

THE COLLIERVILLE HERALD

"COLLIERVILLE, THE DAIRY TOWN"

Vol. 1

Collierville, Tennessee, Friday, April 19th, 1929

No. 8

ELIMINATION CONTEST HELD TUESDAY NIGHT

Winners Will Enter County Wide Meet

The elimination contest to select representatives to the Shelby county contest in Expression and Declamation was held in the school auditorium on Tuesday evening under the direction of Mrs. Drake, Expression teacher. Quite a nice crowd was out to hear the contestants, and much interest was manifested.

The following program was given:

- Mighty Lak a Rose.....Ruth Flemming
- Prompt Obedience.....Grace Ward McFerrin
- What Ails Me.....Marie Neely
- Dot Entertains.....Sara Karr Hinton
- Mayme Gets Ready for the Movies.....Elizabeth Carrington
- Piano Solo.....Elenor Flemming
- Here Comes the Bride.....Janie Carrington
- Daisy's Music Practice Hour.....Dorothy Hinton
- Mollie and Jimmie Baker.....Mildred Watkins
- Over the Bannisters.....Virginia Neely
- Vocal Solo.....Dorothy Glens
- The First Settler's Story.....Mary Looney
- The Gypsy Flower Girl.....Catherine Burchett
- Kitty Clive.....Willie Neville
- Piano Duet.....Margaret Treadwell, Catherine Burchett
- Immortality.....Eugene Looney
- Spartacus to the Gladiators.....Raymond Looney
- Immortality.....Mack Looney
- Piano Duet.....Margaret Pierce, Virginia Kelsey

Ruth Flemming and Grace Ward McFerrin were not contestants, but gave very delightful readings for the entertainment of the crowd.

The first contest was between Marie Neely, Sara Karr Hinton and Elizabeth Carrington. There young ladies were contesting for a dollar prize offered by Mrs. Drake for the best of the group. Marie Neely was declared winner of his group.

Jannie Carrington, Dorothy Hinton, Mildred Watkins and Virginia Neely tried out for a chance to represent the elementary department in the Shelby county contest. Dorothy Hinton won.

In High School Expression Mary Looney, Katherine Burchett, and Willie Neville contended for first place. Katherine Burchett won this place.

For Declamation, a war of roses ensued. Eugene Looney, a first year student, crossed swords with his big brother, Mack who is finishing high school this year. Much interest was evidenced in this contest, but the judges decided Mack had the edge on Eugene, and he was declared winner.

Although there was no contest in elementary declamation, Raymond Looney delivered in a very forceful way "Spartacus to the Gladiators." From the way Raymond accounted for himself, Mack and Eugene doubtless were glad he was not contesting with them.

Mrs. Dickey, of Germantown, a graduate in expression and Rev. Mr. Barham, Pastor of the Harris Memorial M. E. Church, who is also a graduate in expression, acted as judges.

LOCAL ATHLETES WILL ATTEND 4th DIST. MEET

High School Will Compete For Cup at Millington Saturday

The First Annual Track and Field meet for the Fourth District of West Tennessee will be held at Millington, Tennessee on Saturday, April 20 beginning at 9:30 a.m. The meet will conform with Standard Track a Field Meet rules and is held under the auspices of the Tennessee Athletic Association. The following schools comprise the Fourth District and it is expected that each school will be a strong contender for the cup offered for the meet: Ripley, Covington, Nankipoo, Brighton, Munford, Brownsville, Somerville, Collierville, Whitehaven, Bartlett, Messick, Bolton, Rosemark, George R. James, Germantown, Cordova, Capleville, Millington.

The boys in the Collierville community who are to participate in the meet are: James T. Jones, Curtis, Warren, McMahan, Frank Piper, Tom Parker, Watt Powell, Elton Jones, Edward Lee Ashford, Earl Cox, Richard Kelsey, Burns Pleasants, Orville Duscoe, Mack Looney, Copeland Williams, Lee Ballard.

It is hoped that a large number of supporters will accompany the team and enjoy the meet. Refreshments may be had on the grounds, and everything is planned for the convenience of the spectators and contestants.

MCGINNIS-MORRIS

Mr. W. W. McGinnis and Mrs. Bettye Morris were married Thursday morning, April 11th, at 8:30, in the home of Mrs. Dr. Anderson, at Eads, Rev. Freeman of Arlington performing the ceremony. The couple left immediately in their auto for a short tour before returning to Collierville.

EDITOR ENJOYS FRESH ONIONS

Tho some folks may not think an Editor is human, he is and this one enjoys vegetables. Monday our friend, Mr. A. Weinstein, who in addition to being a merchant is quite a gardener, brought us some very fine fresh onions, which we enjoyed very much. He has a splendid garden and we are anxiously awaiting the beans, radishes, peas, etc., reaching the point of bearing an Editorial visit and "personal interview."

EASTERN STAR MEETS

A regular meeting of the local Order of the Eastern Star, was held in the hall Tuesday night, with a good attendance of members. Mr. S. K. Wallace of Buntyn, was elected Associate Parton. A committee was appointed to care for the adopted child, who is in the Eastern Star Home in Nashville. Mr. and Mrs. Langdon, Mrs. Crawford, Mrs. Farley, and Mrs. Jerkin of Rossville Chapter were out of town visitors and Mr. and Mrs. Wallace of White Station, who are members of the local chapter were present.

Spring Work Gets Its First Setback

To Hold City Election

At the regular board meeting of Mayor and Alderman on April 15th, the regular election for Town officers was ordered for May 16th. Authorized notice by the Board of Election Commissioners will appear in the next issue of the Herald.

Young Peoples Federation

The officers of the Young Peoples Federation decided not to have the regular meeting of the Federation but to have the meeting at Germantown Methodist Church on May 18th. Further notice and announcement of program will be given.

RECEIVES CAR OF NEW CHEVROLETS

The Kelsey Chevrolet Company received a car load of the New Six Chevrolets Tuesday morning. This shipment was made up of Sedans and Coaches. Six in the Price Range of a Four, is growing every day throughout this section. The Kelsey Chevrolet Company have some very attractive bargains in used cars which they are offering the public this week.

CHRISTIAN CHURCH NOTICE

Sunday School and Communion Sunday morning at 10 o'clock. Christian Endeavor at regular hour of 6:30.

MICKIE SAYS—

IF YA HAD TH' PRIVILEGE OF RINGING TH' FIRE ALARM AND THEN GOT UP ON A BOX AND TOLD TH' CROWD THAT GATHERED ABOUT YER STORE, Y' WOULDN'T HAVE A STEENTH PART OF TH' AUDIENCE Y' KIN REACH THROUGH TH' COLUMNS OF THIS NEWSPAPER.

CHRISTIAN ENDEAVOR NOTES

By Mary Francis Leake

The Collierville Christian Endeavor was well represented at the local union, held at the East End Christian Church last Monday night. A delightful program was given by members of the different endeavors and a play was presented which led to the discussion of the convention to be held in Covington, Tenn., April 20 and 21. Fourteen of the active members have registered and are planning to make the trip.

A very entertaining and inspiring program was sponsored Sunday night at the Endeavor by Miss Bessie Crawford, "What Bible Messages are most needed today", was the topic for the evening. Questions were given to the members in the form of a letter sealed and stamped. To these questions wonderful responses were made. A play was given by several that entertained the society immensely.

Mr. Arnold Houston will lead next Sunday night, the subject is "Wonders of the Bible". Reports of the Convention will also be given.

Chambers' Dictionary, one of the popular dictionaries in England, has included the letters "C. E." and their interpretation, "Christian Endeavor" in its list of abbreviations.

AUTO WRECK ON PIKE SUNDAY AFTERNOON

A Dodge sedan, belonging to J. B. Reives of Rossville, which was driven by Mr. Crossett of Moscow, who was accompanied by Misses Maybele Reives, Margery Morton and Beatrice Reives, of Rossville, was overturned on Poplar Pike Sunday afternoon, at 5:30. The party was returning from a visit to Mr. Crossett's sister in Arkansas when the accident occurred. On the turn near the McKie place, the brakes failed to work and the car turned over, damaging the fenders and breaking the glass. All of the occupants escaped injury, except Miss Maybele Reives, who was slightly bruised. The Wrecker Service Department of the Collierville Service Station responded to the call and towed the car into town.

LOCAL LEAGUE HAS ANNUAL BANQUET

Epworth League Elects Officers For Ensuing Year

On last Thursday evening the Epworth League of the Methodist Church met at the Community Hall for the purpose of holding the annual banquet. A delightful time was had by all present. A good program was rendered in which a number of lively campaign speeches were given by the candidates for the different offices. After a ho campaign the following officers were elected: Pres. Miss Jean Craig; Vice Pres. Lee Pierce Jr.; Treasurer, H. T. Ballard; Secretary, Ann Russell; Ex. Agent, Copeland Williams. A humorous reading was given by Virginia Neely, which was very much enjoyed. Mr. H. T. Ballard expressed the appreciation of the League for the outgoing president, Mr. Overton, who had done splendid work for the League during the last two years. The aim of the new officers for the coming year is to make the League bigger and better than it has ever been before.

Among those present were: Rev. and Mrs. B. J. Russell, Mr. and Mrs. Clyde Overton, Mr. and Mrs. Bill Freeman, Mr. Rowland Cartwright and Miss Marjorie Craig, Mr. H. T. Ballard and Miss Ann Russell, Mr. Ralph Hall and Miss Ruth Craig, Mr. Lee Pierce, Jr., and Miss Elaine Wilkins, Mr. Lawrence Wilson, Mr. Lyn Kelsey, Mr. J. B. Copeland Williams, Mr. Copeland Williams, Mr. Lee Ballard, and Misses Ida Pearl Mann, Ruth Russell, Margaret Pierce, Virginia Neely and Dorothy Hinton, Mr. and Mrs. Williams and Mrs. J. B. McFerrin aided in the entertainment.

Asks Co-Operation in Work

The Happy Hustlers Class is getting lined up for a real work. A business meeting of the class was called Monday night, but there have been no definite plans made yet.

The first job of the committee will be to put the idea before the people, get them interested and let them know we really mean to do something.

It is not their intention to "beg" or "hound" the people into contributing, but the thing they do want is "cooperation" in the things they try to do. When they give dinners, have markets or sell things, if you can do so, help them. They are a willing bunch, so anxious for the future welfare of the church and very much interested over the idea of doing something really big.

The girls have formed a quilting squad and are spending a few hours of their time at nights quilting, the money from which goes to the class treasury.

The class will appreciate any help offered. They are anxious to help the church—help others, but they can't do so unless the public helps them by cooperating.

Mrs. Jamerson, President.

DEFEATS TECH HIGH SCHOOL

Wins First Ball Game of Season Score 14 to 7

Collierville defeated Tech High, of Memphis, in a slugging bee at the school diamond last Friday by a score of 14 to 7. The local boys were in mid season hitting form, driving three pitchers in for Tech. The ghost of Elgin Leake walked in the third inning when Curtis Cox lifted one over the Gymnasium for the only home run of the game. It was the longest drive seen here since the days of old. T. Jones did nice work in the box after relieving Shelton and Wilkins, also turned in four hits in five trips to the bat. McMahan was next in hitting honors, getting four for six.

Collierville	AB	H	R
E. Jones, c.....	6	2	1
T. Jones, ss-p.....	5	4	2
McMahan, 2b.....	6	4	1
Bryant, lf.....	5	2	1
Chapman, 3b.....	4	2	1
Cox, 1b.....	5	2	2
McGinnis, rf.....	5	1	1
Ashford, cf.....	2	1	2
Parker, of.....	1	0	0
Shelton, p.....	0	0	0
Wilkins, p.....	1	0	0
Leake, ss.....	2	2	2
Hart, ss.....	0	0	0

Tech High	AB	H	R
McAlester, rf.....	5	1	2
Scott, ss.....	5	2	3
Woolam, cf.....	4	2	1
Pate lf.....	4	1	1
Hanson, 1b.....	4	1	0
Mottwiler, 2b.....	4	0	0
Baum, 3b.....	4	1	0
Ross, c.....	4	0	0
Smith, p.....	3	0	0
Crawford, p.....	2	0	0

Home run, Cox. Two base hits, Leake, 2; T. Jones 2, E. Jones, Bryant. Three base hits, Chapman, McMahan, Mottwiler.

MISSIONARY SOCIETY

The Missionary Society of the Methodist church was entertained Monday afternoon by Mrs. Charlie Fleming and Mrs. Vance Carrington in the home of Mrs. Carrington. We had a good attendance there being 20 members present.

Mrs. John Lynch had prepared a very interesting and instructive program. A motion was made and carried that we meet at the church Monday, April 22nd for an all-day meeting for Mission Study. Lunch will be served and every member is urged to be present.

METHODIST CHURCH

Sunday School 9:45
 Preaching by pastor 11 AM
 Subject: "Thy Kingdom come"
 Junior League 6:30
 Senior League 6:45
 Preaching by pastor 7:30
 Subject: "A good or bad bargain."
 Woman's Society Monday afternoon, 3 o'clock
 Prayer and Praise service at 7:30 Wednesday evening.

BAPTIST CHURCH NOTICE

Sunday School 9:45
 B Y P U 6:30
 Preaching Sunday morning, subject: "Christ, a human disappointment." Sunday evening, subject: "Christ, a Divine Satisfaction".

THE RETURN of ANTHONY TRENT

By WYNDHAM MARTYN

Copyright by Barnes & Hopkins

WNU Service

STORY FROM THE START

Anthony Trent returns to New York after nearly four years' absence. Once known as the master criminal, Trent is going straight. The nurse accuses Trent of jumping overboard from the Potlania at Liverpool, but is disappointed when Trent shows no surprise. He learns his friend, Capt. Frank Sutton, is in Sing Sing. At New York Trent is startled to find somebody occupying his house. The stranger is Sutton Campbell, the brother of his best friend, who is serving ten years in prison. Trent is asked by Campbell Sutton to force Payson Grant to a written confession, having crookedly obtained all of Captain Sutton's possessions and later married his wife. Trent, after long hesitation, consents. Trent starts on a campaign to accomplish the downfall of Payson Grant. He learns from an old friend, Clarke, that Captain Sutton has escaped from Sing Sing, and also learns that Captain Sutton has no brother. Coming home one evening threatening to expose Campbell Sutton, Trent finds, to his great surprise, that Campbell is the escaped Captain Sutton.

CHAPTER IV—Continued

Neither of them knew that Sutton's large mining interests in South America were in a parlous state from the beginning of the World war in 1914. Sutton carried his burdens alone. And when he knew he was to go overseas and had those premonitions of death which are as often wrong as right, he made over nearly all of his fortune to his wife. And to Payson Grant he gave larger control of the office. There was an old and trusted bookkeeper who was left to watch. This aged and deserving keeper of accounts was dismissed by Payson Grant while Sutton was still on the troop ship, eastward bound. His protests were ineffectual. The old watchdogs who had the traditions of an honorable firm in their blood followed the head bookkeeper.

It was fortunate for Grant that a loaded revolver was found in Sutton's pocket when he was dragged from belaboring the man who had wronged him. It was, to begin with, an infraction of the Sullivan act and as such punishable with seven years' imprisonment as a maximum. And every minute of the trial swelled Grant's ultimate triumph. It had been easy to buy false testimony from a former maid as to cruelty. And Sutton insulted the judge and turned the jurors against him. It seemed that fate, after smiling on Sutton's career and bringing him fortune and honor, was now bent on his utter destruction.

Considering Sutton's long absence abroad, and the martyred years his wife had spent, the divorce and marriage to Payson Grant seemed to the sympathetic world neither hurried nor unjustified. And since Payson Grant had plenty of money to indulge his tastes, and had not yet met a woman he liked more than Natica, happiness seemed in a fair way to be a settled state.

Then Frank Sutton escaped from Sing Sing and, notwithstanding the precautions Grant had surrounded himself with, he was uneasy. "Nat," he said, coming up to the room where she was breakfasting in bed, "Frank has got out of Sing Sing!" Her alarm was not so noticeable as his.

"They always capture them," she observed. That he was troubled did not escape her. She knew he was physically afraid of her ex-husband. But the modern society woman is not to be won by the hard-hitting male as are the women of other spheres. She thought fighting was a stupid, archaic practice and counseled Payson to get a permit to carry a revolver.

"You think he'll come here?" she demanded. A vulgar brawl which might be seized upon by the Saffron Press distressed her immeasurably. Why couldn't Frank stay in prison, she wondered. He had been tried and convicted. She felt she would always detest her former husband for the notoriety he had brought her. It was quite easy for her to forget that she was the cause. All emotions of a violent nature were wrinkle-producing, she believed.

"He's after me," Payson said gloomily. "And he may get me." "Not if you're careful," she said. "Frank was always a most obvious person without subtleties or nuances of any kind. The sort of man who remains a grownup boy is fatiguing. He is just as likely to ring the front door bell and ask you to step into the hall and be killed."

Payson Grant frowned. This was callousness he did not suspect. "D—n it, Nat," he expostulated, "you might be serious. I tell you Frank is a whole lot deeper than you ever suspected."

"Dear boy," Natica pleaded, "you are trifling with my digestion. I've a most important luncheon party and I want to feel at my best. Don't worry about it. I'm not."

"You take it altogether too tightly," he said, frowning. He started as he heard a knock on the door.

"It's probably Mademoiselle Dupin," Natica told him. "I take an hour's conversational French now."

A quietly dressed woman entered. He hardly glanced at her. It was the lady of distinguished French family who was to enable his wife to converse in polite and idiomatic French. She had set her mind on a chateau near Paris next year and the capture of the old noblesse.

Although Natica Grant allowed her husband to think she was not concerned about Sutton's escape, it, in truth, bothered her more than she admitted. When he had been sentenced, and public interest had centered upon other matters of the moment, she supposed the scandal would soon be forgotten. And now there was to be more of it. It might conceivably injure her in her campaign against the noblesse who were destined to be her neighbors. Mademoiselle Dupin was coaching her in the folies of the people she desired to conquer.

Since two weeks had gone by without the apprehension of Frank Sutton and the police confessed themselves without clues of value, Mrs. Grant hoped he had escaped. He had spent some of his early years in South America at his father's mining property, and knew a little Spanish. Frank was one of those strong men who could readily do laboring work. Payson was different; she could not imagine her present husband in overalls.

Payson, for all his air of carelessness about the result, was in secret eaten by dire fears. He added two aides-de-camp to his establishment. He bought them because they were one-man dogs, he had heard, and turned them loose at night in the grounds. He was their first victim. The fact that he had paid for them was, perhaps, not sufficiently impressed on the canine intelligence, for they treed him as he crossed from the house to the garage to tell Regan, his head chauffeur, that a police officer had warned him of a pilfering tramp in the neighborhood.

Natica was shown this new and nervous mood when he threatened to assault a small, defenseless man who had called to inquire if the new porch was satisfactory.

"You are drinking too many cocktails between meals," she said.

"It may be I am," he returned, "I feel shot to bits, and that's a fact, Nat. H—!" he exploded, speaking truth for the moment, "Frank got a rotten deal all round, and some one's got to suffer."

"A judge sentenced him. I didn't," she said coldly. She had convinced herself that Sutton merited punishment, and Payson's imputation seemed both annoying and false.

Grant had not been so anxious to leave his own country for the untold delights of the French chateau as Natica. But he found a new pleasure in the idea now. He could be more inviolate in the Chateau St. Remy-les-Chevres than in Deal Beach. It had its consolations, being only an hour's motor trip from Paris. He told his wife he was ready to go whenever she pleased.

"We shall stop here for the summer," she said. "We've invited too many people to run away like that. Also, I've sworn my accent shall be perfect before I go."

Never during the long hours in which Frank Sutton spoke of the wrongs he had endured at the hands of Payson Grant did he use the threats which Campbell Sutton had swung over the head of Anthony Trent like a club. In one mood of despondency he advised Trent to give up an idea born of hate that the atmosphere of prison nurtures. But he had reckoned without his friend's loyalty.

The spectacle of Frank Sutton brought to the dust, his name dishonored, the woman he loved married to the man who had doubly betrayed him—was not of a nature to lessen Trent's determination to inflict punishment. And it was not to be an act solely of vengeance. He resolved to vindicate Sutton's name. He was not sure how this would affect the convict's status legally; but there would be money enough to retain the best of counsel, and in the end no doubt a pardon could be won.

"I shall seek quarters in a more fashionable locality," he told Sutton. "While I want nothing better than this, it is not from Central Park, West, that those who storm society proceed."

At a house agent's whose clientele was a distinguished one Trent learned of several furnished apartments for subtenancy along the Avenue. He was looking at one in the rear of the house in the Fifties.

"I'd like one facing the Avenue," he remarked. "Is the one in front occupied?"

"That belongs to young Stratford Van Boden," the agent said. "I let it to him, but he's abroad now."

Trent knew a good bit about this youngest disappointment of one of America's most celebrated families. He had likeable qualities, but little moral stamina. And of course his enormous fortune had attracted to him the least worthy if most fascinating of the demi-monde.

"Would he sublet?"

The house agent was doubtful. He considered it unlikely because the monetary need did not exist.

"He is always hard up," Trent remarked. "I'll send a cable."

It was a costly cable and the answer prepaid. Stratford remembered Anthony Trent well and was pinched for ready money. The terms were generous ones and acceptable.

Within a week of meeting Frank Sutton, Trent was established in the most luxurious apartments he had ever seen; the home of one whose place in society was unquestioned.

It was Trent's first step. He had paid attention to his base as military tactics had instilled in him the advisability of doing. The advance was his next problem. He found in Van Boden's rooms the members' list of all the exclusive clubs a Van Boden need belong to. They were clubs to which Trent could not hope to enter other than as a guest. He was not deceived as to this.

He glanced down the columns with interest. Presently he found the name he was searching for. It was in the most exclusive young man's club New York possesses.

Anthony Trent remembered very well his first meeting with Swithin Weld. He had gone into the super-smart Bachelors' club in Hamilton place, Park lane, with his friend, Arthur Grenvil. At dinner he was among a group of men of rank and fashion. And, since so many foreigners imagine all Americans of a type fit to be guests at such a club as the Bachelors' must be glad to meet one another, Swithin Weld was introduced to his fellow countryman by a marquis who thought they would fall into one another's arms.

Swithin Weld had never heard of Trent, and said so. He remarked it in a tone that was not conciliatory. He thought he knew every eligible American. Those he did not know were not eligible socially. Weld supposed that this Anthony Trent was one of those Americans, to be met with all over Europe, who have a genius for understanding alien people, are welcome visitors in great houses, and visit their own country but rarely.

One night, after a successful day at Sandown, Weld had gone to one of the most notorious supper clubs in London. There he had taken too much champagne for one of his temperate habits, and had been inveigled into a secluded cardroom where three experts had taken what he had won at the races, and left him heavily in debt. It was while the winners were waiting for the check which he hesitated to draw because he had not sufficient balance at the bank to meet it, that Trent came along. Trent knew the men with whom Weld was playing to be notoriously crooked. Apparently the gamblers would not accept L. O. U. S. To obtain a check drawn when funds were not in the bank to meet it was a serious offense in London, and would enable them to make the Weld family pay through the nose for its return. The sum was two thousand pounds.

Trent strolled over and spoke amicably to his fellow countryman, ignoring the sharpers entirely. (TO BE CONTINUED.)

Marvelous How Birds Wing Back to Home

Bird lovers have believed for centuries that migratory birds return to the same home, year after year. Modern science has proved this belief to be right. Birds are caught in traps that do not hurt them, marked with tiny leg bands of aluminum, each bearing a number, and released. Next year, the same birds are caught again in the same locality, often when occupying the same nest.

Evidently, a bird's memory for direction and location must be quite as marvelous as the older writers believed. The catbird winters as far south as Panama, yet catbirds marked in northern Ohio came back to the same neighborhood, year after year.

Sometimes they move a few rods or furlongs, but the frequency with which they return to the very spot is astounding.

Cats find their way back to the old home across a township, horses across a county or two, and dogs have been known to pass through several states in returning to a beloved master, but birds find their way across a continent, and sometimes over a sea as well.

The Down and Outer

A man may be down, but he isn't unless he had rather talk about his ill fortune than his prospects.—San Francisco Chronicle.

DAIRY FACTS

ONION FLAVOR IS CAUSE OF LOSS

Pest Is One of First Plants to Appear in Spring.

There is little sale for milk bearing the aroma of the wild onion, and when butter has this flavor, it is next to impossible to eat it.

"Yet we have the wild onion with us in many of our best pastures," says John A. Arey, dairy extension specialist at the North Carolina State college. "This pest is one of the first plants to appear in the spring and is also a visitor in late fall. Fortunately during the summer months, the plants die down and thus give no trouble. Onion flavor makes milk practically unsalable and the butter made from cream with this flavor is usually sold to a renovating plant at a very low price."

This loss is always handed down from the creamery to the milk producer since the price that a creamery pays for butterfat is determined by the price it receives for butter. It is important, therefore, to keep this flavor out of the milk, states Mr. Arey. One of the best methods of doing this is to take the cows off of the infested pasture at least six hours before it is time to milk.

Mr. Arey states that tests made with the herd of dairy cows owned by the North Carolina experiment station have shown this to be an effective way of ridding milk of onion flavor. The tests further show that this plan should not cause any great inconvenience to the average dairyman. The period of time during which the wild onion is most prevalent is usually short and so the plan need be in operation only a few weeks. If properly carried out, the method will save the dairymen thousands of dollars each season.

Milking Very Important Part of Cow Management

The udder of a cow is a delicate organ and very sensitive to abuse or improper handling. Some persons seem to have an idea that it is simply a sack into which the milk gathers to be drawn off at milking time.

The udder, in fact, is just one large collection of cavities or milk-secreting glands lined by many cells or small pouches and surrounded by a network of arteries and veins. During the day and night these arteries are bringing together the various constituents of which milk is composed, such as fats, proteins, water, ash, etc.

Along toward milking time these cells have collected their full capacity of milk-producing elements, but not until the actual process of milking is begun do the numerous cells in the udder start to give up their contents, which gravitate to the milk cistern in and above the teat.

There is no denying the fact that milking the cow is a very important phase of her management. This is especially noticeable when she has been hustled into the barn with a dog at her heels or otherwise excited.

Profitable Production of Average Dairy Cow

A dairy cow will not pay her expenses, in the opinion of Prof. J. H. Fuller, head of the dairy husbandry department at the University of New Hampshire, unless she produces at least 7,500 pounds of milk per year.

This production, which he considers necessary to meet such charges as feed, labor and overhead, is nearly 3,000 pounds greater than that of the average cow in the United States.

Professor Fuller suggests a minimum of ten cows for each full-time worker, assuming that the man who cares for ten cows will also do other work about the farm. He says that a man with fifteen cows can well afford a milking machine and recommends the use of litter carriers and drinking cups to keep labor costs on the dairy farm to a minimum.

Fall Freshening Offers Some Big Possibilities

It is not surprising that the good dairyman has his cows freshen in the fall, since it gives him the high milk flow during a season when he can control and keep uniform his rations and stable appointments. Then, too, winter is the time when dairy products bring the best prices, for a large proportion of the population of milk producers have their cows freshen in spring, and do not supply silage, roots or even good dry rations. For that reason the heaviest supply of dairy products is offered in spring and summer and the light supply in fall and winter.

Limiting Milk Yields

Milk yields may be limited by an insufficient supply of lime in the feed. Corn, oats, timothy and redtop are low in lime while the legume hays are high. A ton of soy-bean hay contains about eighty times as much lime as a ton of shelled corn.

POULTRY FACTS

FOOD FOR CHICKS GIVEN BY KAUPP

Mash and Grain Should Be Fed First Nine Weeks.

The 100 chicks with which one will start a poultry flock of 50 hens to be raised, will first need 450 pounds of feed up until the ninth week, and thereafter, for the whole year, the 50 hens selected will need 4,250 pounds of feed.

"The 450 pounds of feed needed for the 100 chicks up until the ninth week should be 250 pounds of mash feed and 200 pounds of grain," says Dr. R. F. Kaupp, head of the poultry department at the North Carolina State college. "Then when the 50 hens are selected from the lot, these hens will need 50 pounds of grain and 35 pounds of mash per hen for a year. This makes a total of 4,250 pounds of feed that should be provided on the home farm. Of this amount 2,500 pounds is grain feed and may be supplied by 23 bushels of corn, 24 bushels of oats and 13 bushels of wheat. To supply the 1,750 pounds of mash feed also in the ration, the grower should raise 10 bushels of corn and 11 bushels of oats."

Some additional feed will also be needed on the poultry farm for young and growing birds, therefore, Doctor Kaupp says, if the average farm keeping a flock of 50 adult hens will produce for the poultry, 25 bushels of corn, 26 bushels of oats and 15 bushels of wheat, the owner will need to buy only about 400 pounds of fish meal or meal meal, 400 pounds of middlings and 75 pounds of bone meal to have his birds well fed.

Doctor Kaupp has worked out a laying mash and a grain feed which has given excellent results on the experimental poultry farms. The successful farmer who keeps a flock of pure-bred poultry as a side-line should not have to buy his feedstuffs. They can be raised and mixed at home with excellent results, declares Doctor Kaupp.

Delouse Setter Before Putting Her on Eggs

Before you set any hen not known to be absolutely free of lice, give her some sort of treatment to destroy lice and then see that the nest is clean, with fresh nest material. The nicotine sulphate treatment recently discovered is one of the easiest ways to delouse a setting hen. Paint a few dabs of it in the bottom of a box just large enough for the hen to sit in, and put her in it over night. It will not deter her from setting but it will destroy all living lice. Now use a bit of blue ointment in the region below the vent where lice breed and there will be no lice problem when chicks hatch. If a lousy hen is just about ready to hatch, paint the nicotine sulphate generously in a box that has been warmed to promote rapid evaporation of the fumes, and put the hen in for an hour, covering her eggs with warm flannel in the meantime. Use the blue ointment also to get the nits that may hatch.

There are other ways of delousing which takes more time. Whatever is used, do it before the chicks hatch and avoid the troubles that lice bring.

Poultry Hints

Liquid skim milk is "great stuff" for chicks. Look out for substitutes.

Buckwheat is often used in the scratch feed. It is high in fiber, although not as high as oats.

Trap nesting is the only sure way to get an exact record of a bird or flock production, but it is hard work.

According to experience it is not necessary to feed cracked corn when good whole corn can be raised or purchased.

In addition to the mash, the hens should be given all the grain they can eat, especially in the afternoon before roosting time.

It is a mistake to crowd 200 pullets into a house 100 feet long. From 3 1/2 to 4 square feet of floor space should be allowed each bird.

Wheat screenings should never be used if musty, smutty or heated because it may have a bad effect on the digestive tract of the fowl.

By trap nesting you are sure to select your best layers and by breeding from them, provided they are of good standard requirements, you can soon increase your flock average.

Poultrymen should be on the alert for the appearance of roup or chicken-pox in their flock. Flock owners cannot afford to have their flocks thrown out of production at the season of high prices.

From ten days to two weeks after mating, hatching eggs may be saved. The care of the eggs while holding may influence in no little manner the success of the hatch. Eggs should be held in a dry room at a temperature to 55 to 60 degrees Fahrenheit and turned at least once each day.

EVERY engine, regardless of type, gives better results with Champion Spark Plugs. There is a type specifically designed to give better results for every operating condition. Consult your dealer

CHAMPION SPARK PLUGS

Toledo, Ohio

Clark's Famous Cruises

EUROPE CRUISE June 29
CUNARD LINE, 52 days, \$600 to \$1300
Spain, Tangier, Algiers, Italy, Riviera, Sweden, Norway, Edinburgh, Tromsø, Berlin (Paris, London, Rhine, etc.). Hotels, drives, fees, etc. included.
Mediterranean Cruise, Jan. 29, \$600 up
Frank C. Clark, Times Bldg., N. Y.

8% and 50% of earnings. Write for circular. We have no salesman. Bank references.
THE PEXEL CO.
Food Products
119 N. 4th St., Camden, N. J.

STOMACHESE for stomach troubles, sour stomach, heartburn, gas, ulcers. Helps and harmless. Try at our risk. Address Stomacheese Co., P. O. Box 555, St. Louis, Mo.

MATHEWS SOY BEANS. Absolutely new. Forty to seventy bushels per acre. Most money per acre. MATHEWS, LOVETT, GA.

Trouble knocks on your door as often as Opportunity, and sometimes they arrive arm in arm.

Give abuser man a circus pass and he will find time to use it.

It May Be Urgent

When your Children Cry for It

Castoria is a comfort when Baby is fretful. No sooner taken than the little one is at ease. If restless, a few drops soon bring contentment. No harm done, for Castoria is a baby remedy, meant for babies. Perfectly safe to give the youngest infant; you have the doctors' word for that! It is a vegetable product and you could use it every day. But it's in an emergency that Castoria means most. Some night when constipation must be relieved—or colic pains—or other suffering. Never be without it; some mothers keep an extra bottle, unopened, to make sure there will always be Castoria in the house. It is effective for older children, too; read the book that comes with it.

Fletcher's CASTORIA

Kills Headache Also in Tablet Form
DIXIE FEVER AND PAIN POWDER
25

Soft Water for the Bath
For a really delightful bath add 20 Mule Team Borax to the water. Borax makes the water feel as soft as velvet and allows the soap to lather freely. The effect of Borax-softened water on the skin is very beneficial.—Adv.

Marks of Inefficiency
The inefficient man usually over-emphasizes the unimportant and neglects the important. He practices petty economies and neglects big opportunities.—Woman's Home Companion.

STOP THAT ITCHING

Use Blue Star Soap, then apply Blue Star Remedy for Eczema, itch, tetter, ringworm, poison oak, dandruff, children's sores, cracked hands, sore feet and most forms of itching skin diseases. It kills germs, stops itching, usually restoring the skin to health. Soap, 25c; Blue Star Remedy, \$1.00. Ask your druggist.—Adv.

The Chanceful Life

"Some day you will be riding to the United States Capitol in an airplane."
"I don't feel the need of the additional thrill, as yet," answered Senator Sorghum. "I have to take chances enough after I get there."

Help is Offered

and is freely given to every nervous, delicate woman, by Dr. Pierce. Write Dr. Pierce's Clinic in Buffalo, N.Y., for confidential medical advice. No charge for this service. Obtain Dr. Pierce's Prescription now, in liquid or tablets, from your druggist or send 10c to Dr. Pierce at above address, for trial package of tablets. One woman writes: "Dr. Pierce's Favorite Prescription is the tonic and nerve that gradually restored me to health after semi-invalidism for six months. It is the very best medicine I have ever taken and I highly recommend it to all women who are ailing and nervous. Several years have elapsed since I had occasion to take the 'Prescription' and from my years of good health I know it to give more than simply temporary relief—its results are lasting."—Mrs. J. T. Ferguson, 500-16th Ave., Meridian, Minn.

Record Body Heat
Much has been said about abnormally high body temperatures lately, but what is thought to be the highest recorded authentic temperature is reported by Dr. Harold M. Behneman, assistant in the University of California Medical school.

Writing in the Journal of California and Western Medicine, Doctor Behneman declared that a patient suffered a fever that reached the extreme temperature of 110.6 degrees. The patient lived in spite of this excessive fever, and Doctor Behneman believes that the heat aided in controlling the bacteria causing the illness.

In Doctor Behneman's opinion, this temperature is just about the limit that the human body can withstand and live.

Thousands of Millionaires

When the Civil war broke out in 1861 there were 12 or 15 millionaires in the United States. The war helped to make a number of new ones but the increase was gradual from then until 1914 when we still had only 7,000 of them. But in the 15 years that have followed the number has jumped to nearly 40,000. Being a millionaire these times doesn't carry with it the wonderment and notoriety it once did.—Capper's Weekly.

Ancient History

"His jokes are all far-fetched."
"Yeah, he brought the last batch back from China."—Judge.

If the dear public is amused it cares not for the barking of the critic.

The ideal chaperon is simply out of sight.

Boy, 11, Sues Uncle; Verdict a Spanking

Vineland, N. J.—Bright, diligent Erwin Greenblatt, eleven, has repeatedly voiced the opinion, "There ain't no justice."
An uncle promised Erwin \$25 if he prospered in his studies. The boy skipped a grade in school and waited patiently for the reward, but the uncle forgot.

Young Greenblatt's injured feelings got the best of him and he decided to sue. Going to another uncle, a lawyer, he hired him as his attorney and suit was immediately started. The sued uncle then realized this was litigation and not joking. He complained to Erwin's father. Greenblatt, Sr., rendered a summary verdict ending the suit—a sound spanking was administered to the plaintiff.

ESTATE OF KILLER TO EXPIATE CRIME

Wisconsin Orphans to Receive Most of \$40,000.

Milwaukee.—Society is to be partially repaid for a murder committed more than fifty years ago by Fred Borchert, who died in seclusion recently in his paint shop here at the age of eighty-one. More than \$30,000 of the \$40,000 estate which Borchert had accumulated since his parole from Waupun prison 30 years ago will be turned into the fund of the Milwaukee county orphans' board and used for the support of the orphan asylums of the county.

Borchert, who opened his paint shop shortly after being paroled from prison, left no will and no relatives. A petition was filed in the county court by Neele B. Neelen, public administrator, asking that he be appointed administrator of the estate.

The Orphans' Board fund, which is unique in the United States, was created 58 years ago as a means of disposing of estates of persons dying intestate and leaving no relatives. The fund at present amounts to \$120,000. This is kept in trust and the income is spent for the upkeep of orphan asylums.

Soon after he was imprisoned Borchert repented. He became a model prisoner, and in 1890 was freed on the promise he would attempt to redeem himself. He opened his paint store and industriously pursued his trade as a painter and paperhanger. He did his own cooking, made his own bed on rare occasions and hoarded his money.

The trust fund which will receive the Borchert estate is administered without charge by the 19 judges of the county's Courts of Record. The existing fund has come from 900 probated estates. Seven orphan asylums benefit.

Kills Girl, Goes Free; Kills Cow, Arrested

Tula, U. S. S. R.—Although he remained at liberty after murdering a poor servant girl, a young man named Nitikin was subsequently arrested for killing a cow.

Nitikin, it happens, is the son of a rich peasant and has many friends among the officials of his village, Oil-enki, near here. His case has now been taken up by the press in Tula and even in Moscow as an example of the corruption of the villages.

When the girl, Anna Korovkino, refused to marry him, Nitikin killed her. He was arrested but soon was released pending trial, which was postponed continually. The dead girl's sister was even reimprisoned by the local court for calling Nitikin a murderer, since he had not yet been convicted.

Then Nitikin killed a cow belonging to another rich peasant, with as much influence as himself. He was promptly jailed and the murder case against him was revived.

Man Bites a Dog, He Reveals After Arrest

Fort Mills, S. C.—Charles A. Dana and all news hounds who have taken his words to heart take note: A man has bitten a dog.

Chief of Police V. D. Potts of Fort Mill, hearing a commotion and the howling of dogs in the lower part of the city, investigated. Near the scene of the noise a man staggered around the corner. He was promptly arrested for being drunk.

Chief Potts noticed that his mouth was full of hair and questioned him. The drunk related, in effect, that the howling had annoyed him, that he had caught one of the canines, that he had bitten it three times.
The story is vouched for by Chief Potts and another Fort Mill resident, who was present when the man was arrested.

Basket Saves Falling Babe

Decatur, Ind.—Phyllis Gene McFarland, baby daughter of Mr. and Mrs. Greg McFarland, suffered only a slight cut when she plunged two stories down a clothes chute at her home. She landed in a basket of clothing.

Objected to Delay

Centerville, Iowa.—Enraged because his trial on a charge of slander was lagging, George Danyanich shot and killed his lawyer, D. Fulton Rice.

American Cavalry on Border Duty

Brig. Gen. George Van Horne Moseley and staff reviewing his command at El Paso, Texas. The cavalry has been on duty patrolling the Mexican border as a result of the uprising in that country.

Insane War Vet Is Claimed by Two

Each "Widow" Insists Italian Soldier Is Her Missing Spouse.

Rome.—Solomon, with all his wisdom, never had a more difficult problem to solve than a case involving the identity of a man who lost his memory, and whom two "widows" claim as their own legitimate husband, which for more than two years has been argued back and forth in various Italian courts.

One of the women, Signora Canella, a well-to-do person living in luxury and comfort in the Palazzo at Verona, contends that a former inmate of the Collegno lunatic asylum, suffering from a total loss of memory and therefore unable to give an account of his identity, is Prof. Giulio Canella, formerly professor of law at the Lyceum of Verona, who was reported lost during the war.

The other, Signora Bruneri, asserts with equal forcefulness that "Smemorato di Collegno," or the man of Collegno without a memory, as he is called, is her husband, Mario Bruneri, who deserted his home in Turin at the end of the war and is a former convict, wanted by the police, who managed to escape after serving part of a sentence for stabbing a man with a pocketknife.

Science on One Side.

Signora Bruneri has science on her side, as the finger prints of the convict Bruneri tally exactly with those of "Smemorato di Collegno," but Signora Canella in her fight for the man whom she believes to be her husband has even challenged Bertillon's famous finger print theory, bringing forward much evidence to show that the man without a memory is indeed Prof. Giulio Canella.

Every one in Verona, from the bishop and the member of parliament, is ready to swear that Signora Canella is right. Signora Canella, besides, has sentiment on her side. Smemorato had been living at her home for more than two years, yet she still insists he is her husband.

It is impossible, it is argued, for even the cleverest impersonator in the world to assume another man's identity so successfully as to deceive his wife in the intimacy of everyday life. Besides, it seems monstrous to tear this man with two identities from the bosom of a family which loves him, only to cast him into jail to serve a sentence for a crime committed ten years ago. Yet, even at the risk of seeing him exchange a comfortable home for a prison cell, Signora Bruneri is not willing to relinquish her claims over the poor wreck of a man for whom another "widow" is fighting strenuously.

Issue Splits Italy.

For two years now Italy has been divided into two camps, the Brunerists and Canellans, supporting the claims of the Signora Bruneri and Signora Canella, respectively, with the greatest heat. No controversial subject has caused more discussion.

The story begins in 1912, when Giulio Canella, daughter of a wealthy Italian who made a fortune in Amer-

ica, returned to the home of her father in Verona. There she met and fell in love with her cousin, Giulio Canella, professor of law at the local lyceum, and eventually married him. They lived happily until the war, when Canella received a commission in the army and fought at the front and finally was reported missing. In due course of time he was declared officially dead and the "widow" received a pension.

Things remained at this point when one day Signora Canella saw in a newspaper over the caption "Who Knows This Man?" what she thought a photograph of her husband. A note explained that the photograph represented an inmate of the Collegno lunatic asylum suffering a complete loss of memory, whose identity the authorities were trying to establish.

Signora Canella hurried to Collegno, where she identified the man without a memory as her husband. The "Smemorato" at the same time recovered his memory sufficiently to recognize her as his wife and fell into her arms with many tears. Signora Canella ultimately succeeded in convincing the authorities that he was indeed her husband and bore him off in triumph to Verona.

Another Claims Man.

Soon afterward Signora Bruneri appeared on the scene. She also claimed the "Smemorato" as her husband. With the help of the police she was able to show that the fingerprints of the former inmate of the lunatic asylum corresponded exactly with those of Mario Bruneri, convicted of stabbing another man and who escaped from jail eight years before.

The police would have immediately rearrested Signora Canella's supposedly long lost husband, but the whole Canella family, and, indeed, the whole population of Verona, rallied to his aid. Lawyers were obtained and dozens of witnesses whose good faith was above question testified that there was no doubt that the "Smemorato" was

Blazing House Moved Away to Save Others

Bremen, Maine.—The village of Muconug near here has no fire-fighting equipment, but it has cross-cut saws, logging chains and large automobile trucks.

When fire started in a residence, the ell of which houses the post office, the villagers saved the two portions apart, hooked on their chains and dragged the burning structure to a safe distance, where they let it burn.

Professor Canella. Finally the matter was brought before the courts at Turin, which were asked to determine the "Smemorato's" identity.

The trial went against the Canella interests, the court deciding that the "Smemorato" was Mario Bruneri and not the same person. The court ordered the man without a memory to be surrendered to the proper authorities, while at the same time additional charges were brought against him for impersonating Professor Canella. Canella's lawyers, however, appealed the sentence. Meanwhile the "Smemorato" is a free man and continues to live with Signora Canella pending a new trial before the Court of Cassation.

Daughter is Born.

A new complication arose on November 22 of last year, when Signora Canella gave birth to a daughter. She has been named Elisa Francesca Maria Canella. The registrar of births, however, refused to register the child other than as "illegitimate daughter of the widow Canella," basing his decision on the sentence of the Turin court. An appeal from his decision being made, it was decided that this question also would be held in abeyance pending an appeal before the Court of Cassation. The religious authorities had no objection to baptizing the child as the "illegitimate daughter of the widow Canella."

The Court of Cassation must now attack this complicated drama again. Its sentence will turn a husband to the arms of one wife, declaring the husband of the other officially dead.

Night Club at Lido-Venice

An unusual picture of the attractive, exclusive and famous floating Excelsior club at Lido-Venice.

WOMEN NOW IN CONTROL OF 41 PER CENT OF WEALTH

If Present Rate Continues They'll Have It All by 2035, Say Financier.

Chicago.—The melodramatic expression, "the woman pays" some day may be true literally—because the men can't.

As the result of a survey of data from governmental and private sources, Lawrence Stern & Co., investment bankers of Chicago and New York, estimated that approximately 41 per cent of the individual wealth of the country already is controlled by women.

One statistician, said the report, figured out that if women continued their present rate of financial ascendancy, all the wealth of the country would be in feminine hands by the year 2035. The report added that while no one believed a financial matriarchy is coming, the calculation

illustrates the rapidity of the present trend.

Women. It was estimated, are today beneficiaries of 80 per cent of the \$95,000,000,000 of life insurance policies in force in the United States, pay tax on more than \$3,250,000,000 of individual income annually, comprise the actual majority of stockholders in some of the largest corporations, constitute from 35 to 40 per cent of investment bond house customers, receive 70 per cent of the estates left by men and 64 per cent of the estates which are left by other women.

About 8,500,000 women are gainfully employed, said the report, and individual income tax returns indicate there are as many women millionaires as men. "With women already in control of more than 41 per cent of the nation's individual wealth, and alert to their financial power," the

report concluded, "and it is very difficult to set any limit to their continued progress."

Telephotos Will Trace Criminals in Germany

Berlin.—German police have begun to install a telephoto system for tracing criminals which soon should be in use over most of the nation. A powerful transmission apparatus has been completed at Berlin, and a connection with Breslau is expected to be opened by Easter.

It is planned later to connect 25 to 30 of the chief cities with Berlin, especially those on the frontier, for quick transmission of criminals' photographs, fingerprints and handwriting.

Lightning Pierces Hat

Vrededorp, South Africa.—A bolt of lightning pierced the hat of a motorcyclist riding near here recently. Although the man was knocked from his machine, unconscious, he was not seriously hurt.

IT'S folly to suffer long from neuritis, neuralgia, or headaches when relief is swift and sure, with Bayer Aspirin. For 28 years the medical profession has recommended it. It does not affect the heart. Take it for colds, rheumatism, sciatica, lumbago. Gargle it for a sore throat or tonsillitis. Proven directions for its many uses, in every package. All drug stores have genuine Bayer Aspirin which is readily identified by the name on the box and the Bayer cross on every tablet.

Aspirin is the trade mark of Bayer Manufacturing of Monocaceticacid of Salicylicacid.
W. N. U., MEMPHIS, MO. 16-1929.

Speech enables a woman to conceal what she really thinks.

"just what you NEED Dad"

READ how millions of men and women have taken a new lease on life . . . or have quickly got rid of stubborn coughs, due to colds, by a simple, pleasant, time-tested method. Don't say you have no appetite, no interest in life. Where there's a life, there's hope . . . because there's always PERUNA! Famous the world over for its tonic qualities, PERUNA peps you up, almost like magic. Contains IRON; also certain roots and herbs frequently prescribed by physicians everywhere. Tasty too. After the first precious spoonful, you'll smack your lips and square your shoulders. And food! You'll actually crave it. Your whole system will respond. You'll assimilate nourishment and eliminate poisonous waste as in your balmyest youth. PERUNA not only helps build strength, but sustains it. One bottle often does the work. Try it . . . today!

The Collierville Herald
 Published Every Friday at
 Collierville, Shelby Co. Tenn.
 Walter H. Harris, Editor
 I. M. Hooper, Business Mgr.
 Entered as second-class matter
 March 15th, 1929, at the Post
 Office at Collierville, Tenn. under
 the Act of March 3, 1879.

Subscriptions \$1.50 per year
 payable in advance
 Advertising rates upon applica-
 tion

Friday, April 19th, 1929

Germantown Notes

Mr and Mrs F G Payne of mem-
 phis were visitors here Sunday.

Mrs Kemp Coopwood and child-
 ren have returned from a visit to
 Louisiana.

The Forest Hill B Y P U will re-
 produce "The Beantown Choir"
 at the Germantown School Tues-
 day night April 23 for the benefit
 of the local Methodist church.

We regret that B L Waller is
 ill this week.

Mrs Hollaway has returned to
 her home in San Antonio.

Miss Mary Douglass is not doing
 so well this week.

Kemp Coopwood has resumed
 his work as traveling salesman.

The Bible Study Class of the
 Methodist W M S will meet Tues-
 day afternoon at the church. Sub-
 ject: the book of Phillipines.

Rev Cowan will fill his regular
 appointment Sunday.

Some officials of the Sontherh
 Railroad were here last week
 looking over the grounds in view
 of making a park near the depot.
 Mrs McKee president of the P T
 A entertained them while they
 were here.

Forest Hill Notes

Mr Alf Holden is spending sev-
 eral months in Johnson City. He
 is being treated and later he will
 undergo two operations.

A large crowd of friends enjoy-
 ed a dance given in the home of
 Mr A S Anderson Saturday night

Mrs H L Huff of Gulfport, Miss
 is spending several weeks with
 her daughter, Mrs Helen Ander-
 son.

Pure Delta Pine Land Company

No. 4 Planting Cotton Seed
 For Sale, \$1.25 per Bushel
J. M. GLENN

SPECIALS!

In Men's and Ladies'
 Ready to Wear

A Nice Line of New Spring Hose
 and Attractive Styles in Shoes

A. Weinstein

The friends and acquaintances
 who attended the surprise party
 given in the home of Mr J W
 Skinner Friday night report a
 most enjoyable time. This party
 was given to celebrate Mr Skin-
 ner's birthday.

Miss Polly Fulton of Memphis,
 was the week end guest of Miss
 Evelyn Anderson.

Mr J W Skinner spent Sunday
 in Ripley where he attended a
 family reunion.

The Forest Hill B Y P U will
 give "The Beantown Choir" at
 Germantown April 23rd for the
 benefit of the Germantown Meth-
 odist church.

Mr G G Dement who has been
 ill at his home is much improved.

Miss Maner Devant of Memphis
 was the week end guest of Mrs.
 Cockroft.

Cordova Notes

Mrs F Randle and children of
 Memphis were guests of J E
 Bazemore and wife, Sunday.

Mrs Oakes has been called to
 Pulaski to her mother who has
 been sick sometime.

Miss Grace and Lorena Weeks
 spent the week end at home.

Mrs John Carey of Memphis
 visited Mr and Mrs Nichols last
 week.

Mrs D A Webber is visiting in
 Fisherville this week.

Mr Andrew Crook has returned
 from Toledo, Ohio, and has a po-
 sition with the Toledo Scale Co.
 in Memphis.

Mr C E Bowers who has been
 confined to his bed for some time
 is not much improved. Mrs Knox
 is also critically ill. Miss Mattie
 Powell, too, is sick this week.

Mr and Mrs Charles Rogers,
 Mesdames Forest Farley and J H
 Pierce and Messrs Bazemore and
 Nichols attended the West Tenn.
 Baptist Sunday School Conver-
 sation at Bolivar last Tuesday.

Howard Owen of Memphis was
 a visitor here Sunday.

Mildred Reinbold, a student at
 West Tenn. Teachers College was
 home for the week end.

Mr Crook who is employed by
 the county for road-building is
 at home because of sickness.

CLASSIFIED ADS.

If you have something to sell or to buy
 a Classified Ad will bring results.
 RATE: 2c Per Word for the first insertion
 1c Per Word for each subsequent insertion.
 25c Minimum Charge. Phone 140

FOR RENT—Office Room in
 HERALD Office. Phone 140

WANTED—Clean Cotton
 Rags. Must be free of buttons.
 Oil pay 4c per pound. Herald
 Office.

"Fletcher's Farming"—Is a
 \$1.00 a year farm and home
 Texas monthly Journal edited by
 Fletcher Davis, an old Marshall
 County Mississippi boy, but to in-
 troduce it and tell about Texas
 he will give an All About Texas
 Club subscription for one year for
 25c. Send your quarter today
 without delay to Hondo, Texas.

**Save Your
 Baby Chicks**

AVICOL
 Stops Chick Dying

For Sale By
Harrell Drug Co.
 "A Good Drug Store"

AMONG US KIDS

Edited By the Students of The Germantown High School

VOL. 1.

Germantown, Tenn, April 19 h 1929

No. 8

THE STAFF

Ella Venn Furr, Editor in Chief
 Evelyn Keller, Assistant Editor
 Cornelia John, Grady Society
 Billy Drake, Wylson Society
 Madlyn Moore, Girl Reserve
 James Miller, Hi-Y
 Adelaide Sullivan, Music
 Ella Venn Furr, Expression
 Wynona Bryan, Social
 Madlyn Moore, Sports
 Frederick Stover, Local
 Tom R, Chandler, Jokes
 Williard Colebank, Alumni
 Bill Smith, Grammar Grades
 Gladys Williams, Junior Farm Bureau
 Mr Berkley, School Reporter
 Malcolm Bryan, School Reporter

**Juniors Entertain
 Seniors**

The Seniors, eleven in number,
 were the guests of honor at a de-
 lightful barquet given in the
 punch room on the evening of the
 eleventh of April. Between the
 five courses, the Class History,
 Prophecy Last Will and Testa-
 ment, and Poem were read by
 members of the Senior Class. Joe
 Wallace was toastmaster for the
 evening. After the last course,
 the Seniors were invited to the
 Auditorium where stunts had
 been prepared for each Senior
 and High School teacher.
 Juniors, we hope you will be as
 royally entertained next year as
 you have entertained us.

A Senior.

Music

Our contestants in the Shelby
 County Music Contest last Friday
 afternoon and evening were Ade-
 laide Sullivan and Ella Venn
 Furr. Although neither of them
 won first honors, our school is
 very proud of its musicians and
 hope to win first place next year.

SPORTS

There will be an indoor base-
 ball game at Germantown school
 Gym, Friday night April 26th at
 7:30 between the faculty and the
 P T A members.

PHOTOGRAPHS

I have had years of experience
 in doing high class photographic
 work of all kinds in the home.
 This includes the making of indi-
 vidual photographs for old people
 family groups, small children,
 interiors, live stock, buildings,
 street and yard scenes, graduat-
 ing classes in schools, weddings,
 church gatherings, evening en-
 tertainments, club meets, ban-
 quets and the like. Also Kodak
 enlargements and both oil and
 water colorings when desired.
 Flashlight scenes in the home,
 church, school, or store. I shall
 be glad to serve you in this par-
 ticular, as my time allows, if you
 will call me at the Methodist Par-
 sonage, Germantown.

[A] W L Drake.

GET IT DOWN

That we do the very
 best line of Commercial
 Printing and at reasonable
 prices. Give us your next
 order and let us prove our
 assertion.

Bear in mind, we want
 your business, and we pro-
 pose making ourselves de-
 serving. Are you with us?

THANK YOU

Senior Class Poem

by Madlyn Moore

We, a merry senior class,
 Our number being eleven,
 Will soon leave old G H S
 Which for years has been our
 heaven.
 We shall rejoice at our com-
 mencement,
 Graduation we shall greet;
 Soon a broad field spreads before
 us,
 And life's trials we shall meet.
 Tho we have some foes to conquer
 Tho we have some tasks to do,
 Earnestly, willingly, victoriously,
 Will we these things subdue.
 We have goals and great ambi-
 tions,
 We must reach the heights sub-
 lime,
 We have worked and we have
 learned,
 We shall reach our goals in time.
 Tho some people may look down
 on us,
 And no good in us they see;
 Proof alone can convince them,
 We are great as we are free.
 So let us then be up and doing,
 Time is precious and will much
 avail.
 Let us keep the great wheels
 turning,
 To prove that seniors never fail.

**Sketches of Members
 of Senior Class**

May they climb the hills of life in
 high,
 O'er friendship's sunny dale,
 And coast from pleasure's dizzy
 heights
 With brakes that never fail.
 by Monnie Lee Thomas.

Tom Ruff Chandler

Tom was born in Hillebro, Tex
 but came to this school from the
 Bruce school of Memphis when
 he was in the 5th grade. He has
 taken much interest in the school
 activities, being president of the
 Grady Literary Society, the Hi-Y
 club and the Senior Class. He is
 very dependable, always doing
 his work well.
 We all like Tom and we shall
 surely miss him after he leaves
 old G H S.

Wynona Bryan

Wynona, who is liked by eve-
 ryone, was born in Byhalia,
 Miss., and went to school in Cor-
 dova several years before she
 came to G H S. She is very stud-
 ious and makes wonderful grades
 in all of her subjects. We are
 sorry she is leaving us but we
 surely think well of her for her
 record and lovely personality.

Gladys Sanbridge

Gladys is a quiet young lady,
 who was born at Mt. Mosiah Tenn
 She went to school there awhile
 and then come to Germantown.
 We wish you much success,
 Gladys.

Jokes

Elith, "I call my sweetie Gi-
 braltar, he's such a big bluff."
 Little Jimmie found the cat in
 a sunny window purring cheer-
 fully, "O mother," he said, "the
 cat has gone to sleep and left his
 engine running."

"Well, Setliff, I can tell you're
 a married man all right. No more
 holes in your socks."
 "No, one of the first things wife
 taught me was to darn 'em."

Judge, "Why did you beat the
 wife when she was sick?"
 Culprit, "Cause I ain't strong
 enough to do it when she's well."

Snover, "Why do you wear
 your socks wrong side out?"
 Billy, "Cause theres a hole on the
 other side."

Downs, "I'm head over heels in
 work."
 Ray, "What's your job?"
 "Acrobat in a circus."

"Do you see this muscle? I
 can stop a train with that arm."
 "Whew, some athlete!"
 "No, I'm an engineer."

"Eating too much is bound to
 shorten your life," said Doctor.
 "You're right, pigs would live
 longer if they didn't make hogs
 of themselves," said the farmer.

"Hello, old top New car?"
 "No, old car, new top."

WARNING!

Watch for the Moths! They Destroy Mil-
 lions of Dollars worth of Clothing and
 Furs each year.

Have your Winter wearing apparel cleaned and re-
 turned in **Moth Proof Cedar Bags**, for only 15
 cents additional charge.

Why pay Storage? You may need your Furs and
 heavy garments most any time.

Secure this Protection from
NORMAL-BUNTYN CLEANERS
 A. F Harvey

HINTON & HUTTON
FUNERAL DIRECTORS
AMBULANCE SERVICE
 PHONES 15 AND 173

Where Food Properly Cooked and
 Well Served is Enjoyed

The White Cafe

H W. Schrader, Prop.

We sell Fortunes Ice Cream

A Friendly Bank

The Citizens Bank

"For the Upbuilding of Collierville
 and Our Trade Territory"

Courteous Service
 Always

We appreciate
 Your Business

"Don't Cuss- Call Us"

WHEN YOU NEED

Auto Glass, Windshield Glass,
Door Glass
Chevrolet Parts Ford Parts
Tires and Tubes
Car Washing
Radio Tubes Radio Batteries
B Batteries A Batteries

Wrecker Service

Phone 37

Collierville Service Station

Here's Feed for Chicks!

WALK in and let's talk over what to give your chicks to keep them alive and growing. Let us show you a way to raise your chicks to early maturity at a lower cost per chick.

Chicks need cod-liver oil to protect them against leg weakness. They need buttermilk, alfalfa leaf meal, granulated meat, bone meal, wheat germ and other ingredients to make bone, flesh and feathers.

We have all of these ingredients carefully chosen, tested, balanced, uniformly mixed and ready to feed. Purina Chick Startena is the name of the feed. You'll know it by the checkerboard on the bag. The new feeding discoveries that come to you in this year's Startena will give 15 to 20 per cent greater growth than ever before. More than 2,500 hatcheries say, "Feed Startena." So do we. How many bags do you need?

Hinton & Hutton Co.

Collierville, Tenn.

Phone 15

Ask for Anything You Want

In Lumber, Building material, Coal. We have an unusually complete assortment of everything usually to be found in a First-Class Lumber Yard

Our Stock is well kept and our Prices are a little Lower, perhaps than you can get elsewhere for material equally good.

Let us figure your bill,

Also Sell the 'Mighty Monarch of the Air'
MAJESTIC RADIO

Ask for a Demonstration

W. W. McGINNIS

Collierville,

Tel. 21

Tenn.

Mt Pleasant Notes

Mr and Mrs M Parks and little son of Whitehaven spent Sundry here with her mother, Mrs Etoile McCampbell.

Mrs Joe Ha'e of Hollywood, O P McCandless of Greenwood, and Jesse McCandless of White School were dinner guests in the W M Carpenter home Sunday.

Misses Maxine and Lucy Conner spent the week end here with homefolks.

Mr W D Howard and wife and C F Luck were visitors in the Albert Johnson home at Forest Hill.

Mr and Mrs J O Boatwright of Memphis spent the weekend with her parents Mr and Mrs W E. Chandler,

N M Carpenter and son and S. P Carpenter were in Memphis Thursday.

Mrs A Hammond visited her mother in Memphis last week.

Rev and Mrs McCall and daughter spent the week end in Tyro.

Mrs Chandler is on the sick list

Mr and Mrs A L Chandler and Rubye Huston were in Memphis Saturd

S W McCandless of Pontotoc was a guest in the N M Carpenter home Sunday.

Buster Goodbanks of Redbank was here for the week end.

Rev Bradley of Holly Springs was here Sunday.

Jimmie Valentine of Slayden was here recently.

Mr and Mrs Hargrove and Imogene spent the week end with relatives in Myrtle.

Mr and Mrs McVey of German town have been visiting relatives here recently.

Eugene Ashford and J W Hurlle's truck overturned near here but no serious damage resulted.

Herman Knox of Ark., has been visiting homefolks here.

Carey Chapel Notes

Messrs D A Boyd, W T Ross M Pierce motored to Ark. Sunday

J R Burchett is moving hands to his farm this week.

Jay Harris damaged his car very badly in a wreck Sunday.

Irby Garbner carried a load of cream to Collierville Saturday.

Miss Levy Harris of the A H S of Slayden spent the week end with her parents.

J R Burchett and Bob Kelley were in Collierville Friday.

Jesse Kelley visited his cousin Gibbon Gardner Sunday.

Mrs Alice Bunda is visiting relatives near Potts Camp.

G A Cothran carried a load of produce to Memphis last week.

G D Kelley hauled fertilizer from RedBanks last week.

Mrs Boyd, Sr. is visiting relatives in Memphis this week.

Mrs J V Lewis is ill this week.

J R Burchett and Jake Smith visited in Potts Camp Sunday,

Henry and Gibbons Gardner are on the sick list.

Raymond Watkins and Connie Dye spent Sunday with Henry Gardner.

Mr Johnnie Teels, Jr. and B E Todd motored to Memphis Thursday after wire to fence the Carey Chapel Cemetery.

Cayce Notes

Ransom Williams, wife and children went to Byh'ia Sunday.

Jack Williams and sister Mrs Armour and her baby went to Memphis Sunday.

Van Brooks wife and son and Mrs Williams attended the fune-

ral of Mrs Woody at Mt Pleasant Monday.

Clarence Brooks and Drus Williams of Victoria were here recently

Vance Jr and Howard Carrington of Collierville were here Wednesday.

F J Mangleburg of Memphis was here Thursday.

Mr and Mrs Percy McFerrin and baby, Ransom Williams and his daughter, and Finley Sloan were in Holly Springs Thursday.

Earl Brooks, Cleave Broadway Charlie and Guy Milliron, and F M Sloan and wife were in Collierville Friday.

Mr and Mrs McFerrin and daughter of Marshall Institute visited here Friday.

Mr and Mrs Bryan Vick of Memphis visited relatives here Saturday.

Percy McFerrin has a new Ford.

Mr and Mrs Finis Kevil have moved here from Memphis with her brother, Earl Attaway.

Miss Nanny Fraigan visited in Germantown Friday,

Mr and Mrs Van Brooks are in Columbus, Miss, this week end.

Mrs Will Armour and son Billie have returned from Memphis where Billie has been in the hospital for treatment.

Little Richard V Williams is on the sick list this week.

Robert Milliron of Memphis was with his parents Sunday.

Mr and Mrs Roger Salmon spent the week end with relatives near Olive Branch.

Rossville Notes

Nat Gilmore of Memphis is the guest of his cousin, J W Boyd.

Mrs Annie Boyd is visiting relatives in Memphis this week.

Elwin Waller has returned to Courtland, Alabama.

Miss Rosa Borum was at home this week end with her parents.

Mrs H H Farley who has been ill is much improved.

Mr and Mrs Keough and family came out from Memphis Saturday to visit her father Mr Thomas

Mesdames Jameson, West and Knox attended Mrs Karr Hinton's Bridge party, Friday.

A party composed of Mr and Mrs A S Waller, Mr and Mrs E H Jameson Ruth Rives, Mr and Mrs J T Knox, Mrs I H Petty, Misses Iia Knox and Doris Baird motored to Corinth, Miss. Sunday and visited Sniloh Park. In spite of the heavy rains all reported a real pleasure trip.

W J Frazier had as his guest this week his father of Parkin, Ark

Misses Mai Belle and Beatrice Rives and Majorie Norton with friends motored to Marked Tree, Ark. Sunday to visit Mrs Hopper Enroute home the car was overturned near Collierville without serious damage to the occupants.

Mesdames Crawford, Waller, Petty, Frazier and daughter and Miss Patti Crawford visited Miss Lucy Stout and mother in Germantown Friday.

The 1st meeting of the P T A was called to order April 3rd at the school auditorium. Mrs Baird, the president in the chair. An interesting program was rendered. Prizes were given to members drawing the lucky numbers; those being Mesdames Wiggins, Waller Jameson and Farley. Committees were appointed to look after the school grounds and building this summer. Mrs A E Farley presented the Pres. a gift, a token of respect for her splendid services rendered during the year. Lovely refreshments were served.

Let Us Print
Your Sale Bills

DRY GOODS AND GROCERIES

J. M. Mann & Son

STAR BRAND SHOES

Patience Pays Well

It takes Patience to Save. A Savings Account often Seems to Grow Slowly. Many get discouraged and quit because they can save only a small amount each week or month.

But the Fellow who "Gets There" is the One who Keeps Everlastingly at it. He knows that Patience and Persistence will win. And they Always do, too!

"Keep the Faith, and Do What You Purpose in Your Heart of Hearts to Do."

The Peoples Bank

Capital and Surplus, \$44,000.00

CHINAWARE FREE!

Coupons are given away with each purchase made, enabling you to get this Beautiful Chinaware FREE

Call and get your first coupon Free and see the Chinaware on Display

J. W. LYNCH AUTO CO.

Gonnyear Tires and Accessories

BIGGS & DUDNEY

General Merchandise
Service Quality

Phone 43

For Baby Chicks
and to keep young chicks well

WALKO, for Roupe and Cholera
AVICOL, for preventing Infection
DON SUNG, for laying hens

at SWOOPES

R. L. ALLEN

The Only Blacksmith Shop in Collierville

We Sharpen and Repair all Farm Tools and Implements

**SHORT-JACKET CLOTH SUIT;
MANY WINSOME BONNET TYPES**

AFTER all, there's nothing can outclass a natty two-piece tailored suit, when it comes to "good style." One never makes a mistake in selecting a simple tailleur like the one in the picture for general wear. It is a very late and a very youthful model of navy blue flannel—has the smart circular-cut skirt and the cardigan jacket silhouette.

And do not neglect to take note of the scarf! More and more fashion depends upon the gay scarf to add the finishing touch to any and every tailleur. Speaking of scarfs, the mode has so elaborated upon the theme that "scarfology" has become a most complicated yet fascinating study of color, fabric and design. Then, too, there is the art of wearing to be mastered, which is as important as the scarf itself.

No longer is the scarf a mere triangle or square or oblong of silk. It's all that, with a thousand and one startling innovations introduced both as to the scarf itself and the new tricks in the way it is worn.

One of the swankiest ideas is the one-side scarf adjusted so as to reveal a single streamer. This idea is not only carried out with accessory scarfs, as is shown in the picture, but necklines of coats and dresses feature the one-side scarf effect in ingenious ways.

Among recent scarfs is the triangle which has a slot cut in one end, through which the other end is pulled, thus doing away with tying it in a knot. You will like this model. It is so practical.

Color contrast takes the place of printed patternings in many of the latest scarf versions. That is, half of a triangle will be navy perhaps, the other half bright red or tangerine, or the combination may be black and white or possibly purple with chartreuse.

Then, too, there are many flying ends to some of the scarfs. They con-

Cloth Suit With Bright Scarf.

direction rather than pass up a tangerine straw.

If your spring costume is navy take this tip—buy a clever hat which contrasts navy with chartreuse. Two shades never looked more stunning together. To the fascinations of color and straw, a third is added—the winsomeness of the shapes themselves. This surely is a season when "bonnets is bonnets," including every type from little cloches and cunning scoop fronts with shallow crown to "baby bonnet" effects with their plaited frills at the back. The new Paris shapes remind over and over again that when it comes to bonnet brims there are contours and contours.

One also realizes that either a hat has a brim or it has none. Which is to say that the fact of brims coming in does not mean that snug toques and caps are going out—which accounts for the fact of the bonnet group in the illustration concluding with the portrait (in panel below) of a very smart toque made of felt with novelty straw leaves for the crown.

Of the four bonnets shown the first is a lime-colored bangkok with matched velvet ribbon.

To the right is a natural colored

The Kitchen Cabinet

(© 1929, Western Newspaper Union.)

Be like the bird that on a bough too frail
To bear him, gaily sings;
He carols though the slender branches fall—
He knows that he has wings.
—Hugo.

ABOUT CANDY

Every child is fond of peanut candy and a little if properly masticated and eaten at the proper time, just after meals and in the middle of the morning and afternoon, will be of benefit. Here is a recipe that may be prepared at home:

Peanut Candy.—Take one pound of freshly roasted peanuts, shell them, remove the brown skins and roll with the rolling pin until like coarse crumbs. Take twelve level tablespoonfuls of butter, two pounds of medium brown sugar. Place the butter in a heavy frying pan, melt and add the sugar, stirring until well blended and watching for the first bubble. As soon as it begins to boil count the time, stirring carefully to keep it from scorching. After seven minutes of boiling, remove, add the nuts and pour at once into a buttered dripping pan. As soon as cool, mark off into squares.

Butter Scotch.—Take one and one-half cupfuls of brown sugar, one tablespoonful of vinegar, one-half cupful of boiling water and cook five minutes at the boiling point; now add three tablespoonfuls of butter and continue cooking until a drop in water will become brittle. Add a few drops of vanilla or lemon extract and pour into a greased pan. Mark off into squares and when cool break with a hammer.

Chocolate Popcorn.—Take one-half pound of bitter chocolate, cut into small pieces and melt over hot water. Add two tablespoonfuls of confectioner's sugar and one ounce of cocoa butter. Beat well and while it is still warm, but not hot, dip the popcorn with sugar tongs. Spread on waxed paper. Nuts may be dipped into chocolate in the same way.

Candy Bar Cottage Pudding.—Cut cake into squares, cover with very thin slices of candy bar. Pour hot custard or a lemon sauce over it. Two layers of cake with a thin slice of candy bar between, as well as on top, makes a sandwich pudding.

Chocolate Caramels.—Take two and one-half squares of unsweetened chocolate, one-half cupful of sirup, one cupful of granulated sugar, three tablespoonfuls of butter and one-half cupful of milk. Cook until the candy forms a hard ball (245 degrees Fahrenheit) when dropped into ice water. Pour into a greased pan after adding a teaspoonful of vanilla. Mark into squares and set in a cold place to harden.

Seasonable Good Things.

At this time of the year the fresh rhubarb is in the market and this acid fruit-vegetable is especially good for a spring tonic.

Orange and Rhubarb.—Wash and cut without peeling two pounds of fresh rhubarb. Place the rhubarb

with the pulp of two oranges, all membrane removed, one and one-half cupfuls of sugar and a tablespoonful of gelatin dissolved in one tablespoonful of cold water. Bake one hour and use as a filling for individual pastry shells. Top with a rose of whipped cream and serve cold.

Orange Strawberries.—Wash and hull one box of strawberries, cover with the juice of two oranges mixed with one cupful of sugar and chill thoroughly. Serve in stemmed glasses and top with whipped sweetened cream in a border around the glasses.

Chocolate Roll.—Prepare the usual jelly roll and use the following filling: Mix one-half cupful of sugar with one tablespoonful of cornstarch, add one-half cupful of grated chocolate and a pinch of salt. Stir this into two-thirds of a cupful of scalded milk and cook fifteen minutes over hot water, stirring occasionally. Add a little vanilla and spread on the cake, roll up and sprinkle with sugar.

Fig Souffle.—Cook five well washed figs in a thin sirup until soft, drain, cut into small bits. Beat the whites of four eggs until stiff, add one-half cupful of sugar, one-fourth teaspoonful of salt, a teaspoonful of lemon juice, a little grated lemon or orange peel, then fold in the figs. Turn the mixture into buttered and sugared custard cups, set them in water and cook until firm in a moderate oven. Serve hot with sugar and cream.

Ambrosia Southern Style.—Cut sections of oranges into three pieces using four to six oranges, add two diced bananas and one to two cupfuls of diced pineapple. Add sugar to taste, chill and serve well sprinkled with freshly grated coconut.

Fresh shrimps served with a simple french dressing to which a teaspoonful of worcestershire sauce has been added, is a most delectable salad to serve before the meat course at dinner.

Julia Bottomley.
(© 1929, Western Newspaper Union.)

**On your toes with
POST TOASTIES
-quick, rich energy**

Busy day ahead? Begin it right with Post Toasties. There's an ample store of brisk new energy in each crisp, appetizing mouthful. Easily digested energy that turns quickly into zest for the day's work.

And it's so good to eat! Pour the crumbly, golden-brown flakes out of the handy package into the saucer. Then add cream and sugar if you like. We've found that rich, natural corn flavor and the toasted crispness make a perfect combination. *Everyone likes it!*

Ask your grocer for the genuine Post Toasties in the red and yellow package.

POSTUM COMPANY, INC., BATTLE CREEK, MICH.

© 1929, P. Co., Inc.

As to a Friend

"I don't think he's fitted for golf."
"Why not?"
"He addresses the ball like you talk to dice."

A false mind is false in everything, just as a crossed eye always looks askant.—Joubert.

A miser is loved by his neighbors as mice loves a cat.

If the wish is father to the thought the thought must be sunny.

A Household Blessing

The whitest and sweetest smelling linens are those which have been washed regularly with 20 Mule Team Borax and any good soap. Borax makes linens last longer and is absolutely safe.—Adv.

The first thought is often the best.

Punishment for Lie

"Look here, Wilkins, why don't you pay me that ten dollars you owe me?"
"It's your own fault, old man. Last time I paid you some money I owed you, you said you'd forgotten all about it."

The sun's heat will continue to warm the earth only 15,000,000,000 more years, according to scientific prediction.

**THEDFORD'S
BLACK-DRAUGHT**

ALWAYS SAY "THEDFORD'S"

**and be sure to get
the Genuine!**

Price 25 cents

**Thedford's
Black-Draught**

Prepared from medicinal herbs and roots of highest quality, finely powdered, carefully combined. A cleansing medicine for constipation, indigestion, biliousness. Costs only 1 cent a dose.

**THE SECRET of
Skin and Hair
Loveliness**

IN THE regular daily use of Cuticura Soap and the occasional use of Cuticura Ointment, women everywhere have discovered the secret of natural beauty. The Soap, fragrant and pure, to cleanse; the Ointment, antiseptic and healing, to remove pimples and irritations.

Soap 25c. Ointment 25c. and 50c.
Talcum 25c. Sample each free.
Address: "Cuticura," Dept. B6, Malden, Mass.

**Health Giving
Sunshine
All Winter Long**

Marvelous Climate—Good Hotels—Tourist Camps—Splendid Roads—Gorgeous Mountain Views. The wonderful desert resort of the West.

Write Cree & Chaffey
Palm Springs
CALIFORNIA

Write for Full Information about Winter Gardens, Orange Groves, Poultry and truck farms, 500 Interstate Bldg., New Orleans.

New Magazine Vanda Short Stories and Poems, by New Writers, Pay good price \$1.00 in price. Stamp for particulars. Magazine 25c. A. D. Brown & Son, Lynch, Va.

Some Spring Hats.

baku straw with flowers handmade of silk in realistic colors.

A black ballbunt cloche tipped with white is pictured in the oval to the left. Fashion is especially highlighting black and white millinery for spring. Note that one side of this brim is longer than the other, which is one of the favorite silhouettes this season.

To the right is a very charming model featuring the new shallow crowns and the widened-out-at-the-sides brim. These cunning bonnets are worn back off the face sufficiently to show a bit of the hair.

rive to start from the back when worn, some tying to the front, others fluttering out from between the shoulders.

There's this about the new scarfs—they baffle description, so eccentric yet withal so charming are they. It's worth while sauntering around to the neckwear department, for the modern scarf must be seen in order to appreciate the extent of its novelty and diversity.

Exotic straws, beguiling colors and perfectly charming shapes make hat shopping a real joy at this time of the year.

The new straws such as baku, ballbunt, sisal and bangkok are exquisitely fine, feminine and springlike. They are dyed in colors which enthral. Tangerine is a featured shade. A thin linenlike straw in this color is irresistible. No matter the price, it is worth curtailing expense in some other

Nellie Maxwell

To My Friends and Customers

To my friends and customers of Collierville and community, I take this opportunity to thank you for your past patronage the past season and to advertise my plans for the coming season I am starting out with all new equipment and it is my aim to give you the very best service that I can render.

Ice will be sold for cash, and for your convenience, I will issue coupon books, entitling one to a discount on ice when buying a book.

There will be three deliveries made each week day at 7 A. M., 11 A. M. and 5 P. M. One on Sunday at 8 A. M.

The Collierville Delivery Co.
Phone 183. Hugh Mann, Mgr.

MEATS Properly Kept and Always a Choice Line

CHAS. DEAN & SON
Groceries

Phone 25 Delivery Service

For The Well Dressed Man

and those who appreciate the New Styles and Colors, we have a complete line of

Neckwear, in Four-in-Hand and Bows
in a wide range of colors and designs

Dress Shirts, in the Late Styles
and a complete stock of sizes

Men's and Boys Underwear
in Athletic Shirts and Trunks

Hinton & Hutton Company
Dry Goods Department

PARTNERS WITH THE PUBLIC

It is our job to supply the homes and industries of Memphis and surrounding territory with a service that has become vital in everyday life.

Duty demands that we supply good service. But we want to do more than that—we want it to be as satisfactory as it is humanly possible to make it.

We count ourselves partners with the people of this community interested in advancing the welfare of the people with whom our own interests are identical.

Memphis Power & Light Co.

Society Notes

Lucille S. Swoope, Editor. Phone 83 or 14

Announcement has been made by Mr and Mrs Hardeman Harris of the engagement and approaching marriage of their daughter, Nellie, to Mr Sydney Burrows of Memphis, the wedding to take place in May.

Miss Harris is a graduate of the Collierville High School, and a young woman of pleasing personality. Mr Burrows is the son of Mr and Mrs John Burrows of Cordova, and holds a responsible position in the Post Office in Memphis.

Mr and Mrs H L Sigrest entertained at Bridge in their home Monday evening. After four interesting games were played, prizes were presented to Mrs McKie, Mrs Evelyn Leake and to Messrs Jack Dudney and Perry Piper. The twenty-four guests were served delightful refreshments at the close of the evening.

Mrs Karr Hinton delightfully entertained the members of the Ladies Bridge Club Friday afternoon in the home of Mrs Paul Baker. The spacious rooms were artistically decorated with tulips, iris and bridal wreath. At the conclusion of the game, the hostess, assisted by Mrs Baker, served an attractive ice course in pink and white.

The Young Ladies Bridge Club was entertained by Miss Elizabeth Parr Thursday evening in her home. Spring flowers in profusion were used in decorating the rooms opened to the guests.

Miss Eula Dudney was awarded the high score prize, a dainty bou doir pillow. The consolation, an artistic vase in pottery was cut by Miss Dorothy Dean. Those enjoying Miss Parr's hospitality were Misses Dolly Leake, Janie Leake, Eula Dudney, Fannie and Ruth Weinstein, Bliss Dunn, Dorothy Dean, Dorothy Glenn, Maggie E Cox, Lady Cox, and Mesdames Walter B Mebane and Paul Wilson. An ice course was served at the close of the evening.

Mrs Larkin entertained the Young Matrons Bridge Club on Friday afternoon in her beautifully appointed home at Forrest Hill. The hostess was assisted in receiving her guests by her mother, Mrs Heckle, who was attractively gowned in flowered georgette crepe. Miss Hungerford and Mrs Cohn were the specially invited guests of the afternoon; Miss Hungerford wore a Spring ensemble of tan crepe, with accessories in harmony. Mrs Cohn was gowned in blue georgette crepe. A red and green motif was carried out in the salad course that was served after the game.

Mrs Cribbs was hostess to the Louisa Bedford Chapter U. D. C. Wednesday of last week, in her home at Irene. The president led devotional, after which interesting reports were made following the business session. An attractive program included readings by Misses Elizabeth Carrington and Sara Karr Hinton and music of selected Victrola records. A delightful ice course was served at the close of the afternoon.

A real comedy at school auditorium tonight. Benefit P T A.

LOCALS & PERSONALS

"Makin' 'em look like new ones" WB Mebane of the Mebane Starnes Dimension Co., left Thursday on a business trip to points in North Carolina.

B P Clark who has been keeping books for Collierville Service Station has accepted a position with the Bell Tel. and Tel. Co. in Memphis. Adolphus Hart is with the Station here.

Be sure to see the Deacon tonight.

C O Wilkins and wife were in Memphis Wednesday. Mr and Mrs Schrader were also in Memphis Wednesday.

Herman Cox is busy these days "makin' 'em look like new ones" devoting his personal attention to the Superior Service Station and making a feature of washing and greasing cars.

A B. Y. P. U. Training School of four classes, Adult, Senior, Intermediate, and Junior, was held last week at the Baptist Church. Much enthusiasm was manifest, nearly every member taking the examination. Certificates will be awarded by the State B Y P U.

Rev J P Horton went to Colgate, Miss. Tuesday to preach the funeral of a friend, Mr Mitchell.

Anyone interested in the raising of baby chicks will find some useful information in the ad of the Collierville Cash Feed Store this week.

Miss Louise Williams who has been ill has recovered and her mother has returned home.

Mrs Crenshaw, of Fort Smith, is visiting Mr and Mrs J W Mann.

Mrs Johnnie Schrader of Memphis is visiting relatives here.

Mr and Mrs Ed Welting of Memphis spent Sunday with their uncle, Mr J T Patrick.

Taylor D Jones Jr celebrated his eleventh birthday April 12 h. After many games were played an ice course was served his little friends.

Mrs Bettie Patrick of Memphis, recently visited Mrs D Jones.

Mrs Hawthorne has returned to New Albany, Miss. after visiting her son here. D V Hawthorne and wife are visiting in New Albany for a few days.

Mr D Jones spent the weekend with homefolks.

Miss Bertie Fleming is again in school much improved.

Misses Lucile Frances and Elizabeth Moffett of Byhalia visited Mrs Neely last week end.

Mr Neely is making a business trip on the Tennessee River.

See Deacon Dubbs at the auditorium tonight.

Vardaman Roach left this week for California.

PRESBYTERIAN CHURCH

Sunday School at 10 A. M. There will be no preaching services, the pastor filling his regular appointment at Germantown. The Bible Study Class will meet each Tuesday at 4 P M for the next six weeks.

Want Something?

Advertise for it in these columns

J. R. COX & SON
Merchants and Cotton Buyers
Phone 141

YOUR CAR!

May look old but after a visit to our Station it

Will Look Like a New One

We Wash and Grease Your Car for \$1.50, and it will be Ready when you want it.

Phone us and we'll come get it.

Superior Service Station

Phon 9 H. W. Cox, Mgr.

For Sale

The McGinnis Hotel Building on Railroad street. 12 rooms. Will consider renting to reliable party.

Address, MRS. W. H. MCGINNIS, Collierville, Tenn.

Watch for SPECIAL SALE

at

Kelsey Brothers
beginning
Monday Morning

Start Your Chicks Right

By Getting a Supply of
International Jewel CHICK STARTER
With Buttermilk

This Chick Starter is a correctly balanced Baby Chick Feed. The Buttermilk content keeps the digestive tract in healthy condition, so necessary to the life of Baby Chicks. It will reduce the mortality among chicks 90 per cent. It is a tested product and highly endorsed by experts.

Feeding Directions

The first 48 hours give no feed of any kind, then start feeding a small amount four times a day, preferably dry, otherwise moisten with sweet milk or buttermilk. Remove all food after 30 minutes. Keep pens clean and sanitary; supply fresh clean water, finely ground grit and charcoal at all times. Increase feed slightly each day.

At five to seven days keep Jewel Chick Starter before chicks continuously, preferably in self feeders, with ample room for all to feed at one time.

After the seventh day feed Jewel Baby Chick Grains in litter in the afternoon, providing only what they will clean up in about thirty minutes. From ten to twelve days increase the Baby Chick Grains. After six weeks change gradually to Jewel Growing Mash and Scratch Grains, a perfect growing ration. Green leaves such as cabbage, lettuce, or other green vegetable leaves are desirable after the first ten days.

COLLIERVILLE CASH FEED STORE
We Sell for Cash—Our Patrons Get the Benefit