

9-28-1928

The Cedarville Herald, September 28, 1928

Cedarville University

Follow this and additional works at: http://digitalcommons.cedarville.edu/cedarville_herald

 Part of the [Civic and Community Engagement Commons](#), [Family, Life Course, and Society Commons](#), [Journalism Studies Commons](#), and the [Mass Communication Commons](#)

Recommended Citation

Cedarville University, "The Cedarville Herald, September 28, 1928" (1928). *The Cedarville Herald*. 1473.
http://digitalcommons.cedarville.edu/cedarville_herald/1473

This Newspaper is brought to you for free and open access by DigitalCommons@Cedarville, a service of the Centennial Library. It has been accepted for inclusion in The Cedarville Herald by an authorized administrator of DigitalCommons@Cedarville. For more information, please contact digitalcommons@cedarville.edu.

NEWS LETTER FROM STATE DEPARTMENTS

COLUMBUS, O.—The Republican campaign opening will be held in Columbus at Memorial Hall on Friday afternoon October 28, at two o'clock. The speaker will be Jas. J. Davis, Secretary of Labor in President Coolidge's cabinet...

Secretary of State Clarence J. Brown, after making a computation of the various election boards of the state, has ruled that there is a sufficient number of signatures to the proposed state constitutional amendment...

When the voter walks into the booth to exercise his right of franchise on election day, Tuesday, November 6, he will be handed four ballots.

Motorists driving at night in the vicinity of the Capital City state that the light on the tower of the A. I. U. building serves as a splendid beacon, as it can be seen on a clear night for a distance of from fifteen to twenty miles.

The 1928 Christmas Seal Conference will be held in the Capital City on Wednesday afternoon, October 10th and Thursday morning of the 11th, with headquarters at the Deshler-Wallack Hotel. Speakers of national reputation will be present.

The campaign is now fairly under way and candidates will be kept busy until election day in an endeavor to be on the winning side.

The Ohio Progress Exposition, sponsored by the Ohio Chamber of Commerce, will be open to the public at the new Columbus Auditorium from October 25th to November 3rd.

Public Sale Dates

HOG SALE—Thursday, October 25. E. C. WATT & SON. Grey McCampbell, Thursday Nov. 1. F. E. Turnbull, Wednesday, Oct. 31.

School Receipts Listed By County Auditor

A report listing receipts and expenditures of the fifteen school districts in Greene County during the fiscal year ending June 30, 1928, has been prepared by County Auditor R. O. Wead.

Greene County's Claim Challenged

The Springfield News has the following to say concerning the claim of Greene County as to the birthplace of Tecumseh:

Contagious Diseases Now Reported

Two cases of scarlet fever have been reported this week, both from the ranks of the public schools. Paul, son of Mr. and Mrs. Lester Reed has scarlet fever.

Plan Improvement Of Clifton Y. S. Road

We are informed that the county commissioners have plans under way for improvements of the road between Yellow Springs and Clifton.

Corn Borer Squad Pulls Up Stakes

No longer will the corn borer boys trouble motorists at the roadside near South Charleston and on the Clifton pike as well as the Springfield and Yellow Springs road.

ORDER PRIVATE SALE

Private sale of personal property belonging to the estate of J. M. Jones, deceased, has been ordered in Probate Court in connection with administration of the estate of Christena Jones, deceased.

Organizes Vets

Col. Hanford MacNider, past national commander of the American Legion and assistant secretary of War, who heads national group of ex-service men for Hoover-Curtis.

Farm Expert Will Conduct Meetings

J. C. Neff, farm management demonstrator of Ohio State University will be in Greene County September 26, 27 and 28 to discuss the "Hog Situation."

1928 TAX RATES SHOW DECLINE IN COUNTY

County Auditor R. O. Wead has announced the tax rates for the various tax districts in the county. In most districts there is a reduction while in a few there are increases and several remain the same.

Red Cross Aid For Florida Victims

A quota of \$1,500 toward national Red Cross torrida relief fund for Florida and Porto Rico has been set for Greene County. It has been announced by the local chapter.

Wave Lengths Will Be Changed Soon

The announcement that the Federal Radio Commission will revamp the wave length and power assignments of broadcasting stations has brought about much criticism in some sections, particularly Cincinnati, where WSAI and WLW must divide time.

Fairfield To Have Waterworks Soon

Fairfield, which has been growing since the establishment of cement plants in Osborn, has decided to install a waterworks plant.

Ritenour Exchange Sold Saturday

The R. C. Ritenour Exchange, dealers in grain, coal, feed and oil, was sold Saturday through the W. L. Clemons agency to Mr. Gray McCampbell, who gets the business and the property.

WANTED BY AUTHORITIES

Marshall McLean has received a telegram from St. Petersburg, Fla. asking him to locate George Willis who is charged with stealing a motorcycle and had departed for Cedarville.

TRUCK TAKES LEAVE

The Preston Flour truck took leave from the curb in front of the Home Bakery last Friday and traveled to the corner where it crossed the street and into the Wieser yard.

Peaney Lauds Hoover

Lauding Herbert Hoover as sincere in his desire and earnestness in his ability to solve the farm problem, J. C. Peaney, nationally-known chain store owner, expresses doubt as to Smith's ability to grasp national problems.

George Suggden To Conduct Hoover Drive

Deputy Sheriff George Suggden, assistant of Joseph Foody Post, Xenia, has been appointed Greene County Chairman of the Ohio Republican Service League, recently organized in the state to get out the ex-service men's vote and women's vote for the Hoover-Curtis ticket.

Church Notes

Relief Day Service, Sunday Sept. 30th, at 10:00 A. M. This will be a united service in which the various departments of the Sabbath School, the Junior Choir, the congregation will participate. Brief addresses by the Superintendent of the School and the Pastor will be given.

Ten Commandments For Freshmen

The Freshman in any college has the experience that at some time or another fell to the upper classmen when they first were "Freshies." Often times rules are provided for the newcomers that even rival the half-cutting stunt so well known here.

Will Hold Angus

Mr. F. E. Turnbull announces a public sale of Angus cattle to be held on his farm on Wednesday, October 31. The sale will be held under a tent, rain or shine.

Senator Curtis Will Be Speaker At Clifton Meet

Senator Charles Curtis, vice presidential candidate on the Republican ticket, will speak at a Clifton meeting at Clifton, Friday, October 26, according to Charissa D. Simlar, chairman of the national Republican speakers bureau.

Letter From China

Recently I was in a room where a Bible class was being held. Some statements made as to the first two chapters of Genesis and the creation of the world, and the origin of man were most surprising!

KARL BULL — — — EDITOR AND PUBLISHER

Entered at the Post Office, Cedarville, Ohio, October 31, 1887, as second class matter.

FRIDAY, SEPTEMBER 28, 1928

"PATENT MEDICINE POLITICS," PASSING

No one industry in this nation is sufficient unto itself, nor would our country enjoy its present prestige and prosperity without industrial stability.

We have an interlocked system which involves government, agriculture, transportation, manufacturing, banking, insurance, power of all kinds, the utilization of many natural resources and public improvements.

It is a mistake to think that any branch of our social or industrial life can be crippled without eventually affecting all business, employment and investment.

If one cuts off even the little finger the whole body feels it and maximum efficiency of the human machine is lessened.

And so it is with business. Hurt the large or small manufacturer, farmer or individual and the effect is reflected in greater or less degree throughout our whole industrial and social structure.

Business today is balanced just as nicely as the human system and tampering with it should be attempted only by experts and then with the greatest caution.

As the people realize this fact more clearly they will look with increasing disfavor upon "patent medicine politics" which experiment with our whole economic structure, just as they now do upon many so-called cure-alls for human ills which for years were peddled on street corners and guaranteed to cure everything from a cold to a tape-worm.

COLLEGE ATHLETICS TO BE PROBED

Charges recently made by one of the Ohio state educational institutions that "Near Professionalism" was being employed in the selection of athletes by certain institutions has brought about no little comment, among college students and the general public, that has as much interest in football and basketball, as in the national pastime of baseball.

For several years there has been whispering that "more" than the usual amount of money was being paid by the members of the athletic teams were attracted to this and that school. The state association has a standard of rules governing this matter, but like other rules they may not always be observed to the letter or even the spirit of the association law.

In several localities it is said that outside influence has always been available without drawing college authorities into a conflict with the regulations. Wealthy men interested in the sport are usually in position to offer good athletes, excellent positions with good salaries and little to do during the college year, as long as the student can make good on the team. This may not be contrary to the association rules, or even a matter that can be reached, yet it no doubt works an unfair advantage to schools not so favorably situated. There are so many different ways rules can be avoided that it is unlikely that any investigation started will uncover wrong doing. The trouble is likely more outside the college campus than on it.

AROUSED PUBLIC CONSCIOUSNESS NEEDED TO COMBAT CRIMINAL

French criminologists, proposing a revival of the ancient custom of branding criminals, reflect the seriousness with which nations other than ours take the problem of suppressing crime," says the San Francisco Chronicle. "On the ratio of homicides in France and the United States, our crime rate is about six and one-half times that of France.

The idea of branding, even by painless chemical means, is not likely to be revived. But the mere fact that it has been proposed by responsible criminologists shows an attitude of mind on the part of the French that partially explains their low criminal rate as compared with ours. The habitual criminal is an enemy of society and is treated as such. As soon as the American public has that feeling in the matter the criminal rate in the United States will show a rapid decline without resorting to any such drastic method as is now being discussed in Paris.

Unquestionably there is a need for a more active public consciousness in the matter of crime. Changes in our legal and judicial system, sorely needed in many instances, must result from public demand that understands the seriousness of the problem and the necessity for sterner justice and expedited trials and convictions.

In comparison with Europe, our American crime situation is nothing short of disgraceful. Misplaced, maudlin sympathy has created parole, pardon, and good-conduct systems that often turn the most case-hardened of felons out to prey again on society. Anti-crime activity has been deflected from its proper channels into proposals for useless and restrictive small-arms laws and the like. Criminals in sensational cases have been made to appear as martyrs.

In New York, which has laws that give life imprisonment automatically when a criminal is convicted for four felonies, crime is decreasing. An aroused public consciousness is needed to combat the criminal, not more laws which restrict the laws abiding citizen.

POLITICAL PARTY BOLTERS

Bolting political party lines is a matter much discussed during the present campaign. About the worst form of citizenship known to the professional politician is what is termed a "bolter," one who will not vote for and openly support his party nominees. To permit general bolting of the ticket usually means certain defeat for that party. Party leaders have never encouraged it for it can be disastrous to one party as the other.

This year both political parties have some very prominent members switching over one way or the other, yet neither makes much capital of what they may have gained from the opposition. In this campaign the Republicans may gain by the movement in numerous states to "bolt" from the Democrat ticket. Back in 1912 the Republicans suffered terrible defeat when thousands of its supporters bolted to Roosevelt and the Progressive party, resulting in the election of Wilson.

We remember the Herrick and Pattison governorship campaign in Ohio when the temperance question was an issue and what a storm of protest was raised because the Republican nominee was deserted for Pattison. Republican leaders all but read out of the party those who had been so aligned before but could not support Herrick.

In the present campaign we find many prohibition supporters in the Democratic party loyal to their nominee, Al Smith, regardless of his prohibition views. First is Sen. Shepherd, of Texas, the author of the Eighteenth amendment. Ex-Governor Charles Bryan, of Nebraska, brother of the late William Jennings Bryan. Sen. Carter Glass, of Virginia and Josephus Daniels, of North Carolina, along with Gov. Dan Moody, of Texas, all prominent dry supporters.

The call for party regularity to men who aspire to political office is stronger than any call to duty to support dry candidates or dry measures. Men in politics well know they cannot hope for election unless they have party support and this cannot be given under an unwritten law unless the candidate has been loyal to nominees in the past. This same law applies to each of the dominant parties and were it not recognized the parties would soon disintegrate.

"HERALD WANT AND SALE ADS PAY"

More Farmers Than Ever Before, Join Forces To Sell Products

More farmers than ever before, are now participating in cooperative marketing activities of one form or another. It has been revealed by a survey carried on by the United States Department of Agriculture. The survey showed an estimated membership of three million farmers, in various types of cooperative marketing associations.

Grain marketing organizations had by far the greatest number of members, approximately 900,000. Associations marketing dairy products had a membership of about 600,000 producers. Livestock marketing organizations included 450,000 persons, associations marketing fruit and vegetables had 215,000, and cotton marketing associations, 140,000.

Approximately 70 per cent of the total membership of these organizations is in the 12 north central states. This is an increase for this region from 53 per cent in 1925 and 55 per cent in 1916. Less than 12 per cent of the membership is now in the southern states, which had 30 per cent in 1925 and 16 per cent in 1916.

Some of the participants in these marketing activities are members of no associations, some are shareholders, some are under contract to market cooperatively, and others are shippers, consignors or patrons using the facilities of the organizations.

Sports And Middlings

Ohio pays a freight bill of \$19,000,000 annually, on lumber shipped into the state, and annually suffers 235 forest fires which burn over 10,000 acres of forest land.

Brown, burned leaves on the shade trees this fall probably are due to excessive transpiration of moisture during the hot weather, and not to insects or disease.

Plump barley is considered slightly superior to oats for poultry feeding. Both grains may be used to advantage in the layers' ration.

While cattle losses from tuberculosis have been cut in half in the past 10 years, losses from contagious abortion have doubled in the same period.

Says Sam: Another diverting antic is that of the editor who writes a half column editorial urging less publicity for John Colledge, a fight clerk.

Forty different systems of storm signals are now in use in different parts of the world.

"Our occasional madness is less wonderful than our occasional sanity." —George Santayana

Planting This Fall Means Gain In Time

Trees, Shrubs, Flowers, Evergreens Will Get Start For Spring

"If your ground is ready now, by all means plant trees, shrubs, flowers, evergreens, and vines this fall, rather than wait until next spring," advises Victor H. Ries, extension horticulturist at the Ohio State University. "You gain several months by having your plants rooted and ready to grow next spring."

Peonies, according to Ries, should be planted in September, hardy perennial flowers during September and early October. Trees, shrubs and vines may be planted any time after the leaves are shed until the ground freezes in December. Evergreens may be planted any time during the fall, preferably during September or October.

Heavy Weed Growth May Smother Trees

Newly Planted Forest Tracts Need Looking After, Says Dean

Unusually heavy weed growth of this year may be smothering forest trees which were planted last spring, says R. W. Dean, extension forester at Ohio State University. Such trees may be having a hard time getting through dense weeds and undergrowth encouraged during early summer by heavy rainfall.

Dean recommends that the owners of newly-planted forest tracts inspect their plantings to see if any of the small trees are now being overtopped and smothered by weeds and briars.

"A great many trees can be saved by cutting or pulling the dense weeds away from them," says the forester. This is particularly true of two-year seedlings of pine which have been planted for permanent forest planting. In ordinary seasons small seedlings and transplants are able to take care of themselves after being permanently planted. A vigorous growing tree like the Scotch pine, or a more tolerant species like the Norway spruce, will stand considerable shading. But red, white, and Goshawk pines, if they are annually crowded, need to be helped along by having weeds cleared away from them.

Says Sam: Middle age is that period of life when one ceases to expect to have much fun at anything.

1. After the death of Herbert Hoover's mother in 1884, he went to live with his Aunt Milla in Cedarville, Ia.

2. He was not ten years of age—old enough to assume an important share in all manner of farm work.

3. In winter Herbert and his cousin rode on horseback to school two miles away.

4. The future engineer constructed a mowing machine out of an old cross-cut saw, using a helter for power.

CHEVROLET USED CARS with an OK that counts. This Car has been carefully checked and shown by marks below. Motor, Radiator, Rear Axle, Transmission, Starting, Lighting, Ignition, Battery, Tires, Upholstery, Top, Fenders, Finish. Reconditioned to Assure Thousands of Miles of Dependable, Satisfactory Service. Due to the great popularity of the Bigger and Better Chevrolet in this community, we have now in stock some reconditioned used cars that represent exceptional values. These cars have been thoroughly inspected by our expert mechanics and completely reconditioned wherever necessary. They are good for thousands of miles of satisfactory service. And because they are sold under the famous Chevrolet Red O.K. Tag system, you can buy them with the utmost confidence, assured of their dependability and quality. See these cars today.

A few of our exceptional Used-Car Values "with an OK that counts" Removal of War-Tax Lowers Delivered Prices! THE LANG CHEVROLET CO. Phone 90 Xenia, Ohio 121 E. Main St. Beal Chevrolet Co., Jamestown, Ohio Hill Top Garage, Cedarville, Ohio Dependability, Satisfaction and Honest Value

Attention Farmers! All farmers having oats and barley with bitter taste so that hogs do not eat it, bring it to my mill and I will grind it and bolt out the hull which will do away with the trouble. MORTON R. GRINNELL, Yellow Springs, O.

WHEN IN SPRINGFIELD REGENT COLLEEN MOORE One of the Biggest-Finest Most Spectacular and Magnificent Specials Of The Age "LILAC - TIME" ONE SOLID WEEK STARTING SUNDAY, SEPTEMBER 30TH On Broadway at \$2.00 A Seat REGENT PRICES 50 CENTS From Noon Until Midnight

Greyhound Races Open at West Jefferson GREYHOUND RACING NOW GOING ON AT WEST JEFFERSON Racing Nightly (Except Sunday) Rain or Shine Ladies Admitted FREE Mondays — Wednesdays — Fridays WEST JEFFERSON KENNEL CLUB, Ltd., West Jefferson, Ohio

LOCAL A son was Raymond S. Dr. A. W. Jamieson and Rev. and Mrs. Tuesday. Ra G R North I P SATUR on the p nis, 1-2 Springs All facts, c utensils tables, c Kennon W. W. T Highest Quality MARS FLOUR PEACH BREAD SOFT DE Beer, Le 3 For SYRUP Jug, FIG BA Made OLEO 19c, Ch Oleo, GRAPPE Basket, Qt. APPLE Jonathan SAUL Large

LOCAL AND PERSONAL

A son was born to Mr. and Mrs. Raymond S. Ball last Friday.

Dr. A. W. Jamieson and Rev. S. R. Jamieson and wife were guests of Rev. and Mrs. R. A. Jamieson Wednesday.

The W. M. S. of the U. P. Church met in the Church parlors Monday afternoon.

Rev. and Mrs. Robert Hutchison and two children, of Pittsburgh, spent Thursday and Friday with Mr. and Mrs. Ed. Payne.

Mr. and Mrs. Harry Hammon are announcing the birth of an eight pound son last Saturday morning at the McClellan hospital.

FOR RENT—Garage on North St.
W. C. FINNEY

Mr. Marion Stormont left Saturday for Cleveland where he will resume his medical studies in Western Reserve University.

Mr. and Mrs. C. W. Murphy entertained Rev. and Mrs. L. M. Ingmire and family and Mrs. Louise Ewbank at dinner Wednesday evening last.

Mrs. Clyde Barr, of Dayton, spent a few days here with Mrs. James Murray and Mrs. Sarah Mitchell.

Mr. Allen Turnbull has returned to Columbus where he will complete his work in the O. S. U. this year for his Master's Degree.

FOR RENT—The Barr residence on South Main street. Inquire of Mrs. Mary Huffman at Cream Station, Barr building for particulars and keys. MRS. A. S. BAUMAN.

Rev. S. M. Ingmire and family left Saturday for their new home in Rossford, Toledo. Rev. Ingmire preaching his first sermon, Sept. 28. The household goods were sent the day previous by truck.

Mr. and Mrs. Jas. Egg and son, of Cherokee, Iowa, were weekend guests at the home of Rev. C. C. Kyle, who was their former pastor. They were on an extended motor trip which included Minnesota, Niagara Falls, Washington D. C., and points in Pennsylvania.

Mr. and Mrs. Fred Marshall returned to their home in East Orange, N. J., Tuesday after spending several days with Mr. and Mrs. Ed. Payne. Mr. Marshall is editor of the "Airway Age," New York City, and attended the airplane races in Los Angeles, Cal.

Mr. and Mrs. Willard Kyle, of Oak Hill, O., were weekend guests of their parents, Mr. and Mrs. J. E. Kyle. They attended the marriage of Miss Francis Leonard and Mr. Hiram Harkins at the Patterson Memorial Church, Dayton, Saturday evening and the reception at the home of the bride's parents to seventy-five guests.

Dr. J. O. Stewart, who has been ill for some time, and was thought to be well on the road to recovery, was again taken suddenly ill Monday and has since been in a critical condition. His sons, Dr. George Stewart, of Hancock, Mich., and Prof. John Orr Stewart, of Richmond, Ky., as well as his sister, Miss Lillian Stewart, of Columbus, are at his bedside.

Mrs. Margaret Ewbank was among the graduates of the nursing school at the hospital here Saturday. The commencement was held from the Broad street M. E. Church, followed by a reception at the nurse's home on Town street. Mrs. Louise Ewbank attended the commencement of which her daughter was one of the graduates.

Constitution Day was observed by the D. A. R. when the members were entertained Tuesday at the home of Mrs. C. H. Ervin in Xenia. The D. A. R. ritual year given by Mrs. Howard Turnbull. Mrs. L. G. Davis reported on the Unveiling of the Madonna. Roll call of members was, with reminiscences of the summer.

The Broadstreet Class of the Presbyterian Church was entertained Monday evening by the Misses Edna and Ora Hanna.

The Christian Endeavor of the First Presbyterian Church gave a reception Tuesday evening in honor of the college students. Refreshments were served during the evening.

Rev. W. P. Harriman attended the installation services Thursday of Rev. Mr. Stone as pastor of the New Carlisle Presbyterian Church. Rev. Harriman gave the charge to the pastor and Rev. Wm. Wilson, Clifton, gave the charge to the congregation. Rev. Charles Plymate, of Dayton, delivered the installation sermon.

The Ladies Aid of the M. E. Church will have a market at the Co-operative Cream Station, Saturday, Sept. 29 at 2:30 P. M.

Mrs. W. C. Ruff and daughter, Miss Helen, spent Wednesday in Cincinnati.

James Barber, son of Mr. and Mrs. Lawrence Barber, gave a birthday party last Saturday afternoon to about twenty-five of his little friends in honor of his sixth birthday. The little folks enjoyed games and refreshments during the afternoon. He also received numerous gifts.

Mr. and Mrs. L. H. Sollenberger, of Oxford, and Mr. and Mrs. Walter Ballenger, of Dayton, visited friends here Sunday.

Remember the market at the Co-operative Cream Station, Saturday, Sept. 29th at 2:30 P. M.

Mrs. Gertrude Stormont and son, Roger, spent the week-end with relatives in Chicago.

WANTED—Man with car to sell complete line quality tires, tubes, and dinner wares. Exclusive territory. Salary \$300.00 per month.
C. H. STEWART COMPANY,
East Liverpool, Ohio.

TROY PUBLISHERS
ENTERTAIN EDITORS

Members of the Miami Valley Press Association were the guests last Friday afternoon and evening of Messrs. A. C. McClung and H. A. Pauly, publishers of the Troy Daily News.

The News has just recently moved into one of the most modern homes in the country. These are many much larger but none more complete in all its appointments from the street and its offices on the first floor to the mailing room and quarters for the carrier boys. The building is very striking in its appearance from the street and is one that Troy is justly proud of. The visiting newspapermen inspected the plant and were present for the makeup and press work for the afternoon edition.

After inspecting the plant the guests were escorted by the hosts to the Troy Country Club where an excellent chicken dinner was served. Following the dinner was the regular business meeting of the association and a number of informal talks in which the hosts were highly complimented on their success of the past and accomplishment in providing their city with a modern home for an excellent daily such as the News is.

The Wednesday Afternoon Club was enjoyable entertained this week at the home of Mrs. Lucy McClellan.

Miss Helen Thiff will enter O. S. U. for post graduate work this coming week.

FOR SALE—A good used SINK at 1/2 Price. Call C. H. Gordon or trustees M. E. Church.

Home-made cakes at The M. E. market, Saturday, Sept. 29th.

CARL TAYLOR, Auctioneer, Phone 46. Jamestown, Ohio.

Mr. Frank Snodgrass, of near Jamestown, is moving to the Crawford farm owned by Edwin Dean. His son, Roy, has rented the Cash Gordon farm on the Yellow Springs road.

The Xenia High School football team met the college team here Monday evening in a practice game. The two teams showed up well on the offensive. The local team was most heavy for the visitors to get in any line work.

The local High School football team goes to Springfield to meet the High School team in that city. A delegation of rooters from the school and friends will accompany the team. The locals expect to make a good showing in this game.

The College Yellow Jackets will play Kentucky Wesleyan in a football game Saturday at Winchester, Ky. This is the first regular scheduled game of the season.

Wednesday Nights To Be Farm Nights

Information on technical, sociological, recreational and economic angles of agricultural life will be broadcast this winter through WBAO, the Ohio State University radio broadcasting station. Each Wednesday evening through the school year will be "Farm Night" on the air, from 7 P. M. to 9 P. M., eastern standard time.

Every department of the College of Agriculture of the Ohio State University will contribute to the two-hour programs. Specialists from the Agricultural and Home Economics Extension Services and Faculty members from the College of Agriculture will give the farm radio audience the same benefits of discourses and investigation as are available to the students on the university campus.

Director H. C. Ramsower, head of the Extension Service, will be announcer and director of the program on the first and third Wednesday night of each month. Dean Alfred Vivian of the College of Agriculture, will be announcer and director on the second and fourth Wednesday nights.

The first program of the year will be broadcast on Wednesday evening, October 5. The first address will be given by Dean Vivian—"The College of Agriculture Takes the Air." Director Ramsower, in charge of the program that evening, will also speak on "Farm Nights This Winter." The regular evening programs will consist of five 15-minute addresses and three periods of music.

FOR SALE

We offer for sale one Ford truck, 1 1/2 ton capacity with dump body. Cash sale. This truck is authorized to be sold for cash or traded as cash on a new truck by the Cedarville Township Trustees.
W. W. TROUTE, Clerk.

WE PAY MORE
for dead and undesirable stock. Call us first at our Expense
454
XENIA FERTILIZER & TANKAGE CO.
Xenia, Ohio

COURT ORDER

In the case of Helen Corbett against Julia Corbett in Common Pleas Court on application for costs and attorney fees, the defendant has been ordered to pay into Common Pleas Court \$4 a week until \$40 has been paid. The court decided that inasmuch as the defendant is already paying into the juvenile division of Probate Court for support of the children, no order will be made in reference to further support for them.

NOTICE TO BIDDERS

Notice is hereby given that the Cedarville Township Trustees, Cedarville, Ohio, will receive sealed bids up to 6 o'clock P. M. on Monday, October 22 at the office of the Township Clerk, for the furnishing of one truck of a ton or a ton and one-half capacity to meet the requirements on file with said clerk.

One Ford ton truck with dump body to be accepted as part cash payment by successful bidder.

Bids to be sealed and endorsed "Bid for Truck."

The Board of Trustees reserves the right to accept or reject any or all bids.
By order of the Board of Township Trustees, Cedarville Township,
W. W. TROUTE, Clerk.

Something New In Fall Footwear For Ladies

We have for a week-end special, one of the latest styles in a Black Velvet, Military Flannel with T Strap. This slipper is a beauty and one you will like at first glance. Special at **\$3.95**

Styles Shoe Store
Main street Xenia, O.

Radio Repairing
CALL
Galloway's
Radio and Electric
SHOP
Bell Phone 46-W
North King St., Xenia, Ohio

PUBLIC SALE!
SATURDAY, SEPTEMBER 29, 1928
Commencing at 1 P. M.
on the premises of late Mary Hensel McGinnis, 1-2 mile west of Cedarville, on Yellow Springs pike.
All house hold goods and personal effects, consisting of furniture, stoves, and utensils, including a number of
ANTIQUES
tables, chest of drawers, stands, beds, etc.
TERMS CASH
J. E. HASTINGS,
Administrator
Kennon Bros., Auctioneers.
W. W. TROUTE, Clerk.

Highest Quality KROGERS Lowest Prices.

MARSHMALLOWS 5 lb. carton, Six Toasting Forks Free **75c**

FLOUR Country Club, 24 1/2 lb. Bag, \$1.05, **\$1.23**
Gold Medal or Pillsbury 24 1/2 lb. Bag
Country Club, 12 1-4 lb Bag 53c.

PEACHES For canning, New York No. 1 Elbertas Basket **\$1.92**

BREAD Country Club 1 1/2 lb. loaf 8c, Rye 1 1/2 lb. loaf 10c, Vienna 1 lb. 7c, Country Club Small, 1 lb. loaf 5c. **10c**

SOFT DRINKS Root Beer, Lemon Soda, 8 For **25c**

SYRUP 12 oz. Glass Jug, Avondale **20c**

FIG BARS Kroger Made, 2 lbs. **25c**

OLEO Eatmore Brand, 1b. 19c, Churngold Oleo, 1b. **32c**

GRAPE Concord, 12 Qt. Basket, Each 88c, 4 Qt. Basket **30c**

APPLES Grimes or Jonathan, 4 lbs. **22c**

CAULIFLOWER Large Head **30c**

MELONS Tip Top, Large Each 16c, Rocky Fords, Each **20c**

LETTUCE Large solid heads 15c, Leaf 2 Pounds **17c**

CELERY Well bleached, Jumbo size 2 For **15c**

SOAP POWDER Kroger's, pkg. **15c**

SOAP P. & G. Crystal White and Kirks 10 Bars **38c**

BACON Sugar Cured 8 lb. piece or more **25c**

BOLOGNA Large Pound **25c**

HARVEST TIME
Harvest time for your crops may or may not be a gratifying event, depending upon the amount of the crop—but harvest time for your money is always gratifying if your money has been planted here because
5 1-2% INTEREST
assures you of a bumper crop. Plant your idle money here where it will earn you a generous income and be protected by first mortgage on Clark County real estate.
The Springfield Building & Loan Association
28 East Main Street Springfield, Ohio

The Modes of Autumn FALL HATS
Clever indeed are these hats for fall that come in gay and varied colors and in a great variety of smart new shapes. Included in our newly arrived models are off-the-face brims, ripple brims, new poke effects and other outstanding style trends in Soleil Felts, Velvets, Satins and other popular fabrics. The utmost in style and quality at amazingly low prices.
\$1.98 - \$4.95

Fall Frocks Styles that you can be assured are authoritative and materials of a quality that will delight you! Distinctly new in every detail and featured in all the lovely new fall shades. Our large stock of autumn opportunities to women who want handsome dresses at moderate cost. Models in Satin, Velvet, Crepe, Novelty Wool and Jersey.
\$4.95 - \$14.95

Fall Coats If you want a coat of real elegance at a reasonable price, make your selection from our stock of handsome new fall and winter coats. All of the season's new fabrics and colors in styles that are correct to the last enticing detail. Luxurious fur trimmed models in dressy or sport styles, shawl, paquin or tuxedo collars. Coats that are beautifully made and handsomely lined.
\$16.75 \$47.50
A FULL LINE OF CHILDREN'S COATS

SILK HOSIERY
Especially important with the autumn costume is the item of hosiery. Rich and lustrous in quality, carrying their beautiful sheen through constant tubbing, our **HOLLYWOOD HOSE** give the most of value for the money of any hose on the market today. All the new fall shades.
\$1.00 Up
Buy one pair on our advice—you'll buy thereafter from choice.
YOU PAY LESS AT KENNEDY'S
38 WEST MAIN XENIA

COLUMB State Clarc the commu the openi campaign Friday, has numerous e manner in v sulting in on enthusiastic recent year. large delegat on, Cleveland ly every city quota of " Taylor Upton man of the st. introduced, by sided at the Memorial afternoon we Jan. J. Davis cabinet; U. I. Fess, Hon. M. natorial candi Theodore E. B. inoe. All werr tions by the l ed the auditor:

Director Joh the State D. issues timely s ventilation of year when eno and other dise organs, nose, prevalent. Dr. viding an acc each living roor be maintained : regulating the keeping the w so that the air may be stimu The ventilation room is differer the full outdo windows wide. air circulate al will prove very vdates the nerv vigorates the with sufficient v the cold is not v

Patrons of th save postage by the new postal r lately adopted General, authori gress. The new for the first pou each additional : all over Ohio but to write on th "Contents-Books. 4441/2, P. L. & all libraries in the can be made o which can be enc books. The Stat to function but still working wit the next legislatu enough to recomj their back salaric

The rooms and tive department o otherwise known i ing, are being ren redecorated, in p meeting of the El Assembly, which Monday, Januay branches will me Representatives, v will be sworn into the Supreme Cour money taking plac M. All will be gr Alfred Robinson, t the House, who he for the past six m accident when he automobile. Thet to be in the prim able at that time t a fact which his h over Ohio will b especially the you erous schools who Capital, Dr. Robin great delight in e the building and duties of the many ous departments,

THIS IS A REPUBLICAN YEAR

HERBERT
C.
HOOVER
FOR
President

MYERS
Y.
COOPER
FOR
Governor

Keep Ohio in its rightful place in the Republican ranks by voting at the general election Tuesday, November 6 for HERBERT C. HOOVER for President and MYERS Y. COOPER for Governor.

Support Hoover in his policies which are for the best interests of Ohio and the nation by giving him a sympathetic congress of his own party to carry out his program.

To do this vote for Simpson D. Fess for the long term in the United States senate, for Theodore E. Burton for the short term in the United States senate and for your Republican nominee for congress.

Likewise, support Cooper in his policies which are for the best interests of Ohio by electing with him state officers and legislators who are in sympathy with his program. To do this vote for:

John T. Brown for lieutenant governor.
Clarence J. Brown for secretary of state.
Joseph T. Tracy for state auditor.
Gilbert Wetmore for attorney general.
Robert H. Dwyer for state treasurer.

Robert H. Dwyer and Frank W. Geiger for the Ohio Supreme Court (on separate judicial tickets).
And Republican nominees for the state legislature.

Be sure you are registered to vote this ticket November 6.

Hoover in the Nation and Cooper in the State Mean Utmost Efficiency in Governmental Activities

REPUBLICAN CAMPAIGN COMMITTEE
Harry D. Silva, Chairman, Nail House, Columbus, Ohio

COURT NEWS

DIVORCES ASKED

Charging his wife with habitual drunkenness, Uriah S. Hedgepeth has brought suit for divorce from Leslie F. Hedgepeth in Common Pleas Court. For the last two years his wife has been partly intoxicated most of the time and about one every month she would get really drunk and stay away from home in that condition for several days and nights, the plaintiff complains, declaring that he left her because of this habit.

They were married February 24, 1923. No children were born of the union.

In a suit for divorce from Junie Corbett, Helen Corbett charges him with extreme cruelty and seeks custody of their four minor children, Irene, Jerline, Christine and June Ella, also attorney fees and alimony. The couple was married in 1919.

MOTION SUSTAINED

In the case of Leslie Wiley against Thomas Trichoff in Common Pleas Court, motion of the plaintiff to have the real estate described in a motion re-appraised for the reason of lack of bidders under a former execution, has been sustained by the court.

SUITS DISMISSED

The following cases have been ordered dismissed in Common Pleas Court:

N. N. Hunter, doing business as the Wickersham Hardware Co. against R. W. Moore; Nathan Price against The Metropolitan Life Insurance Co., New York.

THREE SUITS FILED

Three note suits have been filed in Common Pleas Court by John T. Harbine, Jr., seeking foreclosure and sale of mortgaged property. The plaintiff declared he loaned John and Sallie Newsoms, \$60; Jesse A. and Della B. Stafford, \$65, and Bethel and Mattie Corbett, \$60. An accounting is asked in each action.

ATTORNEY FILES FIRST CASE

The Greene County Hardware Co., through Attorney Marcus E. McCallister, has brought suit against The Xenia Fertilizer Co. to recover a judgment of \$200.

ORDER FORECLOSURE

Foreclosure and sale of mortgaged property in the event of non-payment of \$1,833.37, adjusted due on a contract, has been ordered by the court in the suit of The People's Building and Savings Co. against Oscar T. Smith and others in Common Pleas Court.

GRANT INJUNCTION

An injunction enjoining the defendant from disposing of his property or money has been allowed in the case of W. H. Boyd, doing business as the Central Finance Co., Dayton, O., against C. A. Merz, 50 Maple Drive, Osborn, O.

The court appointed Miss Elsie Canby, court stenographer, as receiver and ordered Merz to appear in her office at 2 P. M. September 24 to answer concerning the disposition of his property.

FIX HEARING

Application filed in Probate Court by Mary J. Wallace seeking to probate and establish the last will of Merton F. Wallace, deceased has been fixed for a hearing October 4 at 9 A. M. The applicant is the widow of the decedent.

COOPER SALE

Sale of real estate has been ordered in the case of William A. Swamy, an administrator of the estate of John N. Webb and Mary Webb, deceased, against Ralph Webb and others in Probate Court. James Crowl, William Tate and John S. Turner were named appraisers.

VALUE ESTATE

Estate of Isaac Compton, deceased, has an estimated gross value of \$10,296.55, according to an entry on file in Probate Court, disclosing the debt and costs of administration total \$9,323.86, leaving a net value of \$972.69.

RULING MADE

In the case of John T. Harbine, Jr., against John and Elizabeth Baber and Graham and Jessie Graham Bryson in Common Pleas Court, the court ruled the defendants owe the plaintiff \$119 on a note judgment recently recovered.

TO COLLECT JUDGEMENT

Suit to collect on a judgment for \$486.50, recovered against the defendant in the Montgomery County Common Pleas Court August 8, has been filed in Common Pleas Court by W. H. Boyd, doing business as the Central Finance Co., Dayton, against C. A. Merz.

Because of prior liens the execution was unsatisfied in Montgomery County and the Greene County sheriff reported no goods or property upon which to levy in this county, the petition recites.

The plaintiff asserts the defendant possesses property and money which should be applied in payment of the judgment but that Merz unjustly refuses to do so. Charging the Southwestern Portland Cement Co. is indebted to Merz, the plaintiff seeks to enjoin the cement firm from paying its debt to the defendant.

**HOTEL
FORT HAYES**

In Columbus
Stop at
Hotel Fort Hayes
Modern—Fireproof
Columbus' Most
Popular Hotel
300 Rooms
With Bath
at
\$2.50 and \$3.00
Convenient to
stores and theaters
Free parking lot and
garage in connection
R. B. BUNSTINE,
Manager
COLUMBUS, OHIO
West Spring Street, near High

?

The big question is answered and you can find the answer by calling at our store. It will be profitable and worth your while to inquire while trading here.

ASK THE CLERK FOR TICKETS

Cedarville Farmers' Grain Company

Everything for the Farm
Phone 21 Cedarville, Ohio

**HOTEL
WOLVERINE**

DETROIT ELIZABETH STREET EAST
AT WOODWARD AVENUE

A MODERN DOWNTOWN UP-TO-DATE HOTEL OF 500 ROOMS
EACH WITH BATH Rates \$2.50 & Up
EXCELLENT DINING ROOM & COFFEE SHOP

FRIGIDAIRE
keeps food colder and
pays for itself

The cost of Frigidaire is insignificant in comparison with the benefits it gives. It keeps foods fresh and wholesome and gives vital protection to health. Its economies will more than pay for its cost. Visit our display rooms for a demonstration. Easy monthly payments can be arranged.

The Dayton Power & Light Co.
Xenia District
PRODUCT OF GENERAL MOTORS

Your Boy
Your Girl--

cannot be considered well "educated" until they learn the value of a regular, systematic Savings Account. Hundreds of young people have already selected this bank as their "Home for Savings."

The Exchange Bank
Cedarville, Ohio

BOYS' SHOES \$2.49

An awful lot of shoes for \$2.49

They wear very well and look well while worn.

Same Shoes For Little Boys \$1.99
Sizes to 13 1/2

Prices make 2 pairs possible

Kanner Shoes
Shoes for the whole Family
35 E. Main St. Springfield, O.

Starts Tuesday
October 2nd

WREN'S HARVEST FESTIVAL

Over a Million Dollars' Worth
Of New Merchandise At
GREAT SAVINGS!

- Greatest Merchandising Event of the Fall Season
- Everything in the Sale is NEW
- Everything of Wren's Quality--DEPENDABLE
- Everything at Prices That Mean REAL SAVINGS.

Every department is taking part—Every department is complete—Items Here for every member of the family that mean exceptional savings at the start of the autumn season.

CASH PRIZES FOR HOME ECONOMICS AND FARM PRODUCTS EXHIBITS!

You don't have to be an expert to win a prize. Any resident of Central Ohio may enter. No entrance fee is charged. Cash prizes will be awarded for first and second premiums. First \$5, Second \$3. Ribbons for first, second, third, fourth and fifth.

Make First Week's Entries NOW--

Beets, Best Glass Jar.	Green Beans, Best Glass Jar.	Canned Cherries, Best Glass Jar.
Tomatoes, Best Glass Jar.	Any Kind, Best Glass Jar.	Canned Peas, Best Glass Jar.
Corn, Best Glass Jar.	Canned Peaches, Best Glass Jar.	Canned Plums, Best Glass Jar.
Wax Beans, Best Glass Jar.		

THE EDWARD WREN STORE
Operated by The E.C. Denton Stores Co.
SPRINGFIELD, OHIO