrs. Wm. Smeek and family were guests of Mr. and Mrs. Louis Smeek, Sunday.

Mr. John Demos of Niles is spending this week with his aunt, Mrs. Louis Smeek and family.

The Misses Eva Daggar and Bettie Bristol, Buchanan, spent Friday with Mrs. Glenn Hushower.

Mr. Elmer Lauer, who has lived on the Harvey Sherwood farm for a number of years, has moved to the Edward Gomell place down by the river bridge at Buchanan and Mr. and Mrs. John Mitchell from the Curran District have moved to the Sherwood farm.

Mr. and Mrs. Joseph Proud returned home from Mishawaka Thursday where they spent a week with their daughter, Mr. and Mrs. Morris Phillips and family.

Mr. Ray Hartline of Detroit, who has been visiting friends and relatives, called on his niece, Mrs. Fred Mitchell, Thursday.

Mrs. Edward Silvola of Chicago, spent several days of last week at the Cecil Clements home, her daughter, Mrs. Cliff Clements of Berrien Springs, being quite ill with pneumonia in Pawating Hospital. She was able to leave the hospital Sunday afternoon and was taken to the home of her parents in Chicago.

Arthur and Louis Reed spent several days last week with their uncle and aunt, Mr. and Mrs. Wm. Reed at Berrien Springs.

Do Not Need Bifocals
Man, apes, monkeys, marmosets and lemurs are the only creatures that can focus their eyes and distinctly see both near and distant objects, says Collier's Weekly.

The Fate of Truth
"I done heard it recited," said Uncle Eben, "dat Truth crushed to earth will rise again. Dat may be so; but sometimes Truth don't git to his feet in time to keep the referee f'm handin' out de decision agin him."

Many Flowers Have Rank Odor
Of all the thousands of species of flowers growing throughout the world, more than 90 per cent either have an unpleasant odor or none at all. An outstanding example of an odorless flower is the rose, among whose numerous wild and horticultural varieties 99 per cent are without fragrance, says Collier's Weekly.

Of course,
Some folks
Like to take
Chances,
BUT—
Standard's
3 1/2% looks good to me!

Savings Certificates in units of \$25 start earning dividends immediately! Put YOUR savings to work! Invest NOW!

STANDARD
SAVINGS CERTIFICATES
E. N. SCHRAM

AT NATIONAL FOOD STORES
A Big Week-End of Real Values

SWIFT'S LARD Silverleaf Pastry Tested 1lb. 9c

NAVY BEANS Choice Hand Picked Michigan 3 lbs. 10c

BLUE ROSE RICE Extra Fancy Quality 6 lbs. 25c

TOMATO SOUP OR VEGETABLE 2 big 27-oz. 17c

SWANSDOWN CAKE FLOUR 2 1/2-lb. pkg. 21c

PEACHES 2 25c

PEACHES American Home 29-oz. 15c
California Yellow Cling No. 2 1/2 cans

PORK & BEANS In Tomato Sauce 2 big 27-oz. 17c

CAMPBELL'S SOUPS Except Chicken, 10 1/2-oz. 25c
Mushroom and Tomato 3 cans

NATIONAL MILK Evaporated Unsweetened 4 1 1/2-oz. 22c

ROLLED OATS Fort Dearborn Brand large 48-oz. pkg. 15c

P & G SOAP 10 32c

APPLE BUTTER Hazlet 3-lb. 17c

QUAKER OATS 1 lb. 48-oz. pkg. 11c 2 20-oz. 15c

PANCAKE FLOUR Hazlet Brand 4-lb. bag 17c
Buckwheat Flour 4-lb. bag 18c

KARO SYRUP Blue Label 5-lb. 27c
Energy-Giving can

SNIDER CATSUP 14-oz. bottle 14c

CLEAN QUICK SOAP CHIPS 5-lb. 27c

CARROTS 2 bunches 11c

Head Lettuce 2 Large Heads 13c

CABBAGE Texas New 3 lbs. 10c

ORANGES Florida Med. Large, Doz. 21c

CHOCOLATE MOUND COOKIES 2 1/2-lb. 25c
Pure—Made by Salerno

Coffee Cake Danish Fruit Filled 25c
Layer Cake Southern Dream Tea Time each 18c

Special Household Values
Palmolive Soap cake 5c
Seminole Tissue 4 rolls 22c
Gold Dust 314-oz. cans 13c

All Prices Are Subject to the Michigan 3% Sales Tax

NATIONAL Food Stores

Olive Branch

Mr. and Mrs. Arthur DuBois and baby spent Sunday evening with Miss Gladys James.

Mr. and Mrs. Clarence Barnhart of Chicago spent Monday with John Dickey and family.

Rev. and Mrs. R. O. Moon and daughter, Grace, and Miss Wanda Potter were New Years guests in the Nina James home.

Mrs. Laura Beatty of Chicago spent New Years with her brother, John Dickey and family.

Mr. and Mrs. Floyd Williams and family of Niles spent Monday with Mr. and Mrs. Harry Williams.

Guests in the N. J. Goetzinger home over the week-end holidays were Mr. and Mrs. Michael Goetzinger, Mr. and Mrs. Clay Groves and children, Mr. and Mrs. Ralph Holem, Mr. and Mrs. Clyde Ramsey and children and Mrs. Katherine Huntall of South Bend.

Mrs. Hannah Kolberg and daughter, Elma of Three Oaks spent the week-end with Mr. and Mrs. Albert Richerman.

Mr. and Mrs. George Olmstead, Mr. and Mrs. Richard Olmstead were Friday evening guests in the Rev. R. O. Moon home.

Mr. and Mrs. Carl Erlandson of Buchanan spent Monday with Mr. and Mrs. Oscar Peterson.

Miss Carmen Sheeley spent Sunday evening with Miss Patricia Olmstead.

Mr. and Mrs. Currie McLaren entertained Mr. and Mrs. Russell McLaren and family New Year's day.

Mr. and Mrs. Arthur Chapman and sons, Mrs. Gladys Grey and family spent New Year's day with Mr. and Mrs. Donald Ramsby in Niles.

Mr. and Mrs. Lyle Nye, F. A. Nye spent Monday with Mr. and Mrs. Elba Powers, north of Niles.

For Health For Fun
ROLLER SKATE
The Central Roller Skating Rink
BENTON HARBOR
Open Every Evening
Available for Parties

NOW at the REDBUD INN
Free Theatre Tickets
With Your Purchases

(Too Late for Last Week
Mr. and Mrs. John Clark and

MONEY CANNOT BUY. Better Values

Here is your proof! Last week we resolved to save you money in 1939. This week we offer you outstanding, money saving food bargains. Check them carefully! They are proof that you can save at Poorman's.

FLOUR BURCO 2 1/2 lbs. 49c

BURCO COFFEE 2 lbs. 33c

Fels Naptha Soap 6 Bars 25c

SATURDAY ONLY Oxydol 17c
Large
This Offer Good from 1 to 4 P. M. Only

GRAPEFRUIT 3 No. 2 Cans 25c

SODA CRACKERS 2 lb. Box 13c

NAVY BEANS 3 lbs. 10c

CORN KING BEE 2 No. 2 Cans 15c

SALT 2 lb. Boxes 2 For 15c

POP CORN Bulk With Pop 4 lbs. 25c

Horseradish 3 Large Bottles 25c

FLOUR Burco 5 lbs. 15c

Dog Food 1 lb. Cans 5 For 25c

GUM 3 Pkgs. 10c

BANANAS 1 lb. 5c

ORANGES CALIF. 2 Doz. 25c

CELERY 2 Bunches 13c

CABBAGE 3 lbs. 5c

APPLES Washington Winesaps 5 lbs. 25c

LEMONS doz. 25c

COFFEE CHASE & SANBORN 1 lb. 23c

Marshmallows 1 lb. 15c

Bean Sprouts No. 2 Can 9c

Chocolate Drops 1 lb. 10c

KRAUT OSCAR MEYER No. 2 3 for 25c

Minced Ham 2 lbs. 25c

Pigs Feet 3 lb. 10c

Spare Ribs Small 15c

Pig Shanks 1 lb. 10c

Round Steak 1 lb. 19c

Beef Roasts 1 lb. 15c

All Meat Oscar Mayer Government Inspected

POORMAN'S HOME STORES
310 RIVER STREET
PHONE 115
WE DELIVER
"TRULY THE POOR-MAN'S STORE"

LOCALS

Mr. and Mrs. L. B. Spafford left Tuesday on an extended automobile trip to the southwest and California.

Mr. and Mrs. H. J. Stoner of Elm Valley, Gallien, spent the week-end with relatives here.

Miss Lena Leiter left Monday to resume teaching at Hastings after spending the holidays with her parents, Mr. and Mrs. Wilson Leiter.

Mr. and Mrs. M. L. Sands and Mr. and Mrs. Will Leiter left Thursday for St. Petersburg, Fla., planning to return about March 1.

Lester and Helen Hanover, children of Mr. and Mrs. Lyle Hanover, spent the midyear vacation at the home of their grandmother, Mrs. David Kramer, Gallien.

Kenneth Phiscator spent last week as the guest of Dale Hanover south of Buchanan.

Henry Swem left Wednesday for St. Petersburg, Fla., to remain until March.

Mrs. G. H. Stevenson was a caller in the city Tuesday from Cassopolis, where she is spending the remainder of the winter at the home of her son, Alan Stevenson and family.

Mr. and Mrs. L. W. Johnson had as their guests Monday evening Elder and Mrs. J. W. McKnight of Gallien.

Mrs. Frank Anderson came from South Bend the first of the week to visit her five-year-old son, Jerry, who is convalescing at the home of his grandmother, Mrs. L. W. Johnson after an operation at the St. Joseph hospital, Mishawaka.

Lawrence Williams and son, Leonard, Elm Valley, were guests Monday evening at the home of Mr. and Mrs. C. V. Glover.

Miss Ruth Jean Haslett arrived home Monday evening from Kalamazoo, where she had been a guest over the week-end at the home of Miss Beth Sargent, daughter of Dr. and Mrs. W. E. Sargent.

Mrs. Fred Howe arrived home Monday from a visit of two weeks with her daughters, Mrs. C. O. Stuck and Mrs. A. D. Hardegree, at Fort Wayne, Ind.

Mr. and Mrs. F. E. Newbery and Miss Alice Herring left Monday for Pasadena, Calif., to spend the winter.

Mrs. Mary Boswell and daughter, Janice, Miss Avelina Renwick and Charles Renwick, all of Kalamazoo, were guests Saturday and Sunday at the home of Mr. and Mrs. Otto Reinke.

Dick Ellis and Ida Louise Fay, jitterbug dancing team which has been winning honors through this section for the past two months, danced New Years Eve at the Hotel Whitecomb, St. Joseph and also at the Benton Harbor Elks Temple the same evening. They danced last night in a contest at the Oriental theatre, Chicago.

Mrs. Walter C. Hawes entered the Augustana hospital, Chicago, Thursday for observation and treatment.

Born, to Mr. and Mrs. John Miller, a daughter, in the Pawling hospital Saturday, Dec. 31. The little girl has been named Jane.

Born, to Mr. and Mrs. Paul Hurley, a daughter, at their home in Buchanan Saturday, Dec. 31.

George Zachman left the Sibley Memorial Hospital in Washington, D. C., Saturday evening, having undergone an operation for appendicitis there instead of the holiday visit which he had planned to his home here.

Miss Margaret Whitman spent the week-end at the home of her mother, Mrs. May Whitman, returning Monday to Romeo to resume her school work.

Charles Peets was a holiday visitor at the home of his daughter, Mrs. Hugh Blair and husband, at Elgin, Ill.

Mrs. Kittie Creviston returned to her home in Garrett Wednesday after a visit with Mrs. James Boone over the holidays.

Mr. and Mrs. Earl Grossinger and family of South Bend were guests Sunday afternoon of Mrs. James Boone and Mrs. Nellie Boone.

Reorganize your accounting system. See the equipment we offer. Binns' Magnet Store. 111c. Jackie Korp was taken to Ann Arbor Tuesday by his mother, Mrs. Nora Korp, for eye treatment at the University hospital.

Mr. and Mrs. Fred Hagley and family spent New Years day with Mr. and Mrs. Louis Stroup at Mishawaka, Ind.

Mr. and Mrs. Homer Randall and son, Wagner, have returned to their home in Flint after spending the holidays at the home of Mrs. Randall's mother, Mrs. Belle Wagner.

Mr. and Mrs. Edward Stuits had as their guests several days last week the latter's nieces, Katherine, Lois and Marice Dillon, Syracuse, Ind.

Miss Marie Post of South Bend and her guest, Owen Kane, Pittsburgh, Pa., were guests several days of last week at the home of the former's parents, Mr. and Mrs. Harry Post.

Snow Suits and Ski Pants reduced 1/3 to 1/2 at Boardman's.

Fred Riley returned Monday to his studies at Michigan State College, East Lansing, after spending his vacation at the home of his parents, Mr. and Mrs. H. W. Riley.

J. E. Arney has been ill in bed with the flu for the past week.

Mrs. Carl Remington went to Indianapolis during the week-end to visit her brother, William Matzenbach, who is a patient in the Veterans' Hospital there. She accompanied her brother's wife, Mrs. William Matzenbach, from Mishawaka.

Miss Gladys Remington had as her guest for the week-end Elmer Maynard of Berrien Springs.

Building Better Citizens Well received throughout the nation have been the plans announced by officials of the Catholic University of America to build up through the Catholic schools and by other means a better informed and more conscientious citizenship. The movement, announced in the press some weeks ago, is being inaugurated at the expressed wish of the Holy Father.

The following comment appeared in the Fort Wayne News-Sentinel:

"Good, patriotic, God-fearing citizens of all faiths should be inspired and delighted by the plan just announced by Roman Catholic leaders to help build up, through parish schools and other church institutions, a 'more enlightened, conscientious citizenship.' There are more than three million boys and girls in such schools, under Catholic auspices—a sizeable percentage of our future electorate. But this is not, as Archbishop Edward Mooney of Detroit, has said, 'an exclusively Catholic program.' Rather, it is a program sincerely advanced to launch an overdue attack upon 'the current influences

HOCKEY BOSS

Ching Johnson, veteran defenseman of the National Hockey League, poses in the uniform of the Minneapolis Millers of the American Association Hockey League, the team which he has been appointed to manage. Johnson, for many years a key player in the defensive line of the New York Rangers, was a player and coach for the New York Americans last year.

Czech Forts Now a Playground

Children at play in the shadow of a fort in what once was Czechoslovakia's Maginot line. The scene was photographed at Nenhaus. The forts, constructed under the direction of the French army general staff were regarded as among the strongest fortifications ever designed, and were intended to protect the Czechs until aid arrived from France.

which tend to undermine democracy in this country." In other words, as stated by the Rt. Rev. Magr. Joseph M. Corrigan, rector of the Catholic University, it is to be a program of "education in the fundamentals of freedom." Here, the Catholic Church has raised a standard to which secular educators and non-Catholic organizations may—and should—rally in emulation and cooperation. Catholic and Protestant clergymen and laymen are in a position to exert

some wholesome pressures upon educators who themselves are in need of "education in the fundamentals of freedom," which ought to be a preoccupation in all schools and in all faiths."

O. S. V.

Puerto Rico Was Boringuen Boringuen was the name given to the island of Puerto Rico by the Indians who lived there before the white man.

Baby Has Six Living

Great Grandparents

HIGHLAND, ILL.—Patrice A. Tibbets, daughter of Mr. and Mrs. Mort Tibbets, born a week ago, has six living great grandparents, out of a possible eight.

The great-grandparents are Mr. and Mrs. J. G. Bardill and Dr. and Mrs. M. D. Tibbets, all of Highland, and Mr. and Mrs. G. W. Beck of Merrick, Ill.

New Building Material:

Ashes, Sand and Cement

JOHANNESBURG. — A house made of ashes and waterproofed with soap has been built at Sonop, in the Transvaal.

It has six rooms, complete with bathroom, kitchen, pantry and veranda. It cost \$1,075.

Sonop is a government settlement where impoverished farmers are settlers on the land. More experimental houses of the same kind are being built, and if they prove successful, the Transvaal may save \$30,000,000 by adopting this form of construction generally.

The material used consists of 95 per cent ashes and 5 per cent sand, cement and soap. This is poured into molds in a liquid state and quickly solidifies.

First Use of Guillotine

The guillotine first used in France was erected and first employed to execute a highwayman in Paris, April 25, 1792.

Bounties Attracted Volunteers Volunteers were attracted to the Colonial army in the Revolutionary war by bounties of money, land and clothing.

BOGEY MAN

Orson Welles, 23-year-old prodigy of the stage and radio, whose recent dramatization of H. G. Wells' "War of the Worlds" via the radio was so realistic that thousands of listeners were seized by a wave of panic fear of an invasion of the United States of monsters from the planet Mars.

Frogs Live Lives in Trees Certain tree-climbing frogs in Africa never descend to the earth.

EYES TESTED

Broken Lenses Replaced Special attention to Frame Fitting.

J. B. Blackmond, Optometrist at BLACKMOND'S EYES

White House MILK 4 tall cans 25c

We Redeem Welfare Orders and Cash WPA Checks

Accepted by the American Medical Association's Council on Foods. White House is real milk with more than half of its natural water evaporated away. For every milk need.

Keyko Oleo	1 lb.	10c
Peas-Corn-Tomatoes	4 cans	29c
Beets-Sauerkraut	4 cans	29c
Beans WAX or GREEN	4 cans	29c
LaChoy Bean Sprouts	can	9c
Chocolate Drops	2 lbs.	19c
Pancake Flour SUNNYFIELD	5 lbs.	17c
Corn Meal YELLOW	5 lbs.	15c
Navy Beans CHOICE HAND PICKED	3 lbs.	10c
Brown Sugar	10 lbs.	49c
Pan Rolls LIGHT AND FLUFFY	doz.	5c
Dairy Feed 16%	100-lb. bag	\$1.20
Scratch Feed	100-lb. bag	\$1.45
A-Penn Motor Oil	2-gal. can	\$1.09

BOXAR COFFEE

VIGOROUS and WINEY

1-lb. bag 21c

8 o'clock Coffee

3-lb. bag. 43c

Nectar Japan Tea

1/2-lb. pkg. 17c

Clapp's BABY FOOD

3 cans 25c

Seedless RAISINS

4-lb. bag 29c

CIGARETTES

POPULAR BRANDS

carton \$1.15

GRAPEFRUIT

No. 2 SIZE

can 10c

NORTHERN TISSUE

4 rolls 21c

HEINZ BABY FOOD

11 VARIETIES

3 cans 25c

Red Cross Towels	roll	10c
Daily Dog Food	can	5c
Canvas Gloves	3 pairs	25c
Jersey Gloves	pair	10c
Sun Sweet Prunes	2-lb. pkg.	17c
Prunes SANTA CLARA	lb.	5c
Fig Bars or Ginger Snaps	3 lbs.	25c
Clapp's Chopped Foods	2 cans	25c
Dill Pickles	1/2-gal. jar	21c
Dole Pineapple CRUSHED OR SLICED	14-oz. can	10c
Tomato Juice	3 cans	10c
A & P Soft Twist Bread	20-oz. loaf	8c
Macaroni-Spaghetti	4 lbs.	25c

Grapefruit . . . 5 for 19c

TEXAS SEEDLESS — 80 SIZE

New Cabbage . . . lb. 4c

Carrots FRESH TEXAS 3 bunches 17c

Tangerines LARGE 176 SIZE 2 doz. 25c

HEAD LETTUCE

60 SIZE

2 for 15c

Pork Loin Roast lb. 15c

Bacon Squares lb. 14c

Pollock Fillets 2 lbs. 19c

Boiling Beef lb. 11c

Pork Sausage 2 lbs. 25c

Oysters SOLID PACK pt. 21c

Fresh Side Pork lb. 15c

Holland Herring keg 79c

A&P FOOD STORES

YOU MADE THIS STATEMENT OF CONDITION

STATEMENT OF CONDITION

We could never have made this Statement of Condition alone. You helped. While we have given our best to the management of this bank, you have given us your cooperation. And that has counted most in the building of the figures which we submit here. We thank you sincerely.

UNION STATE BANK

of Buchanan, in the State of Michigan
At the close of business on December 31, 1938.

ASSETS

1. Loans and discounts (including no overdrafts) and guaranteed	\$458,489.21
2. United States Government obligations, direct	85,200.00
3. Obligations of States and political subdivisions	157,221.60
4. Other bonds, notes, and debentures	6,000.00
6. Cash, balances with other banks, including reserve balances, and cash items in process of collection	233,216.61
7. Bank premises owned \$13,174.54, furniture and fixtures \$7,339.91	20,514.45
(Bank premises owned are subject to no liens not assumed by bank)	
8. Real estate owned other than bank premises	3,213.84
11. Other assets	3,584.76
12. TOTAL ASSETS	\$967,440.47

LIABILITIES

13. Demand deposits of individuals, partnerships, and corps.	\$298,366.74
14. Time deposits of individuals, partnerships, and corporations	396,604.28
15. Deposits of United States Government (including postal savings)	24,890.00
16. Deposits of States and political subdivisions	137,425.82
17. Deposits of banks	5,000.00
18. Other deposits (certified and officers' checks, etc)	7.50
19. TOTAL DEPOSITS	\$862,294.34
23. Other liabilities	3,023.82
24. TOTAL LIABILITIES (not including obligations shown in item 33)	\$865,318.16

CAPITAL ACCOUNT

25. Capital	75,000.00
26. Surplus	20,000.00
27. Undivided profits	6,122.31
23. Reserves (and retirement account for preferred capital)	1,000.00
29. TOTAL CAPITAL ACCOUNT	\$102,122.31
30. TOTAL LIABILITIES AND CAPITAL ACCOUNT	\$967,440.47

* This bank's capital consists of none of capital notes and debentures; first preferred stock with total par value of \$20,000.00, redeemable at \$20,000.00; second preferred stock with total par value of none, redeemable at none; and common stock with total par value of \$55,000.00.

MEMORANDA

31. Pledged assets (and securities loaned) (book value):	
(a) U. S. Government obligations, direct and guaranteed, pledged to secure deposits and other liabilities	\$ 25,200.00
(e) TOTAL	\$ 25,200.00
32. Secured and preferred liabilities:	
(a) Deposits secured by pledged assets pursuant to requirements of law	\$ 24,890.00
(e) TOTAL	\$ 24,890.00
34. (a) On date of report the required legal reserve against deposits of this bank was	103,475.32
(b) Assets reported above which were eligible as legal reserve amounted to	273,859.36

I, D. W. Ewing, Exec. Vice President and Cashier, of the above-named bank, do solemnly swear that the above statement is true, and that it fully and correctly represents the true state of the several matters herein contained and set forth, to the best of my knowledge and belief.

D. W. EWING, Exec. Vice President & Cashier.

Correct.—Attest: Ralph Allen, Chas. A. Clark, O. A. Van Pelt, directors.

State of Michigan, County of Berrien, ss:
January, 1939, and I hereby certify that I am not an officer or director of this bank.
(SEAL) My commission expires June 15, 1941.

Sworn to and subscribed before me this fifth day of
H. L. CALBETZOR, Notary Public

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: No. 1 comb and extract honey. Bring container. Cane put in chairs, seat and back. John I. Rough, 108 Hobart St. Phone 214-J. 51tp.

SCRATCH PADS—Suitable for use in the home, office or at school. 10c lb. package. The Record Co. 39tf.

FOR SALE: 120 bass Piano Accordion. Call at 208 1/2 South Oak Street. 1tfnc.

FOR SALE: Library table 2'x3'. Piano Accordion; Xylophone. All in good condition. Leland Paul. Phone 7135-F2. 113p.

FOR SALE: Six room house, located in Dayton, Mich. No reasonable cash offer refused. See F. H. Hamilton, Phone 7118-F11. 113c.

FOR RENT

FOR RENT—Furnished rooms for light housekeeping. Inquire 308 Main street or phone 636. 111c

Bend of the River

Mrs. Mable Keith and Miss Nellie Dwing of Cassopolis were visitors at the Lee Allis home recently.

Mr. and Mrs. Wm. Koch and son, Glenn, spent Sunday afternoon at the home of her parents, Mr. and Mrs. A. Huss.

Mr. and Mrs. Robert Cook and mother of Galesburg, spent New Year's day at the home of her son, John Barrett and family, David Barrett returning to his home.

Mr. and Mrs. Clarence Huss entertained a group of young people at a sleighride party Sunday evening. After the ride they all enjoyed a sausage and pancake supper.

Mr. and Mrs. C. E. Bachman celebrated their 40th wedding anniversary Saturday night. The Home Economics Club of which Mrs. Bachman is a member were all present. A good time is reported.

Estell Young has moved from the Bend of the River to a place he purchased on the Buchanan and Niles Road.

Mr. and Mrs. Fred Rockefeller moved Monday from Niles to their farm, recently vacated by Mr. Young.

MISCELLANEOUS

PLUMBING, FURNACES and Etc Spouting. All work guaranteed. Fred W. Taylor, 312 McCaslin. Phone 173. 5012c.

HAVE YOUR PROPERTY inspected free today by a Termite Control Specialist. No odor. Prices reasonable, up to three years to pay. Five year guarantee. Berrien Exterminator Service, 309 E. Main, Niles. Phone 113W. 106 E. Chicago St., Buchanan, Phone 18. 39tf.

GOOD VISION is important! If you need glasses, see C. L. Stretch, the optometrist at Clark's News Depot every Thursday. 1tf.

LOST

LOST:—Long haired brown medium size dog. Any information call J. M. Chubb, Phone 192. 113p.

LOST:—Keys on hook ring somewhere on Front street. Reward. Return to D's Cafe. 111c

WANTED

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

Mr. and Mrs. Andrew Lyddick attended a family New Years dinner at the home of the latter's brother, William Smith of Coloma.

Mr. and Mrs. Andrew Lyddick will leave Wednesday for Florida to spend the winter there.

Mr. and Mrs. Gerald Tichenor and baby visited his parents, Mr. and Mrs. Chas. Tichenor over the holidays.

Mr. and Mrs. Albert Weisner and son, Junior, were business callers in South Bend Saturday afternoon.

Miss Grace Letcher, teacher of the Mead School, took several of her scholars on a skiing party, Monday afternoon.

After having a vacation of one week the Geyer school resumed its duties again.

The Original Taxicab The Chinese of the Ninth century had a cart in which a drum was struck mechanically after a certain number of revolutions of the wheels. They called it the "measure mile drum cart."

Early America At first the name "America" referred only to the regions south of the Isthmus of Panama; gradually it came to include the two Americas.

At Washington With Clare Hoffman

By the appointment of Frank Murphy to be Attorney General, President Roosevelt demonstrates his utter lack of respect for our Constitutional form of government.

Frank Murphy when governor of Michigan permitted armed men to invade our state, to destroy property, to assault, beat, and send to our hospitals defenseless, law-abiding citizens. He said that he settled the sit-down strikes without bloodshed. Hundreds of citizens of Michigan know that statement to be false and so does Frank Murphy.

Murphy, while he was governor, charged with the enforcement of the law and the protection of citizens, permitted violence, bloodshed, riots, anarchy and civil strife. He was a traitor to the state.

President Roosevelt, during the campaign, approved of his conduct and he now appoints him chief law enforcing officer of the nation. That action is an invitation to the lawless, to those who would destroy our form of government by force, to proceed with their plans. Men are known by the company they keep, by their choice of advisors. Murphy during the strikes, aided the Communists; they endorsed him during the campaign. He had their support at the polls. Now the president makes the tool of the Communists a member of his official family.

Instead of worrying about dictators abroad, pointing with horror toward persecution in other lands, patriotic Americans will do well to turn their attention to those who permit the lawless, the Communists, here in America to persecute men and women who only desire to earn an honest livelihood.

CLARE E. HOFFMAN, Member of Congress.

Wolf's Jaws Are Strong The greatest strength of the wolf, according to the American Wildlife Institute, lies in its jaws, which are perhaps more powerful than those of any dog. They often have cut through the half-inch Manila ropes used for lassoes on the plains with one clip. For this reason alone it is believed by most hunters that no dog known can single-handedly conquer a full-grown gray wolf.

Fencing to Settle Disputes Until the World War, fencing was employed throughout Europe to settle disputes by duels. With the advent of the war many European countries abolished the practice on the grounds that an individual's life no longer belonged to himself but to the state.

Church Services

Dayton Methodist Church Rev. Frank L. Considine, Pastor Sunday school 10:00 a. m. Worship service 11:00 a. m.

St. Anthony's Roman Catholic Church Rev. Father John R. Day, Pastor Until further notice mass will be held at 8 a. m. on the first, third and fifth Sundays of each month and at 10 a. m. on the second and fourth Sundays.

Bethel Temple Rev. Gladys Dick, Pastor 9:45 a. m. Sunday School, 11:00 a. m. Morning Worship. 7:30 p. m. Evangelistic Service. Mid-week Services Thursday evening, Bible Study. Saturday night, Young Peoples service.

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

Christian Science Churches "Sacrament" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, January 8. The Golden Text (John 6:33) is: "The bread of God is he which cometh down from heaven, and giveth life unto the world."

Among the Bible citations is this passage (1 Peter 5:2): "Feed the flock of God which is among you, taking the oversight thereof, not by constraint, but willingly; not for filthy lucre, but of a ready mind."

Correlative passages to be read from the Christian Science textbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, include the following (p. 234): "Whatever inspires with wisdom, Truth, or Love—be it song, sermon, or Science—blesses the human family with crumbs of comfort from Christ's table, feeding the hungry and giving living waters to the thirsty."

The Presbyterian Church Wanzel H. Brunelle, Pastor 9:45 Church School. 11:00 Public Worship. The Church will celebrate the Sacrament of the Lord's Supper. Mr. Brunelle will bring a communion meditation on "The Eternal Mystery."

5:30 The High School Club will meet at the home of Bonnie Jean Chain. The leader of the meeting will be Lewis Pascoe.

Monday 7:45. Friendship Class meeting at the home of Mr. and Mrs. Walter Hacking. Mr. Haines, leader.

Thursday at 7:00. Choir Rehearsal.

Saturday at 10:30. Junior Girl Scouts.

Saturday at 2:00. 7-12 Grade Boys in the recreation room.

Monday at 4:00. Troop No. 3 of the Girl Scouts.

Monday at 7:00. Troop No. 30 of the Boy Scouts.

Wednesday at 4:00. The Brownies.

Wednesday at 7:30. Men's Night in the recreation room. Buchanan Table Tennis League.

Evangelical Church C. A. Sanders, Minister Bible School at 10 a. m. Mr. William Schultz, superintendent. Mr. Harry Surrah, assistant. Dick Pierce and Johanna Burks, secretary. Mrs. T. E. Van Every, primary superintendent. If you are not attending Sunday School or Church we invite you to our church.

Morning worship at 11 a. m. Sermon theme, "The Veiled Tomorrow." Number by the Choir.

Evening service. Adult and Young Peoples League and Bible Study, conducted by the pastor at 6:30.

Evangelistic service at 7:30. Prayer service Thursday evening. Mr. T. E. Van Every, leader.

L. D. S. Church 10:00 a. m. Sunday school. 11:00 a. m. George Seymour, speaker.

7:30 p. m. Elder J. W. McKnight of Galien speaker.

Plans are under way for an all-day meeting of the Buchanan church a week from Sunday. A cooperative dinner will be served.

Harry Simons, district director of education from Fort Wayne, will be the principal speaker. Mrs. Harry Simons, director of the woman's department of the church will also speak.

Church of the Brethren Rev. Charles Light, Pastor 10:00 a. m. Sunday school. 11:00 a. m. Sermon by Charles Light.

Methodist Episcopal Church Minister, R. C. Puffer Church school 10:00 a. m. Public worship 11:00 a. m.

Organ prelude and offertory. Mrs. Claude Jennings. Anthem by the choir, directed by Mrs. Con Kelley. Sermon theme: "Unfinished Tasks."

Evening service 7:00 p. m. Song leader, Mr. Walton Beck. The pastor will speak on "Life's Kick-backs." The sermon will be built around passages taken from Shakespeare's play, "Macbeth," and Paul's letter to the church at Galatia.

Mid-week service Thursday, at 7:30 p. m. at the parsonage.

Monday evening the official board and Sunday school board will meet at the church. The Epworth League will attend a subscription rally to be held at New Buffalo. Cars will leave the church at 5:45 p. m.

Fruit Bulletins Tells 100 Uses

An attractive booklet giving recipes for several Michigan fruits has been printed recently at Michigan State College. It is "Fruits for Year Around Use" by Ruth M. Griswold.

More than a hundred recipes are included for canned and fresh blueberries, cherries and peaches, fresh grapes and grape juice. Some of the recipes are quite unusual and some are old favorites. The bulletin has a gay-colored modernistic cover and an unusual arrangement of the printed pages.

Usually some change is necessary in a recipe when canned fruit is substituted for fresh fruit. These recipes were tested carefully with fresh fruit and later with canned fruit. Any changes necessary when using canned fruit are given. Usually less sugar is needed because sugar has been added to the fruit in canning. An index is included of recipes for each fruit tabulated under fresh fruit, canned fruit, and juice from canned fruit.

The bulletin is designed to help increase the consumption of our home-grown Michigan fruits by showing new ways to use them.

Egon Has Two Meanings Egon has two meanings: Celtic, "ardent," and Teutonic, "formidable," which is doing pretty well for a short name. These meanings may also apply to Egon, which in addition has a Gaelic meaning, "strong handed."

Florida's 'Mountains' A ridge of Florida hills, a short distance west of Orlando, are called the "Apopka mountains," although at no point are they more than 300 feet above sea level.

Portage Prairie

Home Economics Club The Portage Prairie Home Economics club met Wednesday of last week at the home of Mrs. Robert Franklin with sixteen present for an all-day session. Mrs. Bernice Bestle and Mrs. Walter Rhoades presented the lesson on "Good Grooming."

Portage Prairie Grange The Portage Prairie Grange met Friday evening, December 30, at the home of Mr. and Mrs. Edward Riffer, with a cooperative supper and social evening. In the absence of a regular program an informal discussion of potato culture was held with Fred Koenigshof leading.

The next meeting will be held at the home of Mr. and Mrs. Robert Franklin Friday, December 13. A number of the members plan to attend the meeting of all county granges at Berrien Center, January 18.

O. B. York went to Plymouth, Ind., Saturday to attend the funeral of his uncle, Amos York, returning Monday.

Earl Mumme is holding an auction of his live stock and farm equipment today, preparatory to quitting the farm.

The All Star Sunday School class of the Portage Prairie Evangelical church met Tuesday evening at the home of Mr. and Mrs. Perry Korn.

Mrs. Georgia Wright has been quite ill for the past week at the O. B. York home.

Mr. and Mrs. Frank Straub were host and hostess at a family dinner New Years day, their guests being Mr. and Mrs. Elmon Starr of Buchanan, Mr. and Mrs. Orville Starr and family of Berrien Springs, Mr. and Mrs. O. B. King of Los Angeles, Calif., Mr. and Mrs. William Thimm of New Troy, Miss Edith Straub, Mr. and Mrs. Arthur Straub and son of Kalamazoo, Mr. and Mrs. George Foss of Niles.

Miss Winifred Smith of Detroit visited Saturday with her aunt, Mrs. Georgia Wright, at the O. B. York home.

Rev. C. H. Trueschall was stricken with an attack of flu while he and his family were visiting at the home of his wife's parents.

Your University

PERSONS, PLACES AND ACTIVITIES YOU HAVE HEARD OR READ ABOUT AT THE UNIVERSITY OF MICHIGAN

THE MICHIGAN CYCLOTRON

Above is shown Michigan's new cyclotron, or "atom-smasher," which has been rebuilt from the machine first constructed at the University over two years ago. Research with such equipment is uncovering a vast amount of new information on the inner structure of the atom and the effects of radiation on plant and animal tissue. Construction and operation of the Michigan cyclotron have been under the direction of Prof. James M. Cork and Dr. R. L. Thornton, who is shown with the new machine in this picture.

The cyclotron bombards a target element with particles of heavy hydrogen. Within a vacuum chamber, behind Dr. Thornton's right hand in the picture, the particles are given a spiral motion by an accumulation of high voltage pressures and the action of a 60-ton electro-magnet, which is made up of the large oil-cooled coils above and below the vacuum chamber and the huge iron frame surrounding the whole machine. Electrodes carrying alternating charges of about 50,000 volts are within the chamber itself.

Traveling at a speed of 18- or 20 thousand miles per second, the particles are discharged directly into the target, knocking off particles of that substance or being absorbed by it. In either case, a new substance or isotope is created. Study of these atomic changes and of the effects of radiation from the bombardment process and from the artificially created elements is opening up whole new fields of research to the physical and biological scientists.

en's at Chesaning, Mich., and they did not return until Tuesday. Rev. Kuehn of Niles substituted for him in the pulpit of the Portage Prairie Evangelical church Sunday. Rev. Trueschall is reported to be still far from well.

Mr. and Mrs. Claude Sheldon attended the all-day meeting and New Year's celebration held at the Old Fellow Hall at Dayton Sunday. A cooperative dinner was enjoyed and cards played in the afternoon. Many stayed for supper and dancing afterward.

Mr. and Mrs. Lewis Smith had as their guests Sunday afternoon and evening Mr. and Mrs. Frank Lange and son, Emmett, Michigan City.

Mr. and Mrs. John Mitchell and family moved last week from the Curran farm to the Harvey Sherwood farm at Bakertown. Elmer Lauver moved from the Sherwood farm to a residence on River street, Buchanan, adjoining the St. Joseph river bridge.

Mr. and Mrs. John Mitchell have received notice that the latter's relatives, Frank Swink, died Sunday in South Bend. Mr. Swink was a one-time resident of Buchanan.

Mr. and Mrs. Glenn Vite had as their guests New Years day the latter's parents, Mr. and Mrs. W. H. Walker of Niles.

Gene Rose, son of Mr. and Mrs. Robert Rose of the Bend of the River, spent last week with his grandparents, Mr. and Mrs. A. A. Rose.

Mr. and Mrs. A. A. Rose had as supper guests Monday evening, the latter's father, James C. Smith, and her brother, C. A. Smith, both of Warsaw, Ind., and her aunt, Mrs. William Correll of Roseland.

Mr. and Mrs. Gene Cuthbert spent Sunday with the former's parents, Mr. and Mrs. Richard Cuthbert, at Eau Claire. Mrs. Richard Cuthbert is quite ill.

Mr. and Mrs. Carson Cauffman and daughters and Mr. and Mrs. Arthur Eisele were entertained at dinner New Years day at the home of Mr. and Mrs. Arthur Mead in the Bend of the River.

Mr. and Mrs. W. E. Baker entertained at a New Years party Sunday evening, guests being Mr. and Mrs. Marion Mitchell, Mr. and Mrs. Brayton Yaw and Mr. and Mrs. Lester Russell of Niles.

Miss Mildred Wigent is recovering from chicken pox.

Mr. and Mrs. Lewis Smith had as their guests at dinner New Years day Mr. and Mrs. Harold Widdis of Baroda.

Mr. and Mrs. Russell Baker of Goshen, Ind., were dinner guests last night at the home of Mr. and Mrs. W. E. Baker.

Miss Carol Sebasty of Bakertown is a guest this week of Miss Evelyn Wallquist.

Mr. and Mrs. H. G. Wallquist attended a lecture on farm home landscaping given Tuesday at the Berrien Springs high school by Professor O. I. Gregg of Michigan State College, East Lansing.

The meeting of the Child Training Club which was to have been held at the home of Mrs. Glenn Colford Tuesday evening will be held at that place next Tuesday evening instead.

Mr. and Mrs. C. E. Postlewait had as their guests at dinner New Years day their son, James Postlewait and wife and daughter, Phyllis Jean.

Mr. and Mrs. Lester Fedore and son, Richard, were guests at dinner on New Years day at the home of Mrs. W. H. Ingalls, St. Joseph.

Mr. and Mrs. L. G. Stoner had as their guests at dinner New Years day Mr. and Mrs. M. L. Wire and daughters, Evelyn and Esther and Mr. and Mrs. H. J. Stoner of Elm Valley, Gallien.

Ocen Mitchell of Plymouth, Ind., visited Tuesday at the home of Mr. and Mrs. C. E. Postlewait.

Phyllis Jean Postlewait was a

guest during the holidays at the home of her grandparents, Mr. and Mrs. C. E. Postlewait.

1st insertion Dec. 29; last Jan. 12 STATE OF MICHIGAN, The Probate Court for the County of Berrien.

At a session of said Court, held at the Probate Office in the city of St. Joseph in said County, on the 20th day of December A. D. 1938. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of Gottlieb Boyle, also known as Gottlieb Boil, also known as Gottlieb Boile, also known as Gottlieb Boyle, deceased. Mary E. Boyle having filed in said Court her petition praying that said Court adjudicate and determine who were at the time of his death the legal heirs of said deceased and entitled to inherit the real estate of which said deceased died seized.

It is Ordered, That the 23rd day of January A. D. 1939, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition.

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

MALCOLM HATFIELD, Judge of Probate. (SEAL) A true copy. Elsie Kraje, Register of Probate.

1st insertion Dec. 22; Last Jan. 5 STATE OF MICHIGAN, The Probate Court for the County of Berrien.

At a session of said Court, held at the Probate Office in the city of St. Joseph in said County, on the 19th day of December A. D. 1938. Present: Hon. Malcolm Hatfield, Judge of Probate.

In the Matter of the Estate of Wilhelmina (Minnie) Norman, Mentally Incompetent. Dean Clark having filed in said court his final account as guardian of said estate, and his petition praying for the allowance thereof.

It is Ordered, That the 18th day of January A. D. 1939, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said account.

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

MALCOLM HATFIELD, Judge of Probate. (SEAL) A true copy. Elsie Kraje, Register of Probate.

1st insertion Dec. 22; last Mar. 1 NOTICE OF MORTGAGE SALE

Default having been made in the conditions of that certain mortgage dated the second day of January, 1934, executed by August Woodrick and Karoline Woodrick husband and wife, as mortgagors, to the Land Bank Commissioner, acting pursuant to the provisions of Part 3 of the Act of Congress known as the Emergency Farm Mortgage Act of 1933, as amended (U. S. C. Title 12, Sections 1016-1019), as mortgagee, filed for records in the office of the Register of Deeds of Berrien County, Michigan, on the 28th day of February, 1934, recorded in Liber 185 of Mortgages on Page 99 thereof, and which mortgage was thereafter, and on the 3rd day of November, 1938, by an instrument in writing, duly assigned to the Federal Farm Mortgage Corporation, a corporation, of Washington, D. C., and which assignment of mortgage was filed for record in said office of the Register of Deeds of the County of Berrien, Michigan, on the 7th day of November, 1938, recorded in Liber 12 of Assignments on Page 95.

NOTICE IS HEREBY GIVEN that said mortgage will be foreclosed, pursuant to power of sale, and the premises therein described as:

The West Twenty acres of the Southeast Quarter, of Section Eleven, Township Seven South, Range Twenty West, being a strip of land twenty rods wide east and west and one hundred sixty rods north and south, Chikaming Township,

The South Ten acres of the East Half of the West Half of the West Half of the Southeast Quarter of Section Eleven, Township Seven South, Range Twenty West, Chikaming Township, lying within said County and State will be sold at public auction to the highest bidder for cash by the Sheriff of Berrien County at the front door of the Court House in the City of St. Joseph in said County and State, on Tuesday, March 21, 1939, at two o'clock P. M. There is due and payable at the date of this notice upon the debt secured by said mortgage, the sum of \$1,697.44.

Dated December 10, 1938. FEDERAL FARM MORTGAGE CORPORATION, a corporation, of Washington, D. C., Assignee of Mortgagee.

GORDON BREWER, Attorney for Assignee of Mortgagee, Bronson, Michigan.

IT SURE TURNED COLD, FOLKS ... BUT YOUR CAR'LL START JUST LIKE THAT...

3 FINE GASOLINES Solite with Ethyl (premium priced) Standard Red Crown (regular priced) Stanolind (low priced)

WITH STANDARD RED CROWN GET THIS SPECIAL WINTER GASOLINE FROM YOUR STANDARD OIL DEALER

REDUCE YOUR GASOLINE COST TODAY — DRIVE IN AND LET US FILL YOUR CAR WITH STANDARD RED CROWN GASOLINE and ISO VIS OR POLORINE MOTOR OIL

ANDERSON STANDARD SERVICE STA. Portage and Front Sts. Phone 86

Girl Sailors Do Everything but Cook

The gall-rigged schooner Yankee, manned by 14 Girl Scout mariners supervised by four experienced seamen, prepares to sail from New York on the first of eight one-week cruises. Here are six members of the group raising the anchor. The 102-ton schooner will be almost entirely in the hands of the Scouts, all of whom are in their teens, throughout the trip. The girl crew will stand watches, swab decks and assume all the shipboard duties except the preparation of meals.

Tight-Wadding It Through Europe

CHAPTER 66
By HAWES

It seems possible that two or three installments will close this narrative of my 1937 Odyssey-globetrot, one or two taking care of the boat ride and another of an interesting day in Canada. Thus will the thing be complete and thus will such critics as Bill Miller, who has been moving heaven and earth to force the suspension of the Tight-Wadding series for the past year, be set down as they deserve to set down.

The trip out of the bay leading back to the Clyde River, and along the rugged Scotch coast remains in my mind as a panoramic memory of of violet seas edged with towering purple cliffs. The shores of Scotland are rugged and forbidding, but the lights and colors of land and sea are beautiful. So all that afternoon I hung on deck, oblivious of the mixed cargo of Irish, Scotch and Canadians on the Dutchess of York. The passengers were predominantly Canadians returning from summer visits to relatives in their former homes in Scotland, Ireland or England.

Whether it was because of unfortunate experiences with "sea-sickness, or from whatever cause, they stick in my memory as a dour lot, inclined to ill humor and far less agreeable than the tourist lot that I went across with. Very likely it was as much myself as the tourists that served to create the impression. But there must have been something to it.

A Scotchman who worked as an office man in an automobile plant near Detroit was typical. He was returning from a visit with his father. After I had crawled out of my cabin and fought off my sea-sickness, the two of us usually sat about the same end of the lounge, reading. He sat most of the time in the always chill air of the half-warmed ship, wearing a Scotch plaid coat, and a tam-o-shanter, his nose usually buried in a book from which he diverted his attention at rare intervals for disapproving comments on the world. In view of his general comments on America it hardly seemed worth while for him to return.

"I got out of England because I hated to work for Englishmen," he fumed. "An Englishman makes the worst boss in the world. Give an Englishman a little authority

and you have the worst such in the world. The only way to get along with them is to flunkiey so I go to America, the land of the free, where you don't have to flunkiey to hold a job. And what do I find? I get a job in an automobile plant in Pontiac, and the first thing I find is that I'm under an English boss. And have to keep right on flunkiey. What's more, I find that the competition in flunkiey is worse than in England.

"Free Americans. nah! The Americans are the worst of flunkieyers. An American will go to lengths to get in right with a boss that an English or Scotchman would never think of. I don't know what the trouble is, unless they are so crazy to get ahead in the United States that they will go to any lengths to get ahead."

And more of the same. The company in my cabin and at my table were different but hardly more congenial. I was parked with two berthmates, a south Ireland Irishman, and an American from Jamestown, N. Y. The American was apparently torn between a desire to economize on passage expenses and to go with the best of company. He carried a full set of golf bags and plainly did not belong in third class in social tastes. Whether it was me or the Irishman he objected to, he relieved the situation by getting a change of accommodations.

At table I had this same south Ireland man and three North Ireland or Orangemen. Rather they were ex-Belfast men who had emigrated to Canada. Here again I found associates who were torn between considerations of economy and social exclusiveness. Added to this was a smoldering hostility between the South Irishman and the North Irishman.

The close association to which one is forced in the cramped-up life of third class passage in an ocean ship soon taught me that my cabinmate, the south Ireland, was the class of the lot, even though he was an Irishman of the deepest dye. My underdog predilections led me to side up with him and from then on it was we two against the three Orange men for the choice fare of the table. There was no quarrel. At first I was handicapped in the struggle by a weakened condition from sea-

sickness, but my aggressive Irish friend battled for me, less for love of me than for scornful contempt for the Orangemen.

At first we were at a disadvantage, being outnumbered, and by the fact that our three opponents in the thrice-daily battle for the bill of fare were plainly and self-admittedly men of social consequence and with wealthy and influential connections. The waiters and dining room steward were visibly impressed by these evidences and consequently steered the best of the fare their way.

That is, until they found out that none of the alleged wealth was coming to them in the form of tips. I and the South Irishman had come across with fair tips to begin with, and as day after day passed, and the three Orangemen failed to come across, the waiters' enthusiasm cooled and finally they were plainly on our side. The satisfaction of thus turning the tide plus the desire for more delicate diet for an upset stomach, impelled me to come across with another dollar and a half and after that the Orangemen took what they could get.

My cabin mate helped in the cause by doing a little detective work on the social origins and status of the ex-Belfasters, and finally announced that they were three Toronto taxi drivers who had won vacation trips in a lodge contest. This information he imparted to the dining room steward, who was only too willing to believe it, influenced by the lack of back-sheesh. The rout of the Orangemen was then complete. I got a special table at breakfast and an assignment to a more convenient hour and the steward occasionally shook hands with me solicitously and queried whether all was right and was there anything more I would like?

All this was fine, but in my bunk I still kept an eye on the Irishman. I had been much warned about the necessity of guarding against theft and tended to be over-suspicious. The Irishman had the map of County Cork all over his face, and its dripping honey in his tongue. He, too, was guarded about his social origins, but in an unguarded moment something slipped out. He was querulous about the service from the cabin steward.

"Maybe he's thinkin' I don't know," he grumbled. "I've forgot more about this sort of stuff than he knows."

Where did you learn all that? I inquired.

"Is it doubtin' my word you are?" he inquired facetiously. "Maybe a little boatin' on the Pacific ocean and off Africa and in the Gulf Mexico—or is it any of your business?"

But that was really before our offensive and defensive alliance against the Orangemen had been perfected. I assured that it was none of my business and that I did not care to know anything he did not care to tell, and his aggressiveness waned as fast as I had flared. My suspicious of the score of theft were rather deflected by his obvious lack of suspicion. He wore large insignia rings and a gold watch and other ornamentation all of which he left hanging carelessly on the wall or strewn over the top of the washstand while he was absent from the cabin, never taking care to lock the door.

"Aren't you rather careless with your valuables," I asked him when I knew him better.

"Nobody's going to steal anything here," he said. "You're not. I can always tell a man at the first look."

This tactful compliment further cemented our friendship. But he had no lack of friends. Although his features were rough, of the country Irish type, he had a fine head of curly black hair which he

daily groomed with care and evident admiration for long periods before the mirror. Thus prepared, the facility with which he broke through the social barriers, especially with the women, was worth watching. And troops of children followed him about whenever he was in the loins, charmed by his Irish blarney.

Congeniality, or my awareness of it, increased in general intercourse as we progressed toward America. The Scotch Canadians were prone to whiskey in the bar room and long sessions of song. It was a dull time when a group were not harmonizing on "A Wee Doch An' Doris" or "A-Wee Doon in the Gloamin'". For it was most evident that Harry Lauder is yet the favored Scotch song smith.

Then there were evening sessions of community singing in the lounges when "Roamin' in the Gloamin'" vied with "The Maple-leaf Forever" as favorites. A young man, a bagpiper, got out his pipes occasionally and skirled in plaided and rascous splendor through the third class passages. Thus did we brave the chill passage of the North Atlantic, enlivened occasionally by dead stops on account of the proximity of ice bergs and logs, and by the stories of whales to fore and aft.

(To be continued)

Dayton News

Mrs. Arthur Rose and daughter Mildred, spent Monday at the home of Mr. and Mrs. Harold Rose.

Mrs. Blanche Schaber and family of Niles, Mr. and Mrs. Gray Best, Mr. and Mrs. Lee Conrad and son of Buchanan spent Sunday afternoon at the home of Mr. and Mrs. Frank Heckathorn.

Mr. and Mrs. Lee Seymour of LaPorte visited at the home of her mother, Tuesday and attended the funeral of Mrs. S. E. Johnson.

A large crowd attended the Odd Fellow dinner at their hall New Years day. Eighty-five attended the dinner, in the late afternoon, 125 people attended.

Wilma and Sally Batterson of Whiting, Ind., spent the week-end at the home of their brother, Stewart.

Miss Leona Seyfried returned to her school duties Wednesday at Lansing.

Mr. and Mrs. William Jannasch and daughter, spent Sunday with Mr. and Mrs. Fred Glessner.

Mr. and Mrs. William Strunk are staying a few weeks at the home of Mr. and Mrs. William Leister.

Mr. Robert Maurer of South Bend visited Albert and Russell Reckathorn Monday afternoon.

Mr. and Mrs. Joe Liska and family of Buchanan spent New Years day at the home of Mr. and Mrs. Robert Rotzlen.

Mr. John Hollott and Mrs. Francis Crooker of South Bend spent the week-end at the home of Mr. and Mrs. Joe Heckathorn.

Mr. and Mrs. Albert Denning returned to their home near Fish Lake.

Children in Court

By Judge Malcolm Hatfield

Lying in the Child's Presence
With an ever increasing number of children being brought into court, juvenile authorities in many cities are becoming alarmed over what the future holds for such youngsters.

One of the chief reasons for a fifteen billion dollars a year crime bill is that many parents do not realize that they themselves are developing disobedience and dishonesty in their children. A most common method whereby parents help to instill the roots of dishonesty in a youth is to lie in his presence. Parents should always remember that a son or a daughter will not long remain honest if they themselves are untruthful.

Unwholesome Recreation
When schools are closed during vacation time it is necessary for parents to exercise constant vigilance over their children if they want to keep them out of court.

Too many mothers and fathers permit minors to idle away their time in search of unsupervised amusement. Then, when a son or a daughter finds recreation in questionable places, and subsequently brings disgrace to the family, such parents all too often blame every one except themselves. To avoid all possibilities of a vacation ending in disaster, the wise par-

ents should remain alert constantly, not relaxing their watchfulness even for a single hour.

Needless Injury

The failure of a parent to heed the repeated warnings of juvenile authorities resulted in a serious accident when a seventeen year old boy lost both his legs after falling under a box car.

Three thousand men and boys lose their lives annually in the United States by stealing rides on freight trains, or by illegally trespassing on railroad property. Furthermore, children playing in the streets contributed 1,410 accident cases, or 8.7% of the 16,160 pedestrians killed by automobiles in the United States last year; they are also responsible for 41,940, or 14.3% of the 93,350 pedestrians injured. Such careless persons frequently become wards of society, and must be supported at public expense.

The Effect of Fear on Children
Judges recognize that fear, one of the most vital emotions, frequently determines the future success or failure of children. Many men and women today are chain-

ed by fear to a life of drudgery, when they could be in positions of responsibility and honor.

The powerful influence of fear was revealed when a mere boy was committed to a state hospital for the insane. When he was a small lad, his relatives had morbidly amused themselves by watching his reactions when they related stories of ghosts, or described gruesome incidents of murders and hangings.

Magic of Iodine Cuts Birth Loss

Many young animals are lost each year due to the prevalence of goitre in those areas where there is not sufficient iodine in the drinking water or food, to prevent this trouble. The feeding of potassium iodide to pregnant animals is an insurance against losses at lambing, farrowing and foaling time, which the Michigan livestock breeder cannot afford to ignore, suggests G. A. Brown, head of the animal husbandry department at Michigan State College.

Pre-natal goitre results in many still-born animals and others which are very weak and succumb to the trouble soon after birth. A medicinal dose of potassium iodide fed once per week or a small amount added to the salt which is kept before animals will provide insurance against these losses.

"With the college sheep and beef cattle," says Professor Brown, "we add two ounces of potassium iodide to each 100 pounds of salt or to each 100 pounds of salt and bone meal which is kept before the animals."

"To mix the ingredients thoroughly, one should use a spoon and basin and first mix the potassium iodide with one pound of the salt and bone meal, then with five pounds and finally with the entire amount."

"With the swine, we dissolve one ounce of potassium iodide in one quart of water. This gives 480 grains of potassium iodide in thirty-two ounces of solution, of a solution each ounce of which contains fifteen grains of potassium iodide. One ounce of this solution is a daily dose for 10 brood sows. "With the brood mare in foal,

one ounce of this solution should be fed weekly on the grain."

Liberty Statue on Capitol
The dome of the Georgia state capitol is surmounted by a statue of Liberty, 15 feet high.

Henry N. Kemp
AUCTIONEER
PHONE C9
EDWARDSBURG MICH.

Glasses Properly Fitted

EST. 1900

W. G. Bogardus, O. D.
Masonic Temple Bldg.
225 1/2 E. Main St. NILES

Wednesday - Thursdays
From 9 to 5

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

THE New Year brought a substantial reduction in your electric rates. The reduction which became effective with bills rendered on and after January 1, 1939, resulted in a cut in cost to six cents a kilowatt-hour for the first block of 30 kilowatt-hours.

In addition to this immediate reduction, there will be two additional reductions at six months' intervals. On July 1, 1939, the first block will again be reduced to five and one-half cents a kilowatt-hour, and by January 1, 1940, when another reduction will be made, the residential customers of this company will have the benefits of a rate which starts at five cents a kilowatt-hour and breaks rapidly to extremely low levels. When the new rate is fully effective, the savings to customers below the present rate will amount to \$282,000 a year.

Remember, with this new rate, after you have used 60 kilowatt-hours, the rate for each kilowatt-hour drops to 2 1/2 cents for the next 240 kilowatt-hours, and above 300 kilowatt-hours a month, you may buy all you need at the "wholesale" or bargain price of 1 1/2 cents a kilowatt-hour.

We do not advertise bargain sales, but today you are getting electricity cheaper and cheaper. By putting electrical appliances to work you make living conditions better, take the drudgery out of housework and release time which may be devoted to more profitable pursuits. At the same time, by making fuller use of electric servants, you step down the cost of each unit of electricity.

STEP UP your use of Electricity STEP DOWN the cost.

INDIANA & MICHIGAN
ELECTRIC COMPANY

Find \$1,500 in Phone Books

Page by page, searchers go through old phone books looking for \$1,500 left in their old directory by Mr. and Mrs. John West of Allston, Mass. The searchers went through 75,000 of the 100,000 books stored in an old garage before they found the money. The money, all in \$100 bills, represented the receipts from a jewelry concern after the closing of banks. It had been placed in the directory for safe-keeping.

CO-OP
Quality Fuels
COAL
REAL VALUES
Phone 54

SOCIETY

New Years Dinner
Mr. and Mrs. I. N. Barnhart were guests at dinner on New Years day at the home of Mr. and Mrs. Ralph Huls, South Bend.

Happy Go Lucky Club
The members of the Happy Go Lucky club were entertained Tuesday evening at the home of Mrs. Sig Desenberg.

M. E. Mission Society
The Young Woman's Foreign Missionary Society of the Methodist church met Tuesday evening at the home of Mrs. Earl Kizer, with Mrs. Maurice Dalrymple presenting the lesson.

Loyal Independent Club
The Loyal Independent Club met Tuesday afternoon at the home of Mrs. Lloyd Shire.

Buchanan Book Club
The Buchanan Book Club will meet Monday, January 10, at the home of Mrs. E. B. Ross, with Mrs. G. H. Stevenson in charge.

Junior Book Club
The Junior Book club will meet Tuesday, January 10, at the home of Mrs. Philip Landsman, with Mrs. C. O. Clark as hostess. Mrs. G. H. Stevenson will present a review of a late book.

Fortnightly Book Club
The Fortnightly Book club will meet Tuesday, January 10, at the home of Mrs. A. J. George.

Blooming Branch Class
Mr. and Mrs. Phoras Wallace entertained the members of the Blooming Branch class of the Church of the Brethren at their home Saturday evening. Contests and games were played and refreshments were served.

Evan. Mission Society
The Women's Missionary Society of the Evangelical church will meet at 2 p. m. Tuesday, Jan. 10, at the home of Mrs. Joseph Swartz.

G. A. R. Ladies Install
The Carlisle - Hanley - Bunker Circle No. 48 of the Ladies of the G. A. R. met Tuesday evening, Jan. 3, at the home of Mrs. Glenda Taylor of Niles. Installation of officers was the main order of business. Mrs. Genevieve Viets, past department commander, was in charge, assisted by Francis Haydon, Nore Griffith and E. R. Maxedon of Niles. The following were installed: president, Elizabeth Markham; senior vice president, Glenda Taylor; junior vice president, Tamerson Blinn; secretary, Julia Burgoyne; treasurer, Lois Hawks; chaplain, Minnie Smith; patriotic instructor, Sylvia Oehenryder; registrar, Tamerson Blinn; conductress, Josephine Myers; guard, Mabel York; assistant conductress, Effie Walls; assistant guard, Carrie Kean. Elizabeth Markham has been named chairman of the department ways and means committee and a member of the national ways and means committee. The next meeting will be held at the home of Genevieve Viets on the Niles-Buchanan road on Jan. 24.

Holiday Dinner
Dr. and Mrs. E. T. Waldo entertained at dinner Monday, guests being the formers' mother, Mrs. Mary Waldo, Mrs. Waldo's parents, Mr. and Mrs. Emory Huff, Mr. and Mrs. Merle Swisher and Max Hungerford, all of Dowagiac, and Mr. and Mrs. Ernest Hausman and family of Buchanan.

Winners Class
The Winners Sunday school class of the Evangelical church will meet Friday evening at the home of Mr. and Mrs. John Nelson.

Friendship Class
The Friendship class of the Evangelical church held its regular business and social meeting last night at the home of Mrs. Cora Boone.

BATTERY SERVICE
Up to Date
Charging and G-V 39c
Testing Equip- 2-V 25c
ment.

A good stock of Rental
Batteries always on hand.

GAMBLE STORES
Buchanan - Michigan

Dog Adopts Cat and Rabbit as Her Children

Although Wurka, 18-month-old German police dog, has never been a mother, her instinct to care for younger and weaker animals has resulted in the adoption of a queer pair of "children." Trigger, a calico kitten a few weeks old, and Triggs, a wild baby jackrabbit, allow themselves to be mothered by the dog. Photograph shows Wurka with the jackrabbit and the mother of the kitten, who does not object to the sharing of maternal duties. Their home is in Los Angeles.

M. E. Ladies Aid

Circle No. 1 of the Methodist Ladies Aid will meet at 2:15 p. m. today at the home of Mrs. L. O. Swem with Mrs. Archie Morley as leader. Circle No. 2 will meet at 2:15 p. m. Friday at the home of Mrs. Earl Rizer with Mrs. L. Bouws as leader.

C. C. Ladies Aid

The Ladies Aid of the Church of Christ will meet Wednesday afternoon, Jan. 11, at the home of Mrs. Charles Mills on 1925 avenue.

Dinner Bridge

Mr. and Mrs. Charles King were host and hostess to the members of their dinner bridge club Monday evening. Honors were won by Mrs. G. C. Vandenberg and Frank Habicht.

Legion Auxiliary

The American Legion Auxiliary met Monday evening at the Legion hall. Mrs. A. P. Sprague was elected delegate to the Fourth District convention at Lawrence, Mich., with Mrs. Guy Eisenhart alternate. Mrs. Lloyd Shire gave a report on the Christmas welfare activities. Mrs. Arthur Johnson and Mrs. Edith Willard were in charge of the social hour.

Annual Pierce Day

The annual Pierce family reunion was held Sunday at the home of Mr. and Mrs. Warren Willard, with 27 present. Those attending from out of the city were Mr. and Mrs. Ernest Kempf and two sons of Lyddick, Ind., Mrs. Hugh Dunnahoo of South Bend, and Mr. and Mrs. Harold Pierce and son of Reading.

M. E. Mission Society

The Women's Foreign Missionary Society of the Methodist church met Wednesday afternoon at the home of Mrs. George Sands, with Mrs. Mabel Smith in charge of the lesson.

Child Study Club

The Child Study club met at the home of Mrs. W. H. Brunelle Monday evening, Rev. R. C. Purser talking on "Character Building."

C. C. Mission Society

The Women's Missionary Society of the Church of Christ will meet Friday afternoon at the home of Mrs. Henry Blodgett on Main street, with Mrs. Thomas McCormick in charge during the lesson period.

George Mather is

Married in Albion

Word has been received here that George Mather, a former resident of Buchanan, was married Dec. 26 to Joyce Hardy, a nurse at the Albion hospital. Mr. Mather is a journalist by profession. He is the son of the late Rev. E. O. Mather, one time pastor of the local Methodist church.

Many Berrien Co.

Youth at M. S. C.

Students from Berrien County enrolled at Michigan State College during the fall term, which closed December 22, were engaged in many extra-curricular activities. From Benton Harbor there are a number of students who were active.

James Stanley Davis is a member of Pershing Rifles, national Military honorary, Beatrice Ina Fisher is a member of the Home Economics Club, and Baldwin Gross is a member of the Men's Glee Club.

Norma Hile is a member of the Home Economics Club, Louis Blough is a member of the college rifle team, and Donald Kunkle is a member of the Newman Club, Catholic student organization.

Charles Knipschild is a member of Alpha Phi Omega, national service fraternity, Scabbard and Blade, military honorary, Pershing Rifles, national military honorary and the Officers Club, advanced military students society.

Henry Schmidt is vice-president of the Lutheran Student Club, president of the Ohio Regional Conference, and a reporter on the Michigan State News, college newspaper.

Philip Lawrence is a member of the M. S. C. Band and the American Institute of Chemical Engineers.

William Lee is a member of the Men's Glee Club, Allan Schaub is a member of the American Veterinary Medical Association, and Stanley Pollyea is a member of the Agriculture and Economics Club.

LaVerne Reinhardt is a member of the Home Economics Club. From Niles, Phyl Edwin Drake is a member of Pershing Rifles, Lela Conrod is a member of the Home Economics Club, and Edward Conrod who is out for the varsity swimming team.

Jean Visel of Niles is a member of the Spartan Women's League, and on the staffs of the Spartan and Wolverine, student publica-

tions.

Ruth Maas is vice-president of the Athenians, independent women's organization, and is a member of the Spartan Women's League, and the Home Economics Club.

Edmund Rudoni is president of the College Dramatics Association, and an active member of Theta Alpha Phi, national honorary dramatics fraternity.

Henry Kass and Harry Walters are members of Alpha Phi Omega, national service fraternity.

Buchanan is well represented. Eugene Kelley is a member of the Pershing Rifles, Alpha Phi Omega national service fraternity, and holds an Alumni Scholarship.

Janet Kelley and Hope Kelley are members of the college orchestra and Mu Phi Epsilon, national music fraternity. Victory Kobe is a member of the Home Economics Club. Fred Riley is a member of the Radio Club. Margaret George is treasurer of the Spartan Women's League and a member of the Math Club.

Viola Prillwitz of Berrien Center is a member of the Home Economics Club.

Merton Stover, member of the Horticulture Club, and Wendell Smith, member of the Forestry Club, are both from Berrien Springs.

Leona Seyfred of Gallen is a member of the Home Economics Club, and the Athenians, independent women's organization.

George Ritchie of New Troy is a member of the Horticulture Club.

Evelyn Meier of Lakeside is a member of the Home Economics Club.

Wallace Keeper of New Buffalo is a member of the Agronomy Club.

Milton Taylor, member of Pershing Rifles, military honorary, and Morris Lutz, member of the Agronomy Club, are from Sodas.

Ruth Riegerink of Stevensville is a member of the Home Economics Club, the college Y. W. C. A., and is treasurer of Scimitar, girls' local fencing organization.

Other students from Benton Harbor enrolled at Michigan State this term are:

Allen Hall, Victor Carlson, Howard Clupper, Frederick Gridley, James Culby, Francis Martin, Robert Nametz, Annabelle Newhouse, Jane Olson, Shirley Pollyea, John Vucich, and Herbert Zindler.

Other students from Buchanan enrolled at M. S. C. this term are: William Batchelor, Curtis Bainton, Sidney Deming, Henry Knapp, Earl Stevens, Robert Stevens, and Dee Weaver.

Other students from Niles enrolled at M. S. C. this term are:

Margaret Adler, John Fleisher, Harold Fritz, Carol Knott, Marvin Kraft, Dorothea Wetherby, and Rosemary Woods.

Also enrolled at M. S. C. this term from Berrien County are: James Friday, Victor Friday, Howard Besemer, Frances Elliott, Lester Tracy, and Marion Wendzel, all of Coloma.

Lawrence Ball, Martin Cohn, John Harper, Annabelle Jones, Marguerite Kasische, Marion Kasische, Eugene Keyes, Chester Nordberg, and James Steinke, all of St. Joseph.

John Johnson, Robert Johnson, Betty Pardee, Helen Psik, Margaret Tompkins, Jacob Welgandt, and Victor Woodrick, all of three Oaks.

Ennice Chamberlain, and George Ferguson, both of Watervliet.

Doris Anderson and Mary Patterson, both of New Buffalo.

Ralph Cook and Durward Meier, both of Lakeside.

Joseph Klackie, George Haks, Robert Schoenfelder, and Nicholas Sivulka, all of Stevensville.

Melvin Correll of Eau Claire.

Vada Granger of Napier, a member of the Union Board and a reporter on the Michigan State News, college newspaper.

Elmer Michael of Sodas.

Jack Benthier of Sawyer.

Pratt's Rocks in New York State

Pratt's Rocks at Prattville, N. Y., were named for Col. Zadock Pratt, who founded and owned a large part of Prattville. Located in the eastern part of the village, they are high and overhanging and reached by a winding path. Many years ago they were carved with faces, trees and horses and then painted white. The story is that a tramp befriended by Colonel Pratt executed the figures with a hammer and chisel.

Keith, Gaelic Name

Keith is a Gaelic name meaning "the wind." It was the family name of a long line of Scottish nobles prominent in history for several hundred years, but is now used as a first name as well as a surname.

West Buchanan

Broceus P. T. A.

The Parent-Teachers Association of the Broceus school will meet at the school house Tuesday evening, January 8, with Mrs. Harry Hemphill in charge of the program. Mrs. J. C. Keep and Mrs. Kenneth Blake will be in charge of refreshments, with Mrs. Charles Wilcox, Mrs. Larry Smith, Mrs. Lester Martin and Mrs. Albert

PLAY SAFE in 1939

Insure your car and other properties against loss.

Let us assist you in solving your insurance problems.

Finance Your New Car Through Our Low Cost Plan. See Us Before Considering Any Other.

E. N. Schram
"The Insurance Man"

IMPORTANT ANNOUNCEMENT

The American Laundry

Will Re-establish

A Buchanan Agency with

The Modern Cleaners

114 Main St.

Phone 12

Beginning

Monday, January 9

The quality service and promptness of the American Laundry is well known to many Buchananites. May we solicit your patronage!

Best as assistants. The meeting will open at 8 p. m.

William Swartz had as guests at his home Monday evening William Cochran and son, Charles, of Niles, Mr. and Mrs. Harry Hemphill and

family and Ernest Benton. Miss Dorothy Swartz was surprised by twelve friends Tuesday evening on the occasion of her birthday. A very pleasant time was enjoyed and the hostess received a number of gifts.

Why Delay?

Save Under Our Profitable Plan NOW!

Delay is costly because your savings go to work here at once. They work for you 24 hours a day with liberal earnings being compounded semi-annually. Why not begin at once to invest under our popular, tested plan? It's profitable. It's flexible. Get full details about how easily you can accumulate money for travel, a new home, for the things you want for yourself and family. Come in or write. There's no obligation.

Earn More in 1939! SAVE HERE NOW!

Buchanan Federal Saving and Loan Ass'n.
107 MAIN ST. - BUCHANAN, MICH.

NOW PLAYING — ENDING THURSDAY

Lew Ayres "YOUNG DOCTOR KILDARE"

Kay Francis "SECRETS OF AN ACTRESS"

If It's A Good Feature — The Hollywood Will Show It! ! !

FRIDAY — SATURDAY JAN. 6 — 7

DOUBLE FEATURE

She Could Save Stamps . . . Or Play with Dolls
But Her Hobby is Catching Crooks!

"NANCY DREW DETECTIVE"

with BONITA GRANVILLE

ALSO

ZANE GREY'S

"THE MYSTERIOUS RIDER"

with RUSSELL HAYDEN
and SIDNEY TOLER

KIDDIES — Free Candy Bars at the Saturday Matinee

The Hooded Terror of the Untamed West
Out of the dark past he rode striking with six gun fury to blaze justice across the plains.

SUNDAY — MONDAY JAN. 8 — 9

Continuous Sunday 2 - 11 P. M. — Monday at 7:15 P. M.

GROWING LOVELIER! GROWING SWEETER!

GROWING UP!

REAL ENTERTAINERS NOW

The Dionne Quintuplets
FIVE OF A KIND

Added Joy: Harry Langdon Comedy
Popeye Cartoon — Latest News

TUES. — WED. — THURS. JAN. 10 — 11 — 12

The Romance of a Great Musician Torn Between The Love of Two Beautiful Women

HEAR

A huge orchestra rousing choruses, soloists . . . in "Blue Danube Waltz," "Tales of Vienna Woods" . . . many other great Johann Strauss melodies!

"THE GREAT WALTZ"

with LOUISE RAINER
FERNAND GRAUET
MILIZA KORUS

Added

Colored Cartoon — Floyd Gibbons
Shows at 7 and 9:15

COMING SOON

Errol Flynn, "DAWN PATROL"

Nelson Eddy, Jeanette MacDonald "SWEETHEARTS"

James Cagney, "ANGELS WITH DIRTY FACES"

Mickey Rooney, "OUT WEST WITH THE HARDY'S"

Take this EGG for Instance

It is nourishing, sustaining—a universal article of diet, a Safe food. SCHMIDT'S, too, is nourishing, sustaining, a Safe Food, and fast becoming a universal article of diet—for an 8 oz. glass contains no more calories than a large fresh egg. This is no "egg trick"—this is a statement of fact! Double your beer enjoyment. Try the NATURAL BREW!

Schmidt's
America's Finest Beer

NO Sugar • NO Glucose
NO Fattening Syrups Added

Tiffin on a Trolley

An interior view of the diner-trolley which operates on the street railways of Geneva, Switzerland, for the benefit of visitors to the home of the League of Nations. Here, the passengers are shown being served while making the tour of the city. The motorman can be seen in the background as he operates the car's controls.