

6-28-1946

The Cedarville Herald, June 28, 1946

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, June 28, 1946" (1946). *The Cedarville Herald*. 1936.
http://digitalcommons.cedarville.edu/cedarville_herald/1936

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.

YOU NEED HIM!
HE NEEDS YOU!
BUY WAR BONDS

The Cedarville Herald.

Americans For America — America For Americans

KEEP FAITH WITH THEM!

BUY MORE WAR BONDS

SIXTY-NINTH YEAR

No. 30

CEDARVILLE, OHIO, FRIDAY, JUNE 28, 1946

PRICE, \$1.50 A YEAR

CONGRESSIONAL HAPPENINGS IN WASHINGTON

By CLARENCE J. BROWN
Member of Congress

As this column is being prepared this Congress, in turn, is preparing to pass upon two controversial Conference Reports presenting compromise bills on extension of the Price Control Act, under which OPA functions, and the Selective Service Act, under which men are drafted into the armed forces. Later this week it is expected the British Loan will be brought up in the House for consideration.

It now appears certain that if OPA is to continue to function after next Sunday midnight, it will be under a Price Control Act much different from the present law. House and Senate conferees on price control legislation are expected to report a compromise bill this week which will prohibit the fixing of ceiling prices on commodities at less than the cost of production, plus a fair and reasonable profit. The present OPA regulations requiring the manufacturers to make the same percentage of various priced goods as were produced prior to the war, will also be outlawed; while distributors and retailers will no longer be needed to absorb a part of the increased costs of manufacturing the commodities they sell. A system of decontrol of commodities, now under price ceilings and other OPA regulations, will also be set up by the new legislation. Whether all price ceilings and controls will be taken off of meat, poultry and dairy products, as provided in the Senate bill, is still in question at the time this column is being prepared. In all probability, if the Price Control Act is extended it will not be beyond March 31st, 1947.

A compromise bill has been agreed upon by House and Senate conferees to extend the life of Selective Service to March 31st, 1947, with provisions which will exempt eighteen year olds from the draft by advancing the minimum age for induction to nineteen. The measure also prohibits the drafting of fathers, and provides for discharge of all fathers now in the armed forces who may apply therefor. Also that no inductees shall be required to serve more than eighteen months, with all men now in the army who have longer service being eligible for discharge by October 1st. No draftees will be called up for induction in any month in which volunteer enlistments are sufficient to meet Army manpower requirements. There are many Members of Congress who oppose any continuation of the draft beyond July 1st, but in all probability the Administration will be able to force through the compromise Selective Service Extension Bill.

The House and Senate have settled differences over the increased pay schedule for those in the armed forces by approving the House Bill, which boosts the pay of buck privates and apprentice seamen from fifty dollars per month to seventy-five dollars, with corresponding increases for other enlisted personnel. Officers in the armed forces will receive a flat increase of four hundred dollars per year under the new legislation. It is believed the new pay schedule will greatly increase the Army. Sufficient men have already volunteered to meet the peace-time needs of the Navy and Marine Corps.

Both the Congress and the President seem to be having a difficult time deciding what should be done about the atomic bomb, what sort of a governmental agency or commission should be responsible therefor, and how its use should be controlled in the future. The Baruch plan for outlawing the use of atomic bombs in future warfare through international agreement, is receiving careful Congressional study. However, there is one thing upon which all members are agreed, and that is: The secret of the atomic bomb must be kept by the United States until our safety and security are completely guaranteed.

The Truman Administration would like very much to have the public forget all about the controversies which have been raging between various members of the Supreme Court, but somehow or other, as the days go by the issue grows warmer. Just last week, Senator Eastland, Democrat of Mississippi, and Senator Bridges, Republican of New Hampshire, joined in introducing a constitutional amendment that provides for the "unpacking" of the Supreme Court through retirement of all but the first three Justices named by President Roosevelt, and that in the future no President shall be permitted to name more than three sitting members of the Supreme Court. As time passes "The Nine Old Men" who were castigated by President Roosevelt at the time he was at-

(CONTINUED ON PAGE TWO)

Springfield Editor Says 'Let Our Food Alone'

It was amusing to read a story in the Springfield Sun this week which pictured out of town citizens coming into Springfield and buying up grocery and meat supplies that were already scarce.

When we read the story we had to laugh to ourselves. Not only last Saturday but for many weeks we find a line of automobiles from Springfield, Dayton and Xenia on our streets as early as seven o'clock in the morning waiting for some of our stores to open.

The situation has become so acute one local store has resorted to giving out numbers to customers to ward against disputes.

We invite the Springfield reporter down some Saturday morning when he can get another story of how "outsiders" shop for our food supplies.

And the situation will continue to exist as long as OPA exists.

While our personal experience is not along food lines we have been in need of certain building material. A Springfield friend gave us a tip where we could get what we wanted but in a "black market". We made the call at the right address and found the "market" was operated by a retired minister who had his lumber stored outside the city. The blackmarket price was "Not less than \$100 per thousand feet and certain lines ten percent more". It was lumber cut in Democratic Kentucky but higher in price than our pocketbook would stand.

Clean-up Week July 1 and 2

Monday and Tuesday, July 1st and 2nd will be clean up week and it is the hope of village officials that each enter and property owner will see that all rubbish, ashes, cans and other materials will be removed from the premises between now and then. Such materials like cans, rubbish and clean waste will be moved by the village on the above dates but ashes and heavier materials must be moved all "foreign material makes it possible to assess the cost on the property owner who can collect from tenants an additional rent. The village will not move any garbage.

The village has opened up a dumping site on East street across from the old blacksmith shop for dumping such materials as ashes, rubbish but there must be nothing of an objectionable odor.

Elsewhere in this issue you will find instructions as to what and where to dump.

There is a vast amount of rubbish, ashes, etc., about town that has not been moved and it is the object of village officials to have this all cleaned up by the above dates, or soon thereafter.

Miners Demand Meat And Bread or Strike

Pittsburgh—Bread and meat shortages in the soft coal fields may lead to walkouts at many coal mines within a week according to officials of the miners' union. Hundreds of stores in mining sections have neither meat or bread more than one day a week and the miners care nothing about lipping food abroad. The OPA is forcing meat in storage under government contract distributed in mining towns but there is no bread in storage. The meat distribution only reduces the supply for cities and towns in central states.

Soil District Elects Two Board Members

Election of Archie E. Peterson, Yellow Springs, and A. E. Beam, Spring Valley township, to three-year terms as members of the board of supervisors of the Greene County Soil Conservation District was announced Wednesday, following the tabulation of votes cast in recent balloting for the posts.

Peterson was reelected and Beam, a former county commissioner becomes a new member, succeeding David C. Bradford of Cedarville twp., now a director of the state conservation division.

The board will reorganize on July 8.

Capt. Williamson Named A Major

Capt. Laurence Williamson, who resides on Xenia ave., on terminal leave until Sept. 8, has been promoted to major. Until being placed on terminal leave he was chief of the personnel services section at Wright Field and was in charge of recreations activities at Air Materiel Command. His brother John Williamson, who is in the engineering laboratory at Wright Field, has been promoted to first lieutenant. They are sons of Mr. and Mrs. Raymond T. Williamson of this place.

ALONG FARM FRONT

E. A. Drake, Co. Agricultural Agent

CLUB SEVEN'S OLD CAMP

Twenty members old club members from Greene County are attending the Senior 4-H Camp at Camp Clifton this week. Members from Champaign, Clinton, Fayette, Greene, Logan, Madison, and Union counties are attending this district senior camp.

Mrs. Elizabeth O'Dell assistant extension agent in charge of the club program in the county will direct the camp Craft program. John Mount, state club leader is program director. The camp will close Saturday forenoon June 29th.

4-H JUNIOR LEADERSHIP CAMP

Russell McDonald of Jefferson Twp., and Roberta Fudge, Silvercreek Twp., will represent Greene County 4-H Clubs at Ohio's 4-H Junior Leadership Camp at Camp Ohio, June 30 to July 5th.

An intensive training program has been set up which will include Recreational Leadership, Music Leadership, Campfire planning, Vespers, Campfire Crafts, Nature, Vocational Tests, Discussion Methods and News Writing.

BREEDERS ASSOCIATION BUYS FARM

The Central Ohio Breeding Assn. has purchased 112 acres of land North of Alton, ten miles west of Columbus for their new home. On the farm is a modern house, a barn large enough for storage, and a building for grain and equipment storage.

A new barn 166 by 44 is now being erected which will house 35 bulls. To finance the project Class A common stock with a par value of \$5 is being sold to farmers eligible for membership in the association.

Present members will receive a share which pays 4 percent non-cumulative dividends. Additional shares may be purchased by members.

SURVEY JAP BEETLE SITUATION

A survey to check on the extent of Japanese beetle infestation in Ohio is to be conducted during the period of June 24 to August 15. The survey involves the placing of 110 traps at 39 points, so located as to practically cover the entire state. From 25 to 50 traps will be placed at each point. Federal and state officials are cooperating in making the investigation.

STRETCH CORN SUPPLY

Farmers with hogs to be fed out this fall and with low stocks of old corn will have to use a lot of pasture. Where good quality cover or alfalfa are available, hogs weighing less than 100 pounds may be fed only two pounds of corn per hundred pounds of live weight per day with no protein supplement for three months.

In recent tests hogs fed in this manner from the last of June until late September averaged two-thirds of a pound daily gain. At the end of the period, 70 pound hogs averaged 180 pounds each when put on full feed of corn and tankage, free choice, at the close of the pasture season late in September. In another five weeks they weighed 218 pounds, having an average daily gain of 2.38 pounds during the fattening period. Under this plan about one and one-half acres of pasture would be required for ten hogs receiving the half-ration of corn.

CUT HAY EARLY

Hay should be cut early in order to provide more nutritious and higher protein source for feed-hungry animals this fall and winter. Hay should be cut before it gets tough and should be cured properly to retain vital vitamins and minerals.

The best way to avoid nutritional waste is to cut early in the morning, before the dew is off and cut only what can be handled in one day. On a sunny morning, the cut stems should be exposed by a side delivery rake soon after clipping, being careful to roll the tender leaves inside. This will cause the moisture to be drawn from the stems instead of through the leaves.

DURABILITY OF FENCE POSTS

Tests of the durability of fence posts indicate osage orange with an average of 30 years of serviceability leads the list, with black locust a very close second. Catalpa, mulberry, and chestnut last half that long, while oak is serviceable for 12 years, and sassafras will hold a fence up for about 10 years.

Posts put into the ground as soon as they have been cut will last as long as the same post after being well seasoned. Peeling all posts is recommended, because decay begins if the bark is left to hold moisture.

Incensed at the action of Congress in not abolishing the OPA that has farm prices fixed on a 1914 schedule while all other interests are receiving New Deal inflation prices, wholesalers and retail, for their goods, members of the Ohio Marketing Association, numbering 17,000 in Ohio have voted to hold all milk grain and meat products from the market until relief is

(CONTINUED ON PAGE TWO)

OPA HIKES PRICES ON VARIOUS FOODS

Much has been said about "holding the line" on the cost of living by the OPA and the other New Deal agencies. Here is the latest score:

Coffee is to cost 8 or 4 more.
Milk to cost more Monday.
Butter raised 11c a pound.
Beer is to cost more.
Coal to cost 45c a ton more.
Automobiles to cost more.
Sugar to cost more.
Freight rates to cost more.
Clothing to cost more.

Prices for the above have been ordered by the OPA or other New Deal bureaucrats. No Republican in out of Congress can be charged with pushing-up the cost of living!

Red Cross To Entertain Foreign-born Brides

The Greene County Red Cross chapter is planning a "get-acquainted-with-Xenia" party for foreign-born brides of this county's servicemen in Xenia on June 28. The newcomers will be entertained at the Chapter House at noon, followed by a tour of the city. The group will visit the OSSO home, manufacturing plants and other places of interest.

Mrs. John G. Baldwin, Xenia, is to be chairman of the committee in charge.

Principal Chosen For Ross Twp. Schools

The Ross twp. school board has elected Melvin E. Banta, Loveland, as supervisor to succeed Thomas Hazelbaker, resigned. Banta has been teaching for twenty years. Supt. S. O. Lintz, acting county superintendent made the announcement. He also says there are 26 teaching vacancies in the county at present.

Town Needs Cleaner Sidewalks

One thing needed is cleaner sidewalks this week day during the summer months. Take a look at the sidewalk in front of each place of business. This matter is mentioned as result of an out-of-town lady's remarks in our hearing after she alighted from a south bound passenger bus. Here is her remark: "Did you ever see such dirty sidewalks?"

That was the impression of a lady from out-of-town here on a visit. As the statement was made in our hearing we took a stroll from the bridge to south on Main st. on both sides and we discovered it might be well to have the attention of business men called to the condition of the sidewalks in front of their places of business.

We suggest that each business house have the sidewalk swept each morning soon after opening. It might be well that each one flush the sidewalks with water as this would eliminate the fly pest to a large extent.

There is no question but that the sidewalks in front of most business houses are anything but inviting. The situation is a matter of health. Council can regulate under a state law just as cities regulate. Most cities require all sidewalks in front of business houses flushed before eight o'clock each week day morning.

When visitors are attracted by the unwholesome condition of our sidewalks it is time there be voluntary action to correct the condition or have council regulate sanitary conditions under penalty for failure to do so.

Bonus Issue Put In Lap Governor Lausche

Governor Lausche has called the legislature in session and sends a message giving 22 items he desires authorized by the legislators.

He also indicates he may later send a message asking for a redistribution of more sales tax money for the cities—at the expense of the state.

Wednesday a new issue was placed in his lap, and it will be up to him to recommend a way to finance it—a bonus from Ohio to her sons in World War II.

A delegation of Cleveland veterans want a bonus of \$10 a month for each month in service.

Many Greene County Men Still In Forces

Greene County has more than 1,200 men remaining in the armed forces, inducted during World War II according to Draft Board officials.

The Xenia City board sent away 1,513 men and 1,058 have been discharged, leaving only 455 men in service.

The County Board sent 2,400 men, and 1,600 have been released, leaving 800 still in service.

Tomato plants for sale, 8 different varieties. Call phone, 6,1562.

Twp. Officers Urged To Resist Centralization

Thomas J. Herbert, Republican nominee for governor of Ohio, Tuesday, in Cincinnati, appealed to township trustees and clerks to take the lead in resisting "the new deal trend toward centralization of government."

Herbert spoke before the convention of the Ohio State Association of Township Trustees and Clerks at the Tatt Auditorium.

Paying tribute to the late Alfred Bettman of Cincinnati, also a former state attorney general, Herbert said: "In 1930, when I served as assistant attorney general under Bettman, he called township trustees the outposts and custodians of local self government, who for 800 years have tended to pull government towards home, and nail it to the ground."

"I believe in what Bettman said then and now."

"In these intervening years the new deal has done much to undermine and weaken local government for the alleged purpose of introducing greater governmental efficiency."

"But have they solved your agricultural problems? Has the new deal planned prosperity brought us true economy?"

"It has not."

Herbert pointed out that no one knows better than township officials the value of strong local government, and the danger of moving government far from the people governed.

"I am conscious of the price which has been paid to maintain our full freedom, and I recognize that we must modernize our governmental structure and keep it in good working order as we go."

"I urge the members of this association to devote themselves to the solution of the complicated and inter-related problems of government with an open mind, but with a firm determination to preserve the maximum of individual liberty by keeping government close to home."

R. G. George Died Wednesday Morning; Funeral Saturday P. M.

Ralph Gamble George, 74, died at his home in Jamestown, Thursday at 2 A. M. following an illness of several years. He had been critically ill the past week.

The deceased was the son of John and Mary George, and was born on a farm on May 10, 1872. He spent most of his life in this county other than 15 years as a resident of Chicago. He had been engaged in the insurance business in Jamestown for many years but formerly had been associated with the Ervin Bros. in a grain elevator in Jamestown. He was a member of the United Presbyterian Church.

Surviving are his widow, Mrs. Pearl Jackson George; two daughters, Mrs. Ralph Ferguson, Cincinnati and Mrs. John A. Davis of this place; a brother, Dr. J. C. George of Ashville, N. C. two grandchildren and several nieces and nephews.

Funeral services will be held Saturday at 2:30 p. m. in the Jamestown United Presbyterian Church, Dr. L. L. Gray, Xenia, and Rev. Harold G. Kuhn, officiating. Burial will be in Massies Creek Cemetery. Friends may call at the residence Friday afternoon and evening.

Gov. Lausche Asks For More State Funds

Gov. Frank J. Lausche Monday night called for \$4,189,869 for Ohio's six state universities for the remainder of the year.

Other appropriations requested by Lausche when he addressed a special session of the legislature were:

Welfare Department current operations, \$2,855,980.

Welfare department repairs and improvements, \$1,350,000.

Welfare Department, poor relief, \$750,000.

Welfare department to cover increased costs in construction to be released by the control board as needed, \$2,000,000.

Central warehouse rotary for purchase of surplus war commodities, \$200,000.

New rotary for purchase of heavy war surplus commodities not immediately needed, \$500,000.

Veterans student loans against delayed government checks for all universities and colleges to be handled by the proposed new department of veterans affairs, \$200,000.

Veterans department current operations, \$50,000.

State supervision of veterans schooling, \$19,200.

Statewide hospital survey, \$15,065.

An additional appropriation probably not exceeding \$10,000 the governor said would have to be provided for the proposed commission to relocate the state fairgrounds if such commission is established.

Diphtheria Cases On Increase In County

An increasing number of diphtheria cases have been reported all over the county. One case has recently been reported in Xenia. It is especially important therefore that all children past the age of six months be immunized for diphtheria.

All children entering school next fall should be immunized and vaccinated before school opens. Many of the schools require vaccination for small pox and immunization for diphtheria.

Some physicians do not wish to vaccinate during the hot summer months of July and August. We feel it is better to have these procedures done before time to enter school because of possible injury to vaccinated arm.

Consult your physician about this service.

Architect Hired For New Xenia Twp. School

Xenia Twp. School Board has employed Rail T. Parish, Dayton architect, to prepare plans and specifications for a new centralized school building. Plans call for a building to provide for ten or twelve class rooms, a combined auditorium, gym, cafeteria, home economics room and manual training department. Sites are now being inspected. T. C. Hoyal, Columbus, of the bureau of educational research at OSU suggests the building be located on a site on the Jamestown pike east of Xenia.

WCTU WANTS BARS BANNED IN HOTELS

Mrs. Leigh Colvin president of the National Women's Christian Temperance Union has issued a statement urging the banning of bars in hotels. It so happens that the fires in hotels that cost many lives started in the bars where liquor was sold.

SHEEP CLAIMS ALLOWED

Twenty-five sheep claims totaling \$1,506.87 were allowed by Greene County Commissioners for the second quarter of 1946. The largest claim amounted to \$306 and was paid to Russell Fudge, New Jasper Twp.

BLUE RIBBON STITCHERS MET

The Blue Ribbon Stitchers met at the home of Phyllis Spurgeon June 24th. Refreshments and games were enjoyed by all.

The next meeting will be held at the home of Dorothy and Rebecca Greawell on July 1st.

HUEY BLOCK SOLD TUESDAY TO CHAPLINS

An important real estate deal was consummated Tuesday when the block of three store rooms on Main street with two apartments on the second floor was sold to Earl and Ruth Chaplin of "The Cleaners".

The new owners will occupy the quarters to be vacated by Mrs. A. E. Huey and move their dry cleaning establishment to the store room formerly occupied by the Huey Hardware Store.

Mrs. Huey and her deceased husband purchased the property from the late George Shroaders who operated a hardware store for many years and sold out to Mr. Huey. The buildings were built by the late J. E. Lovry in the early nineties. The site was once the W. P. Townsley Jivery barn, next to the Opera House that burned in 1887 and resulted in the Opera House burning at the same time after it had been erected the first time in 1886. The present Opera House building was erected in 1888.

It will likely be a month before The Cleaners will move to their new location as several changes in the room are to be made. Mrs. Huey will move to her residence on North Main st., as soon as Oscar Bailey moves to his new location in the Wright property which he has purchased.

Local Baseball Team Organized

A baseball team, composed of local players, nearly all of whom are veterans and sponsored by local merchants, has been formed and entered in the new Southwest Ohio League.

The Cedarville nine will begin league play Sunday, June 30 in a game at Xenia. Their opponents will be the Famous Auto team of that city. Game time is 2:30.

The merchants have shown interest in the team and their contributions make it possible for the boys to anticipate a full summer season of play. Other teams in the league include Springfield, Wilmington, Waynesville, South Lebanon, Enon and Spring Valley.

The latter team defeated the local lads last Sunday in a non-league game played at Spring Valley. The score was 10 to 6, as Cedarville experimented by using all of their 14 players. Darryl Glass, Marcus Townsley, Frank Cooper handled the twirling duties and, despite the score, looked impressive.

The American Legion site will be used as the local diamond and should be in shape by July 7th, the first home game. No admission will be charged for these games, but a collection will be made. The boys hope to cover expenses from these donations, coupled with those of the merchants.

A practice is scheduled for Saturday morning at 10:30 at the American Legion Field.

\$60,000 Paid For Four Clinton County Farms

Four farms in Clinton county sold Tuesday for a total of \$60,000. The land totaled 763 acres and belonged to William P. Matthews and others in the Opekaist farm organization. The land sold at public sale and brought from \$91 an acre to \$91 an acre. The personal property brought \$15,000.

RECEPTION FOR REV. COLLIER AND FAMILY TUESDAY EVE.

Members and friends of Cedarville and Selma Methodist Churches are invited to a reception in honor of Rev. W. B. Collier and family at the Cedarville Methodist Church, Tuesday, July 2nd. Program at 8 P. M. followed by refreshments. Each family is asked to bring a salad.

4-H CLUB MEETING

The Happy Workers 4-H Club of Clifton held their meeting June 21. At this meeting it was decided to have a Lawn Fete July 6, from 6 p.m. to 11 p.m. at the Clifton school yard. The next meeting will be held at the home of Sue Buffenbarger, June 28th.

XENIA LEGION TO CELEBRATE FOURTH WITH FIREWORKS

Footy Post, Xenia, will have charge of the Fourth of July celebration in Xenia this year under the direction of Homer Tate, former sheriff.

An army parade in the afternoon is planned and a fireworks display at night are features of the day. This is to be the first post-war event.

New Deals Rules Must Sell Storage Wheat

CHICAGO—June 21—Farmers of 18 states who store their 1946 wheat crop in public elevators automatically assume an obligation to sell half of it within 15 days or be penalized, a government official said today.

John Claggett, chief of compliance and investigation for the production and marketing administration's mid-western area, said the maximum penalty for failure to fulfill the government order was a fine of \$10,000 and a year in jail.

Amendments numbers eight and nine to war food order 144 require farmers to sell to elevator or other storage operators within 15 days one half of the wheat they store therein.

Buyers of this grain, Claggett added, must then offer one-half of it to the Commodity Credit corporation for relief of famine stricken areas.

The penalty, authorized under the second war powers act of congress applies in all states where the wheat set-aside order was made effective. They include Indiana and Ohio.

THE CEDARVILLE HERALD

KARL BULL — EDITOR AND PUBLISHER

MEMBER—National Editorial Assoc., Ohio Newspaper Assoc., Miami Valley Press Assn.

Entered as second class matter, October 31, 1887, at the Postoffice at Cedarville, Ohio, under the Act of March 1879.

FRIDAY, JUNE 28, 1946

NEW DEALER STASSON GETS A SETBACK

The voters in Nebraska at a recent Republican primary issued a stinging rebuke to former Governor Harold Stasson of Minnesota, for putting into the Nebraska Senatorial Primary in an effort to defeat Senator Butler for his second term nomination.

Stasson has been ranting around the country doing missionary work for the New Deal under the guise of being a Republican candidate for president. He has advocated so many New Deal ideas and supported numerous Democratic bills in and out of Congress that he no longer deserves recognition as a Republican, in public or private life.

In the Nebraska primary Stasson charged Butler with being an isolationist, opposing lend lease to Britain and the billion dollar loan as well, draft act extension, UNRA scandal. Stasson was named by the New Deal to help write the U. S. down the river at San Francisco.

In as much as Butler won by a two to one vote, over the Stasson candidate, it would indicate the Nebraska voters do not wish an outsider coming into their state to tell them how to vote or even take issue on either domestic or foreign affairs. One thing is certain Nebraska Republicans are for Americans first.

Stasson is an open opponent of John W. Bricker of this state as a candidate for the presidency. Stasson styles himself a liberal Republican which when defined in simple English is, "one who cannot get elected on the Democratic ticket and masquerades as a Republican with New Deal Communistic ideas of government. One thing is sure, John W. Bricker will be elected as the next Senator from Ohio where he will have ample opportunity of taking up the fight to restore the nation to the principles as laid down by Washington, Jefferson and Lincoln. Mr. Stasson will never hold public office by vote of the people due to his crusading the past few years for the New Deal.

WILL MR. BOWLES RESIGN? \$64 QUESTION

Both Houses have passed an extension act for OPA for one more year of life but it is not the bill Bowles wants. He has boasted he would resign if the bill becomes law and he has this week appealed to President Truman to veto the bill. New Dealers do not like the bill but it is either take it or let OPA die a natural death. If Mr. Bowles resigns due to the passage of the bill, then the nation has gained something. With several hundred thousand New Dealers on the government pay roll it is no wonder the Democrats join at the last minute to keep this horde nursing at the public teat and at your expense.

It matters not whether Bowles resigns or not, there are few that would expect Mr. Truman to appoint anyone other than the brand named in the past and the kind he found in office the day he became President.

FERTILIZERS of PROVEN QUALITY FOR YOUR WHEAT CROP. Successful farmers are now raising more bushels on less acres with less labor because proper fertilization does the job. Get BIG M Fertilizer for your wheat crop and be assured of the best. Let BIG M high yield fertilizers combine with greater plow crops to increase your yields and soil fertility. See our dealer now for your requirements.

IF YOU NEED PRINTING, DROP IN

GRINNELL FARM EQUIPMENT & TIRE SALES. 110 Dayton St., Yellow Springs, Ohio. Phone 414. WELDERS AND WELDING SUPPLIES. DELAVAL MILKERS and SEPARATOR. JAMESWAY PRODUCTS. CORN and BALE ELEVATORS. POWER LAWN MOWERS. ELECTRIC WIRING SUPPLIES. PASSENGER TRUCK & TRACTOR TIRES. DISTRIBUTOR ALEMITE EQUIPMENT. ELECTRIC POWER DRILLS. MOTOROLA AUTO RADIOS. V PULLEY AND BELTS. MARQUETTE HOME FREEZERS. LIME & FERTILIZER SPREADERS. TOOLS OF ALL KINDS. We invite You to Visit Our New Store — If We Don't Have It, We will Do Our Best To Get It

We have so many potatoes in this country when the whole world is near starvation, according to reports, yet the New Deal Truman administration sanctions the use of the spuds to make alcohol. We send wheat, corn, meat, sugar, canned goods to starving people and then the planners in Washington urge our own people to eat more potatoes. If potatoes are good for our own people why not ship potatoes across the ocean to save our bread? Potatoes require no processing or can packing.

Communist Chester Bowles is fighting hard for regimentation and using the old boggy scare crowd of inflation to excite the people. He makes predictions of how prices will rise. Meanwhile he authorizes an increase in the price of coal, bread, milk, many lines of canned goods, another jump in the price of certain clothing, yet he never refers to the increases being inflation. The reason he does not is because he is the administration middleman to protect the CIO. Higher wages is not inflation according to Bowles and Harry Truman, the piano player. But let agriculture ask for a cent more Bowles throws a hysterical fit.

Now that it is definitely known that Clinton Anderson, Secretary of Agriculture, has gone back on every word and promise he made the farmers of the nation in his speeches at the WLW entertainment last October, it might be well for the official to make apology to the farmers. Mr. Anderson speaks up daily for the whole world and is taking bread from American boys and girls, butter also, yet he has not in recent weeks put in a word for the American farmer. He has said Latin countries must have part of the farm machinery output for next year that was supposed to go to our own farmers. He never told his radio audience last fall that one reason why there is a shortage this year is because American made tractors, plows and seeding machines were sent to Europe and have not yet in many instances been put to use in producing any kind of food crops. More than one American boy now in Europe is writing back home to give neither food or money for foreign relief. The American that gives money is just the type of sucker the New Deal grafters and the foreign diplomats are looking for. The grafters are playing on the sympathy of the American people.

With Congress working day and night on the OPA bill the pink New Deal radio commentators pound away on the inflation issue. Many of them have convinced the average city worker that it is the farmer that is only holding up prices but is also holding back food and meat for higher prices. These \$5,000, \$25,000 and \$50,000 a year breadcasters worry about the high cost of living and cry out loud for the poor city consumer and how he is being treated by the farmer. When farmers begin to cut down purposely the pink radio commentators will soon be off the air. If the farmer ever adopts the CIO method of enforcing demands the urban resident will soon be on his knees begging for bread.

A letter writing campaign by farmers to the White House would drive Communist Bowles to Moscow. All the farmer gets today is higher prices for what he has to purchase with his hog, cattle and grain prices based on panic 1914 prices. A check can be put on not only commentators but the owners of the radio stations. Not so long ago an early morning pink commentator took up the CIO strike against General Motors. The writer of this column did a little writing and readers might be interested in the result. The time used by a commentator was being paid for by a certain department store. We did not believe this department store wished to have its fair name used to promote a Communist idea of how General Motors or any other concern wanted to transact business.

We took our pen in hand and wrote a polite protest to the department store management. A reply indicated we had appraised the company correctly for the management informed us that the contract with the radio company sponsoring this pink commentator had been canceled forthwith. We waited each morning for some time to hear the commentator whose time then was being paid for by a supply house that there never was a word from that pink commentator so far as we know of that carried the CIO platform on how to raid a corporation such as General Motors. If more farmers would put one letter each week in the mail addressed to Mr. Truman, a postal card would suffice, things would have a different complexion in Washington in just a few days. Mr. Truman gets only the CIO side, not that of the farmer or small businessman.

Rebuilt Watches Ladies and Gents Wrist and Pocket Watches Harry Mogle Phone 6-2281

Washington Letter

(Continued from first page) tempting to pack the Supreme Court, grow in stature, and many Americans are wishing we could again have men like Justice Charles Evans Hughes on our highest judicial tribunal.

Early last winter President Truman, in his message to Congress, gave assurance his administration would balance the national budget for the fiscal year 1947, which begins July 1st, next. However, after most of the Administration's appropriation requests have been presented to Congress, it appears certain there will be a deficit of at least eight billion dollars in the federal government's finances during the next fiscal year; and probably much more, if heavy foreign loans and other expenditures are made.

FOR SALE—White Rock chickens to fry. Mrs. Lucy Turner, 6.2918.

FOR SALE—Antiques in Furniture, Glass and China. Mrs. William Hayes, 205 S. West St., Xenia, Ohio.

NOTICE OF APPOINTMENT Estate of Belle Phillips, Deceased. Notice is hereby given that William S. Rogers has been duly appointed as Administrator of the estate of Belle Phillips, deceased, late of Cedarville, Greene County, Ohio.

NOTICE OF APPOINTMENT Estate of Martha Studevent, Deceased. Notice is hereby given that William A. Studevent has been duly appointed as Administrator of the estate of Martha Studevent, deceased, late of Cedarville, Greene County, Ohio.

NOTICE OF APPOINTMENT Estate of James Studevent, Deceased. Notice is hereby given that William A. Studevent has been duly appointed as Administrator of the estate of James Studevent, deceased, late of Cedarville, Greene County, Ohio.

NOTICE OF APPOINTMENT Estate of James Studevent, Deceased. Notice is hereby given that William A. Studevent has been duly appointed as Administrator of the estate of James Studevent, deceased, late of Cedarville, Greene County, Ohio.

NOTICE OF APPOINTMENT Estate of James Studevent, Deceased. Notice is hereby given that William A. Studevent has been duly appointed as Administrator of the estate of James Studevent, deceased, late of Cedarville, Greene County, Ohio.

GASOLINE?

United States Patent for a unique vaporizer. Slightly larger than a watch, it is easily attached near the carburetor where it mixes more free air with the gasoline. Car owners report substantial mileage increases per gallon of gasoline.

Experienced Typists and Clerical Workers. Steady employment, pleasant working conditions, good pay. McCall Corporation 2219 McCall St. Dayton, O.

JOE GORDON Auctioneer All Types of Public Sales Phone. 6-1522

PHONE 61301 For Dependable RADIO SERVICE McCallister

ALONG FARM FRONT

(Continued from page one) given. Members of 40 of the 88 counties have joined the strike movement. H. H. Flacker, Plymouth, Richland county, president of the protest association, told his members that OPA was the principle target in the suggested strike "to force city people to recognize the farmer's problems".

It is reported that other farm organizations in the state will join in the movement and that the strike will become a nation wide. Little or no livestock is being received in the principle packing house markets. One reason is there is not the amount of cattle or hogs on the farms the government has claimed and what stock is going to market is much under average weight due to the scarcity of grain that has been ordered confiscated and shipped to foreign nations. The nation is just beginning to reap the result of the New Deal AAA program of scarcity of food for man and beast.

CHURCH NOTES

FIRST PRESBYTERIAN CHURCH Paul H. Elliott, Minister 10:00 A. M. Sabbath School, John Powers, Supt. Morning Worship 11:00 A. M. Theme "Unfathomable Mystery". 6:30 Young Peoples Westminster Fellowship, Leader, Miss Vivian Ramsey.

THE CEDARVILLE METHODIST CHURCH Rev. W. B. Collier, Minister Sunday School 10:00 A. M. Betty Nelson, Supt. Morning Worship 11:00 A. M. Theme "My Country, 'Tis of Thee".

UNITED PRESBYTERIAN CHURCH Ralph A. Jamieson, Minister Sabbath School 10:00 A. M. Supt. Arthur B. Evans. Morning Worship 11:00 A. M. Theme "Quo Vadis?"

CLIFTON UNITED PRESBYTERIAN CHURCH Dr. John W. Bickett, Minister Mrs. Elwood Shaw, Organist. Sabbath School 10:00 A. M. Supt. William Ferguson. Miss Charlotte Collins, pianist. Preaching 11:00 A. M.

Bowersville Leads In Canned Food Collection So far two large packing cases of canned food has been contributed by the generous people of Bowersville, to help feed the people who are starving in Europe and Asia. We wish to thank the generous contributors, and hope they will continue their generosity, and that their grand start will be quickly imitated by others.

FILLER ST. PROPERTY SOLD The former Dan Marshall property on Miller street owned by John Cecil was purchased this week by Edward Carlisle, local merchant. Possession is to be given August 1st.

McKIBBEN CLASS HAVE ANNUAL PICNIC The McKibben Bible Class of the United Presbyterian church held their annual picnic party at the home of Mr. and Mrs. Raymond Spracklin last Friday evening. About fifty members and children were present and a fine time was had by all. Following the supper a social time was enjoyed indoors. Mr. and Mrs. Harold Dobbins assisted the Spracklins.

FOR SALE—Chickens, good fryers and some good chickens for roasting. C. C. Brewer, Phone 6-2281.

THE CLEANERS

NEW CLOTHES DESERVE OLD COTHS NEED CAREFUL AND GOOD CLEANING—HANDLING Quality Work LAUNDRY SERVICE South Main st., Cedarville Open Hours—9 A. M. to 6 P. M. Saturday hours 9 A. M. to 10 P. M.

LEGAL NOTICE

Ann E. Ritenour, whose last known address was Box 145, East Beckley, West Virginia, will take notice that Willard D. Ritenour filed his petition in the Common Pleas Court of Greene County, Ohio, on the 15th day of June 1946, against her in an action for divorce, alleging gross neglect of duty, and that she be restored to her former name of Ann E. Lively. Said cause will be for hearing from and after six weeks from the date of the first publication on the 21st day of June, 1946, and unless she pleads to said petition prior thereto a decree may be granted against her. (6.21.16t.7.26)

WILLARD D. RITENOUR Miller & Finney, Attorneys Xenia, O. 4 H CLUB NEWS

PROBATE COURT GREENE COUNTY, OHIO

In the Matter of the Estate of Frank A. Byers, Deceased: No. 5068 To The Unknown Heirs of Frank A. Byers, Deceased. You are hereby notified that the Probate Court of Greene County, Ohio, has fixed the date for the continuation of the hearing commenced on the 21st day of February, 1946, on the personal Claim of Laura Ann Boedecker, Co-Executrix of the Estate of Frank A. Byers, deceased. Said continued hearing will begin on the 23rd day of July, 1946, at 9:30 A. M. at the Probate Court, Xenia, Ohio. (6.21.3t.7.5)

LAURA ANNA BOEDECKER, Co-Executrix of the Estate of Frank A. Byers, Deceased. LEGAL NOTICE Elizabeth Kilby Roushey whose last known residence was Remington, Fauquier County, Virginia, will take notice that the undersigned filed his petition in the Common Pleas Court of Greene County, Ohio, in divorce against her on the grounds of gross neglect of duty; that said defendant is required to answer said petition on or before six weeks from the date of its first publication, to wit: June 13th, 1946, after which time this cause will be for hearing and judgment may be taken against her. (6.14.6t.7.19)

THOMAS ROUSHEY, Plaintiff Miller & Finney, Attorneys, Xenia, Ohio.

LEGAL NOTICE

Nathan Holmes, whose last known address was Seuddy, Ky., will take notice that Dora Holmes, filed her petition in Common Pleas Court, Greene County, June 7, 1946, No. 24,465, seeking a divorce against him on the grounds of neglect of duty and that said cause will come on for hearing on or after July 19, 1946. (6.14.6t.7.19)

D. H. WYSONG, 906 U. B. Bldg., Dayton Ohio.

LEGAL NOTICE

Walter Sablich, whose last address is unknown, will take notice that on the 22nd day of May, 1946, Elsie Sablich filed her petition against him in the Common Pleas Court of Greene County, Ohio, the same being case No. 24,432 on the docket of said Court praying for divorce on the grounds of gross neglect of duty, and unless the said Walter J. Sablich shall answer said petition on or before the 6th of July, 1946, judgment may be taken granting the plaintiff a divorce. (5.24.6t.7.5)

L. T. BARGER, Attorney for Plaintiff, 218 U. B. Building, Dayton, Ohio.

POULTRY

We pay highest prices for rabbits, ducks, turkeys, fries, hens, and roosters.

GINIVAN POULTRY PLANT XENIA, OHIO

Pipe, Valves and Fittings for water, gas and steam, Hand and Electric Pumps for all purposes, Belts, Pulleys, V Belts, Plumbing and Heating Supplies.

J. P. BOCKLETT SUPPLY CO. XENIA, OHIO

NOTICE OF APPOINTMENT

Estate of Emil Kieffer, Deceased. Notice is hereby given that William H. Wolf has been appointed as Administrator of the estate of Emil Kieffer, deceased, late of Zimmerman, Greene County, Ohio. Dated this 3rd day of June, 1946. WILLIAM B. McCALLISTER, Judge of the Probate Court, Greene County, Ohio.

NOTICE OF APPOINTMENT

Estate of Maria Kieffer, Deceased. Notice is hereby given that Theresa Drake has been duly appointed as Administratrix of the estate of Maria Kieffer, deceased, late of Zimmerman, Greene County, Ohio. Dated this 4th day of June, 1946. WILLIAM B. McCALLISTER, Judge of the Probate Court, Greene County, Ohio.

NOTICE OF APPOINTMENT

Estate of Ruth Belle Sharp, Deceased. Notice is hereby given that Oscar Lee has been duly appointed as Executor of the estate of Ruth Belle Sharp deceased, late of Cedarville Village, Greene County, Ohio. Dated this 3rd day of June, 1946. WILLIAM B. McCALLISTER, Judge of the Probate Court, Greene County, Ohio.

NOTICE OF APPOINTMENT

Estate of Effie S. Lackey, Deceased. Notice is hereby given that Charles H. Stormont has been duly appointed as Executor of the estate of Effie S. Lackey, deceased late of Cedarville Village, Greene County, Ohio. Dated this 24th day of May, 1946. WILLIAM B. McCALLISTER, Judge of the Probate Court, Greene County, Ohio.

LEGAL NOTICE

Common Pleas Court, Greene County, Ohio. Jewel Stapp, Plaintiff, vs. No. 24,424 John Osborne Stapp, Defendant. You are hereby notified that the Probate Court of Greene County, Ohio, has fixed the date for the continuation of the hearing commenced on the 17th day of May, 1946, Jewel Stapp filed her petition against him in Common Pleas Court, Greene County, Ohio, for divorce on the ground of gross neglect of duty and extreme cruelty, and that unless said Osborne Stapp shall answer said petition on or before the 5th day of July 1946, judgment may be taken granting plaintiff a divorce. (5.24.6t.6.28)

JEWELL STAPP, Plaintiff Smith, McCallister & Gibney, Attorneys for Plaintiff.

A NAME THAT STANDS FOR GOOD FURNITURE BUDGET PLAN AVAILABLE Adair's N. Detroit St. Xenia, O.

FARMS FOR SALE AND FARM LOANS

We have many good farms for sale on easy terms. Also make farm loans at 4% interest for 15 years. No application fee and no appraisal fee. Write or Inquire McSavaney & Co. London O. Leon H. Kling, Mgr.

WE PAY FOR HORSES \$5.00 COWS \$3.00

According to Size & Condition Hogs, Calves, Sheep Etc., Removed Promptly XENIA FERTILIZER PHONE MA. 454 Reverse Charges E. G. Buchsleb, Xenia, Ohio

Dr. C. E. Wilkin Optometric Eye Specialist Xenia, Ohio

APPOINTMENT

William Kieffer, Deceased, given that William Kieffer appointed as Adm. of the estate of Emil Kieffer, late of Zimmermann, Ohio, day of June, 1946. M. B. McALLISTER, Probate Court, Greene

APPOINTMENT

William Kieffer, Deceased, given that Theresa Kieffer appointed as Adm. of the estate of Maria Kieffer, late of Zimmermann, Ohio, day of June, 1946. M. B. McALLISTER, Probate Court, Greene

APPOINTMENT

Belle Sharp, Deceased, given that Oscar Sharp appointed as Executor of the estate of Ruth Belle Sharp, late of Cedarville, Ohio, day of June, 1946. M. B. McALLISTER, Probate Court, Greene

APPOINTMENT

S. Luckey, Deceased, given that Charles Luckey appointed as Adm. of the estate of Effie S. Luckey, late of Cedarville, Ohio, day of May, 1946. M. B. McALLISTER, Probate Court, Greene

NOTICE

Court, Greene County,

No. 24,424
Stapp, Defendant
Stapp, whose last
P. O. Box 487, Chat-
will take notice that
of May, 1946, Jewel
petition against him
s Court, Greene Coun-
orce on the ground of
f duty and extreme
t unless the said Os-
all answer said peti-
e 5th day of July
may be taken grant-
ivorce.

ELL STAPP, Plaintiff
Callister & Gibney,
orneys for Plaintiff.

**WHAT STANDS
GOOD
TURE
ET PLAN
ILABLE
ir's
Xenia, O.**

**SALE AND
FARM LOANS**
good farms for sale
Also make farm
interest for 15 years.
fee and no apprais-

or Inquire
Co. London O.
Kling, Mgr.

**E PAY
FOR
ES \$5.00
S \$3.00**
Size & Condition
es, Sheep Etc.,
d Promptly
**ENIA
ILIZER**
44 Reverse Charges
leb, Xenia, Ohio

ed,
s Fitted,
mable Charges.

Wilkin
tric Eye
ialist
Ohio

**SURE-FIRE
HITS**

for a **GLORIOUS
FOURTH**

The first peacetime Fourth since 1941 calls for a star-studded celebration. Do the things you want to do and you can count on these sure-fire values to make your plans turn out even better than expected. Remember, quantities are still limited on some items so get here early and be sure of the best for less!

Iron Garden Grill and now is the time to use one. It is Decorative as well. \$4.95

Coleman Gasoline Light—Just the thing for camp or picnic use. \$7.30

Delta Lantern, easy to carry, throws a good light. \$1.05

Beach Bag—Waterproof lined, Zipper tip. Carries everything \$1.90

Lucas Paint is always in demand. See us about your needs.

Wheat, Oats, Harvesting Twine, Hooven & Allison Binder Twine. Reserve yours now. 8 lb. ball \$1.25

**DUVALL
Hardware**

Phone 6-1941 Cedarville

Club and Social Activities

NOTICE—As July 4th comes on our publication day, Thursday next, we must have copy early, not later than 10 A. M. Wednesday morning. This notice is for advertisers as well as others. No church notice will be received after 10 A. M. Wednesday, July 3rd.

Rev. and Mrs. Frank Wiley and two daughters Marjorie Jean and Edith Ann spent Monday with the R. A. Jamieson family. The Wiley girls remained for a few days visit with their grandparents.

Mrs. Margaret J. Hulsh received a cable from her husband Fred J. Hulsh, stating that he was sailing June 28th from London for the U. S. A. Mrs. Hulsh expects to go to New York to meet the boat next week.

The Sabbath School classes taught by Miss Lena Hastings and Mr. John Stevens held a picnic at the roadside park, Tuesday evening, at which a good time was had by all. Abundant food of good quality was enjoyed after which Mr. Stevens led in a very fine inspirational service.

Dr. J. Cecil George and family of Ashville, N. C., are spending a few days with his brothers family in Jamestown and Mrs. George's aunt, Mrs. Ervin Kyle in Cedarville, other guests in the Kyle home Thursday evening, were Dr. Cecil McIntire and family of South Charleston, and Dr. Harold Downing and wife of Cincinnati.

Mr. and Mrs. Eberfeld and three children of Columbus were week-end guests of Mr. and Mrs. E. W. Mac Gregor. Barbara Little of Sandusky is also visiting at their home.

Miss Eleanor Kyle and Miss Martha Cooley left Friday for a trip east. Miss Kyle to visit her sister, Rev. Dalton Galloway in Princeton, N. J. and Miss Cooley to attend a teachers conference in Philadelphia, returning home in July.

Following a year of extensive improvements to the building and machinery, the former Wabash Portland Cement Co., north of Osborn, is now back in operation under the Universal Atlas Cement Co., a subsidiary of the United States Steel Corp.

Members and friends of Cedarville and Selma Methodist churches are invited to attend a reception in honor of Rev. W. B. Collier and family at the Cedarville Methodist church Tuesday July 2nd. The program will be at 8 p. m. followed by refreshments. Each family is asked to bring a salad.

The Wesley Weds had a covered dish supper at the home of Mr. and Mrs. Marvin Agnor Wednesday evening. Twenty-eight members and children were present. President Marvin Agnor presided at the business meeting. Devotions were led by Mrs. Herbert Pickering.

New officers elected were Mrs. R.D. Huffman, President; David Reynolds, vice president; Wilbur Wisecup, secretary and Herbert Pickering, treasurer.

A freak bolt of lightning, believed to have entered the house on a telephone wire, splintered a desk and also shattered a man's watch in the desk drawer at the home of Mr. and Mrs. Homer Moore, near Cedarville, during an electrical storm.

The telephone was on the desk and the watch was in a box of jewelry in the desk drawer. Mr. and Mrs. Moore were on their porch at the time the bolt struck and were not injured.

Small Swinging Door That Provides Easy Access to a Building for Animals.

This swing door provides easy access to any building for small animals. The hinges are bolted to the wall or fence as shown with two bolts each. But before bolting hinges to the wall, they are fastened with two large nails to the door as shown. The type of door would be satisfactory on hog houses during winter months.

Clipping Dairy Cows Insures Milk Quality

A few minutes spent clipping the cow's belly, udder, flanks and tail will not only save time of brushing and washing them but will greatly reduce the bacteria count, according to tests conducted at Michigan State College.

It was found that the count was two to four times higher in the case of milk from unclipped cows than from those which had been properly clipped.

Farm Doors Opened By Automatic Control

Many automatic controls are being applied to reduce the man-hours of labor on the farm. One of the newest is an adaption of the proximity control, so sensitive to any object which comes near, it automatically throws a switch to open gates when cows gather before milking time. The Minneapolis-Honeywell device is worked in conjunction with an automatic timer, thus preventing gate opening too soon.

Lt. Max Dobbins, wife and daughter are guests of the former's parents, Mr. and Mrs. Fred Dobbins. Lt. Dobbins will return to Camp Atterbury for his discharge. Pvt. Paul Dobbins has arrived in San Francisco after two years in service in Japan. He is expected home in a few days.

WANTED—Stray swarms of bees, (not in buildings). Leon Reed, Phone 310, Yellow Springs, Ohio, Rt. 6-2132.

FOR SALE—Kerosene Range, table top. Practically new. Phone 6-2132.

COZY THEATRE

Fri. and Sat., June 28-29
Charles Laughton — Randolph Scott
"CAPTAIN KIDD"
Also Cartoon and Sports

Sun. and Mon., June 30-July 1
Cornel Wilde — Anita Louise
The Bandit of Sherwood Forest
* In Glorious Technicolor *
Plus News and Technicolor Special

Tuesday, July 2nd
Nancy Kelly — William Gargan
"SONG OF THE SARONG"
Cartoon Musical Variety

Wed. and Thurs., July 3-4
George Murphy — Ginny Simms
"BROADWAY RHYTHM"
Also Late News Events
* In Technicolor *

FOR SALE—Bendix Automatic, electric lamps, clocks, regular cleaner, radio, bedroom shining, and kitchen equipment. Mrs. G. H. Eaton, North of College, Route 72.

Chevrolet Car and Truck Owners

Naturally, every Chevrolet owner wants Chevrolet-engineered parts installed in his car or truck. Be sure of outstanding motor performance. Drive in today.

CUMMINGS CHEVROLET
Cedarville Phone 6-2701

HERALD WANT AND SALE ADS PAY

Build a HOME

Get ready to build that home you have dreamed about by buying bonds regularly, putting them away to meet the necessary down payment when changes in restrictions, priorities, etc., allow private home building in this area.

Buy a FARM

We have money to loan on farms at attractive interest rates with easy repayments. If you own a farm and desire financing or refinancing we will be glad to consider your needs.

BUY YOURSELF A HOME

Finance your home, buying through our easy payments just like rent with monthly reducing plan.

BUY BONDS HERE

HOME FEDERAL
Savings & Loan Association
OF XENIA, OHIO, 4-6 N. Detroit St.
All Accounts Insured up to \$5,000

"MAKE IT A MILLION!"

EARN WHILE YOU LEARN A SKILL OR TRADE

U. S. Army
A GOOD JOB FOR YOU
CHOOSE THIS FINE PROFESSION NOW!
POST OFFICE BLDG.
200 E. MAIN, XENIA, OHIO

Splendid education and training in more than 200 skills and trades are offered by the new Regular Army. Good pay and opportunities for advancement. Over three-quarters of a million have enlisted already. **MAKE IT A MILLION!** Get all the facts at your nearest U. S. Army Camp or Post, or U. S. Army Recruiting Station.

a blow against inflation!

Right now, with living costs constantly rising, with some necessities so scarce as to be practically unobtainable, your electric service—all you want—costs less than ever before. In spite of present inflationary trends, the new residential rates make your electric pennies—always the biggest value in your purse—buy more comfort and convenience than ever.

As the use of electrical service becomes greater, the cost of providing service trends downward. Today, with more and more appliances being placed on the market, we can anticipate a still greater use of these conveniences. Giving our customers this rate advantage for electrical service makes it possible for them to enjoy these labor-saving appliances and the eye-saving comfort of modern lighting without increasing their budgets. This new rate reduction—one of many that has been made by your local privately-owned, business-managed utility company—is in line with a long-established policy of lowering the cost of its services when conditions permit.

New LOWER Residential Electric Rates for CEDARVILLE

Minimum charge \$1.00 per meter per month with entitlement of 15 kilowatt-hours

Next 35 kilowatt-hours per month, \$0.045 per K.W.Hr.
Next 50 kilowatt-hours per month, 0.035 per K.W.Hr.
Next 100 kilowatt-hours per month, 0.0275 per K.W.Hr.
All over 200 kilowatt-hours per month, 0.0225 per K.W.Hr.

The Dayton Power and Light Company.

CLOSED

Wednesday Noon

July 3

Thursday, July 4

The following stores will close Wednesday noon and all day July 4th. Open Friday morning. This gives all employees a full July 4th vacation.

- | | |
|--------------------|-------------------|
| Carlisle Market | Hill Top Grocery |
| Wassner's Market | Thrift-E-Market |
| Pickering Electric | Duvall's Hardware |
- Plan your shopping so that you will not be left out on July 4th the National Holiday.

— WE WILL SELL IT FOR LESS —

WHEN IN SPRINGFIELD VISIT THE

B & B LOAN OFFICE

We buy, sell and Loan Money on Watches, Diamonds, Guns, Clothing, Typewriters, Musical Instruments

65 W. Main st., Springfield, O., Open Evenings

Buying A Home?

WE HAVE MONEY TO LOAN FOR BUYING HOMES OR FARMS, REFINANCING OR MAKING REPAIRS

COME IN AND TELL US YOUR NEEDS

SAVINGS ACCOUNTS INSURED UP TO \$5,000

WE MAKE G.I. LOANS TO VETERANS

Peoples Building & Savings Company

Xenia, Ohio Phone 11

11 Green St.

PINK SALVARINE

For Your House Cleaning

Cleans Perfectly Without Soap

A SAFE, ECONOMICAL and QUICK ACTING CLEANER

Pink Salvarine is put up in two convenient packages. One pound size for the kitchen; the economy four pound size for the laundry and housecleaning. It is economical because the color indicator tells you how much to use. Light green solution is sufficient for general cleaning purposes. If you use too much the water turns yellow.

Pink Salvarine can be purchased at Groceries and Hardware Stores.

Hundreds of samples of Pink Salvarine were sent to Greene County homes. If you did not get a sample simply ask your Grocer or your Hardware merchant.

Thousands of Housewives have tried this wonderful discovery and you will get the same result if you try your Sample package

Fine for Washing Walls, Woodwork, Floors, Carpets and Dairy Utensils. Also for washing Windows, Glass or Silverware. It will clean your Carpets and Rugs. Directions for using on each box and how much to use.

PRICES — One pound 25c; Four pound, 75c

Heider Chemical Co.,

COLUMBUS, OHIO

IMPROVED SUNDAY SCHOOL Lesson

By HAROLD L. LUNDQUIST, D. D. Editor, "The Standard" of Chicago. Released by Western Newspaper Union.

Lesson for June 30

JESUS' FRIENDS CARRY ON HIS WORK

Lesson subjects and Scripture texts are taken from the copyrighted by International Council of Religious Education; used by permission.

LESSON TEXT—Mark 16:15, 16, 19, 20; Luke 24:48-49; Acts 2:42, 47; 5:42.

MEMORY SELECTION—Go ye into all the world, and preach the gospel to every creature.—Mark 16:15.

Friendship brings results. We respond to it with our own interest, and by our desire to bring others into its helpful circle of influence. Obviously, the man who knows the friendship of Jesus wants others to meet his Friend and know his love and power.

The disciples had seen the risen Lord, a privilege which carried with it the responsibility of declaring the good news of completed redemption to all the nations of the earth.

We find them engaged in I. Blessed Preaching (Mark 16: 15, 16, 19, 20).

The call and commission of the Lord before he was caught up into heaven was clear and definite. How glad we are that the disciples obeyed, went and preached, and had such blessed results.

The response of these early Christians was immediate and enthusiastic. Would that such a spirit had characterized the church through all the generations since then, and if it had, the commission would long since have been carried out. It has been estimated that if everyone in a church of two thousand were to win one soul a year, and each convert win one soul each year, the world would be evangelized in less than thirty-five years. Why not?

But while on the whole the church has failed, there have been valiant souls all down through its history who have given themselves to the business of preaching the gospel. With them, as with these of the first century, the secret is ever, "The Lord working with them."

II. Powerful Witnessing (Luke 24: 45-49).

The death and resurrection of Christ made possible the preaching of repentance and remission of sins, the message of redemption which was to go out to all nations through the disciples.

They were witnesses of these things, they spoke that which they knew and had experienced, and so their word carried conviction and conviction. That, however, was not the secret of the success of their efforts; there was something more.

It is never enough for a man to speak of the things of God, no matter how brilliant and eloquent he may be, nor how certain he is of his facts. He must have the power of God.

The early believers were to tarry until they received the Holy Spirit. We need only yield to him for he is present with every believer—the indwelling One—ready to empower and use us.

We need a real revival of the Holy Spirit power in the church, and we need it now. If the church as a whole will not yield to God, let us do so as individuals, that we may be witnesses with power.

God is looking for men. He has always honored those who in faith have obeyed his command. The whole history of church and missionary endeavor bears eloquent testimony to that fact.

III. Glad Soul-Winning (Acts 2:46, 47; 5:42).

There are a number of things in this passage. There is the fine fellowship of the believers in the early church. We also note that they were regular in their attendance at the temple. They preached and taught both in the temple and at home. But the significant thing which we wish to note now is that it all resulted in the salvation of souls.

The Lord added to the church "day by day those that were saved," for such is the proper reading of verse 47. Day by day souls were won for Christ and added to the church. Why do we not have more churches of that kind today?

The church, which is so much the center of life for Christians, is not as well understood as it should be. We have come to regard it as just one organization among many competing for the attention and interest of men, when it is really a divine, living organism established by Christ as his body and representing him in this world.

The church is made up of those who are saved (v. 47), those who have received the word by faith and witnessed a good confession of their faith in Christ (v. 41). This is a fact to be remembered in a time when there is so much laxness in receiving members into the church. It is not a religious or social club. It is not a rallying place for those who wish to work for some economic, political, or social project. It is not a gathering of good people who wish to share common interests.

The church needs to cleanse its rolls of all unbelievers, all hangers-on, and to get back to the purity which it had when only those were received who were manifestly "added" by the Lord (v. 47).

WANTED!

Full time or part time laborers. Handy men. Welders. A carpenter. Blacksmiths, first class Machinists and helpers.

UNIVERSAL ATLAS CEMENT COMPANY, OSBORN, OHIO

Electric Hotbeds to Suit Average Needs

Use During Entire Year With Profit

Science has invaded the hotbed field and, to a large extent, has dictated the replacement of manure as a heating agent with electricity, which generates the desired temperature in the bed by means of a special soil heating cable.

The cable, preferably, should be buried from 4 to 6 inches beneath the surface where it is permanently out of the way, although it may be placed flush with the ground. Sixty feet of cable is regarded as adequate for a standard 6 by 6 foot bed, with strands spaced 7 inches apart and uniformly laid back and forth across the entire bed.

Usually, a standard hotbed, with thermostat, will use from 1/2 to 1 1/2 kilowatt hours of electricity per day for each 3 by 6 foot glass-covered sash, depending on the weather, the protection given the bed, and the temperature maintained.

Installing soil heating equipment. Straw has been placed in the bottom of the bed to provide better drainage.

The use of a thermostat makes the operation of the bed automatic, saves power and gives the grower control over plant development. Plants in electrically heated hotbeds should be watered frequently, most users specifying 5 quarts per sash.

Studies made by the United States department of agriculture record that seeds germinate and plants grow in from 20 to 30 per cent less time in electric hotbeds than in those in which manure is the "heating" agent.

Window Ventilator

This sketch shows an excellent way to fix the windows of the various barns or farm buildings. There are no hinges and the windows can be opened and closed at will or removed entirely if desired.

The triangular pieces (A) are fastened to the sides of the frame as shown. A piece (C) across the bottom holds the bottom of the sash in place. Another piece (B) across the top keeps the pieces (A) the correct distance apart and serves as a rest for the sash when it is opened.

A small button fastened to the window frame at the top holds the window shut, and another attached to the sash holds the window open.

Urea Wound Powder Used on Livestock

During World War II, two medical corps officers, Holder and McKay, and later, Hinner, reported astonishingly efficient results in handling contaminated wounds by local application of a powder made by mixing urea with sulfanilamide and sulfathiazole.

The advantages of such powder are obvious as the urea not only aids greatly in dissolving and ridding the wound of necrotic or dead tissue cells, but also greatly increases the antiseptic properties of the two sulfonamide drugs.

A urea-sulfonamide mixture has now been offered to the veterinary profession and to the farmer. Currently this formula promises to replace most of the so-called wound powders containing lime and alum, formerly used to dust on wounds of livestock. It is also widely used in the treatment of young and is also incorporated in ointment bases for use in eye infections.

Give Phenothiazine in Bolus Form to Sheep

Tests conducted at Mississippi have indicated that phenothiazine given in bolus form is more effective in treating sheep with stomach worms or nodular worms than when it is given as a drench. Mixing the phenothiazine with the food is too uncertain unless each animal is treated separately. The capsule form is not satisfactory because of the amount of time required to fill and weigh the capsules.

SPLENDID OPPORTUNITY FOR EXPERT SHOE MAN

One capable of running a good volume department. Good salary and commission. Must have U.S.E.S. referral.

Sears, Roebuck & Co. Springfield, Ohio

RHEUMATISM Sufferers! Try Reiner's Rinol

Quick comforting relief from pains of rheumatism, arthritis, neuritis, lumbago. FREE BOOKLET. Ask for Reiner's Rinol. \$1.50 (4 bottles for \$5. Brown's Drug Store, Cedarville, O.

112 Rats Killed with Can of "Star". Harmless to animals.

DUVALL HARDWARE (9t-7-5)

LEGAL NOTICE

Thomas Edward McConville, whose last known place of address is Lakeland, Florida, will take notice that on the 6th day of June, 1946, Ernestine Evans McConville filed her petition in the Court of Common Pleas, Greene County, Ohio, against him, the name being Case No. 24,451 on the docket of said Court, praying for divorce on the grounds of Gross Neglect of Duty and Extreme Cruelty, and also praying for restoration of her maiden name of Ernestine Evans, and other Relief, and that said case will come on for hearing six full weeks from June 7, 1946, which is the date of the first publication hereof. (6-7-6t-7-12)

Ernestine Evans McConville, Plaintiff.

ROBERT H. WEAD, Attorney.

LEGAL NOTICE

Mae Lillian Severson, whose last known place of address is 17 West Greene Street, Ithaca, New York, will take notice that on the 13th day of May, 1946, Marvin Severson filed his petition in the Court of Common Pleas, Greene County, Ohio, against her, the name being Case No. 24,418 on the docket of said Court, praying for Divorce on the grounds of Gross Neglect of Duty and Extreme Cruelty and Adultery, for Custody of Minor Child and Other Relief, and that said case will come on for hearing six full weeks from May 17, 1946, which is the date of the first publication hereof. (5-17-6t-6-21)

MARVIN SEVERTSON, Plaintiff.

Robert H. Wead, Attorney.

LEGAL NOTICE

Notice is hereby given that the St. Luke Baptist Church, a.k.a. The Middle Run Baptist Church of Xenia, Ohio has filed its petition in the Common Pleas Court, Greene County, Ohio, Case No. 24,461, praying for authority to mortgage its real estate in said county, being lots Numbered Twenty (20) and Twenty-One (21), in Drake and Nichols Addition to the city of Xenia, Greene County, Ohio, to secure a loan not to exceed Eleven Hundred Dollars, \$1,100.00 to be secured by mortgage on said real estate, and that said petition will be for hearing on or after the 13th Day of July 1946. (6-14-6t-7-19)

VERDIE FINCH Chairman of the Board of Trustees of the St. Luke Baptist Church, a.k.a. The Middle Run Baptist Church of Xenia, Ohio.

AUCTION!

Of household goods and restaurant equipment.

Saturday, June 29

Rear RALPH SHAW SHOE REPAIR SHOP on Walnut Street, Cedarville.

- | | |
|----------------------|-----------------|
| Long Floor Counter | Coffee Urn |
| Show Case | Gas Grill |
| Pool Table and Racks | Bed Springs |
| Straight Chairs | Breakfast Set |
| Living Room Suite | Dresser |
| Tables | Stands |
| Electric Lamps | Side Boards (2) |
| Ice Boxes (2) | Gas Ranges (2) |
| Victrola | Coal Ranges (2) |

Many other articles for the Kitchen. Should you have a Consignment see Ralph Shaw at least the day before the sale.

TERMS OF SALE — CASH

Ralph Shaw, Agt.

R. J. CORBEAN, Auctioneer

FARMALL TRACTOR

—AND—

McCORMICK — DEERING

PARTS — SERVICE — SALES

Hamilton Equipment and Grain Center

HARRY HAVERTY, Mgr. Jeffersonville, O. Phone 3301

Dr. B. SHWARTZ

OPTOMETRIST

ACCURATE SCIENTIFIC EYE EXAMINATION

Announces the opening of his office at 17 1-2 Main St., Osborn, Ohio. Phone 8-8560

Office Hours—9 to 12 A. M. 1 to 5:30 P. M. Evenings by Appointment. Closed Wednesday Afternoon

Take a Stunt Driver's word for it!

Come in today! Make your choice the tire that

OUTWEARS PREWAR TIRES!

Tires are arriving every week—perhaps we have your size now!

\$15.70 600-16 plus tax

The new Silvertown tire with a wider, flatter tread puts more rubber where you need it—on the road! It has a stronger body with tougher cords and more of them plus two breaker strips to cushion sudden blows that sent that hub cap flying on Jimmie Lynch's car above.

Result? A tire that's safer than prewar tires because it grips the road better when moving, hugs it tighter in stopping. A tire that in laboratory tests resists bruising better than prewar tires. A tire that actually OUTWEARS PREWAR TIRES—even at high speeds!

Perhaps we have your size in stock. You'll get yours sooner, if you order today.

SPARK PLUGS 4 or more .65

Pre-treated for quicker starts, gas economy.

Fleet - Wing Station,

Phone 6.1000 CHARLES HICKMAN Xenia Ave.

B.F. Goodrich

FIRST IN RUBBER

YOU NEED HIM NEED BUYING SIXTY-NINE CONGRESSIONAL HAPPENING WA

By CLARE Membe

Last week wa to Hill. Sesio Senate usually and on several of midnight, with House and Senate weary from the used sessions, ad work, meaning of from sixteen the national law

Now that the signed as Stabl flection on every months plainly Bowles had been matic and cooper ditorial and se many of the die people, the Tr and the Congre connection with tion could have and the bureau under him, seem ghly imbued wit how to manage a production, dis and could direct ities of one huny lion people, all ter than the Am the job themse lings refused to and counsel of the business admini to consider the citizens and the who represent t questions as to bettered, they sional attempt the administr Their one grea to be continu our national ec tation or chang al action on pri simply a reflec tion of the Am way with the economy of w possible, now i also reflected t the arbitrary, e ican activities night of June an era.

Last week C sent to the Pr hill extending vice and the dr Under its proe five will be pos men over thir called for indu reach eighteen ister, they, in for induction B birthdays. Th eighteen mont ductee now in ducted later, e ve. Further prohibited, and service must e cation, after A War Patterson to be no indu July and Augu ductions unde pend upon v voluntary em needs are obt

As a comp sion of the Se gre sent to a bill which all men in the from ten per up to fifty pe and apprenti this increas time service result in suf ments to m manpower r unnecessary As an add recommenda Doollittle Bo against the the Army, cal discrim and enlisted differences tion awards as a result o

The first Defense I started a v alleged fraud dollars of ur war contras will involv Chicago con than three e dollars were ment on th el and supp

It now ap tress the (Con