

Local Correspondence

TIMONIUM.

The Ladies' Aid Society of Timonium met on Wednesday night at the home of Mrs. Joshua Stuller.

Among the callers at the home of Mr. and Mrs. C. H. Pritchett last Sunday were Mr. and Mrs. Wm. Bach and family, of Baltimore; Mr. and Mrs. S. C. Seitz, of Towson; and Mrs. Laura Boggs and daughter, Helen.

Mr. Harry E. Simpson is adding some improvements to his home here by having electric lights installed.

Mr. and Mrs. Harry E. Simpson spent Sunday last with Mr. Simpson's mother at Bentley Springs.

If corn in this section continues to grow much taller someone will have to use a stepladder to cut it.

Mr. and Mrs. Wm. Eiden and children, Mary and William, spent last Sunday at Pen-Mar.

Little Miss Rosalie Owens is visiting her aunt, Mrs. Harry, of Baltimore.

Mr. and Mrs. Millard Stevens, of Baltimore, were callers at the home of Mr. H. E. Simpson on Sunday.

Mrs. Charles G. Denison and children spent Wednesday with Mrs. Richard Cromwell, of Baltimore.

BUTLER.

The Second Quarterly meeting of Hereford Circuit will be held at Dover M. E. Church this morning at 11 o'clock.

Mr. and Mrs. Charles Cole, Mr. and Mrs. Harry Gill spent Sunday with Mr. and Mrs. Harry Pitts, of Powllesburg.

Mrs. Katie Flowers, of Baltimore, spent a few days with Mr. and Mrs. Gus Bruhl.

Mrs. Goldie Pitts has returned home after spending a few days with Miss Elva Benson, of Hampstead.

Mrs. Gus Bruhl, of Centerville, is visiting her sons, Messrs. Gus and Bennie Bruhl. Mr. John Bruhl accompanied his mother.

Cedar Grove Sunday School will hold its annual celebration in its grove on Saturday, August 21. Come and bring your friends.

OWINGS MILLS.

Still raining every day. Won't have any trouble plowing for our wheat.

The stork stopped at the home of Mr. Seth C. Holbrook Tuesday night and left a nine-pound boy. Congratulations.

Blackberries have been plentiful and are bringing good prices.

Mrs. Walter Bell, of Hillsdale, went home after a protracted stay at the home of Mrs. Slade, Mrs. Slade, who is an aged lady, had a bad fall from her porch a few days ago, but was not seriously injured.

Herbert L. Holbrook has bought himself a Ford touring car and is making good use of it.

Walter O'Dell had a very fine crop of Irish Cabbler potatoes dug out this week.

WHITE HOUSE.

Misses Irma Hunt and Eva Carr were visitors Friday last at the home of Mrs. Silas Lloyd.

Mr. Herbert Miller, of Baltimore, spent Saturday and Sunday with Miss Elva Kemp.

Mrs. Virgie Hare, of Foreston, spent Friday afternoon and evening with Mrs. Irving Wheeler.

Mr. and Mrs. Clarence Halle spent Sunday with the former's parents, Mr. and Mrs. W. L. Hoffman.

Misses Ray Armacost and Bertha Wilhelm, of Baltimore, visited their parents during the week-end and at home after a protracted stay.

Miss Ruth Hoffman has returned to the home of her parents, Mr. and Mrs. W. L. Hoffman, after spending a week with her sister, Mrs. Cora Halle.

Mr. and Mrs. John Wilhelm and two children spent Sunday with the latter's mother, Mrs. Florence Zencker.

Mr. and Mrs. George J. Halle entertained on Tuesday Mr. and Mrs. Emory Bull and daughter, Mrs. Joseph M. Armacost and Mrs. Silas Lloyd.

Mrs. Joshua T. Halle spent Sunday afternoon with Mrs. Lewis Morfoot.

Miss E. Halle, of Hereford, spent several days last week with her sister, Mrs. John E. Perego.

Mr. and Mrs. Vernon Utz, of Baltimore, spent a few days with her mother, Mrs. Estella Benson.

Mrs. Lula Martin spent a few days of the past week at the home of her uncle, Mr. and Mrs. William Wheeler.

PARKTON.

Sunday School tomorrow at the M. P. Church at 9:30.

Mr. Pleasant Wilson lost a valuable horse last week. The animal was found dead in the stable by Mr. Wilson when he went to feed it in the morning.

The Parkton baseball team will play the Warren boys today at Warren.

Mr. Noah Bull and daughter, Agnes, visited his parents, Mr. and Mrs. W. T. Bull on Tuesday last.

Quite a few folks from this place attended Summit Grove Camp Sunday.

Mr. Francis Bull and Miss Edith Bull, of Chester, Pa., have returned home after spending a week with their cousin, Miss Florence Bull.

Mrs. John Schiaffino and family, of Baltimore, are visiting Mr. and Mrs. Edward Hawkins.

Misses Elsie and Violet Trout, of Baltimore, visited friends here on last Sunday.

Mrs. Luella Talbott, of Elkton, and Miss Martha Perego, of Baltimore, visited friends here last week.

WOODLAWN.

The Gospel Trio will sing tomorrow evening, August 15, at Emmart's Church at 8 o'clock. This service will be a treat, so come out and enjoy the singing.

Rev. O. W. Brittingham, the Scout Master of the Boy Scouts of Hillsdale, is camping with the boys at Bay Shore Park.

Miss Helen Upton is spending two weeks with her grandparents, Mr. and Mrs. C. E. Upton.

Don't forget about Emmart's Sunday School picnic to be held on Aug. 18 in Mr. Joseph Hammick's woods.

Miss Kathryn and Esther Schable are spending some time at Atlantic City.

Mr. and Mrs. Frank Kalb and family spent the day fishing in the Potomac.

Mr. and Mrs. Alvin N. Euler are receiving congratulations upon the birth of a son.

The watermelon social which was to have been held by the L'Allegre Club on last Tuesday night was postponed until Tuesday, August 17.

RASPEBURG.

Dr. Ernest H. Young, a young and enterprising dentist, has accepted the office at Overlea, which has been made vacant by Dr. C. Fowler, who has accepted a position with the government.

Mrs. George Oyeman has returned home after a delightful trip to Southern Maryland.

The Sunday School of Overlea M. E. Church will spend this afternoon at Druid Hill Park, where they will engage in games and contests.

Mr. and Mrs. Edgar Eckman and family motored to Pen-Mar on Thursday, where they joined in the celebration of the Odd Fellows' reunion.

Mr. Francis McCormick, of Walbrook, has returned home after spending a week at the home of Mr. H. C. McCormick.

The recent rains have helped the late vegetation in this section and everything looks fine.

ARMACOST.

Messrs. Andrew Schultz, Lewis Martin, Charles Martin, Edward Martin, Wesley Martin, Walter Cullison and H. F. Kelley were in Towson last Monday. All are thoroughbred Democrats opposed to the charter form of government. This bunch of farmers ate all the sandwiches at the Towson Lunch Room.

Mrs. George W. Ports is spending a fortnight in Harrisburg visiting.

Mr. Harvey Martin has rented his farm to Amos Armacost, of White House.

Mr. Joseph Armacost and family have motored to Ohio to visit relatives.

The Hampstead carnival was quite a success, about \$3,000 being taken in during four days.

H. V. Quail and wife, of Harrisburg, spent a few days in this vicinity.

Most time Uncle Jake had returned from the convention.

YEHO.

Mr. and Mrs. R. G. Akehurst and family spent Sunday with relatives in Harford county.

Mrs. Rose Mays, after spending several weeks with her parents, Mr. and Mrs. Wm. Tracey, has returned to her home at Govans.

Mr. and Mrs. Roland Mays spent Sunday with their parents, Mr. and Mrs. J. Mays.

Miss Virginia Akehurst, of Yehoh, is visiting relatives in Harford county.

Mr. and Mrs. John Randalls, of Heisterstown, were the guests on Monday of their parents, Mr. and Mrs. Wm. Tracey.

Mr. and Mrs. K. L. Oliver and family were the guests on Sunday of Mr. Geo. Bruhl.

Mrs. S. E. Carroll and sons spent last Tuesday in Baltimore.

UPPERCO.

On account of the Emory Grove Camp meeting there will be no services at the Trenton Lutheran Church tomorrow.

The three schools of the Lutheran charge, including St. Paul, Trenton and Hampstead, will spend August 19th at the Hanover Park.

Mr. and Mrs. Mitchell Armacost started on a trip to Ohio last Monday morning, where they will spend some time with relatives and friends.

Mrs. Keziah Myers spent several days with her sister, Mrs. Kemp, of Hampstead.

Mrs. William Bach, of Baltimore, spent last Friday and Saturday at the home of Mr. and Mrs. Wm. Hampt.

MT. EENA.

Mrs. Charlotte Hale and family attended the funeral of her aunt, Mrs. Rebecca Benson, of Powllesburg, last Friday.

Mrs. Flora Baker spent several days last week with her friend, Miss Stabler, at New Freedom.

Mr. and Mrs. Arthur Naylor, of Baltimore, are spending a week with his sister, Mrs. Clarence Bosley.

Mr. and Mrs. Meredith Hale and wife, Wilbur Giesel and children, spent Wednesday with Mr. and Mrs. George Hosball, of Sparks.

Rev. and Mrs. Daugherty, of Hampstead, were entertained at the home of Mr. and Mrs. Clarence Bosley on Tuesday afternoon.

PLEASANT GROVE.

Many of our folks attended the carnival at Hampstead last week.

Mrs. Annie Bosley and son Howard visited friends in Baltimore several days last week.

Mrs. Tillie H. visited Mrs. James Wilhelm on Sunday.

Mr. D. C. Jers is spending a few days at the home of his parents, Mr. and Mrs. J. E. Myers.

FULLERTON.

The Harford road is closed between Hamilton and Putty Hill avenues, undergoing extensive repairs and widening. Looks like it will be a fine specimen.

Some farmers in this vicinity are just finishing up planting their potatoes. Crops were suffering very much before the recent rains, but have been revived by the showers. All the storms lately have come from the west.

The farmers are up in arms on account of the low prices they are obtaining for their produce lately, hauling large truck loads to the city and getting starvation prices. If things don't improve they swear by all that's good and Holy they are going to quit raising so much stuff. They can't meet their bills. Harvest is about over, and there never was a better one. Hay was a bumper crop.

It was rumored about four months ago that the Joppa road was to be macadamized. It seems to have been sidetracked. The condition of the road in wet weather is a disgrace to Baltimore county. If this work was done it would be a great benefit to the county, as it would remove the congestion of the Belair road, the scene of so many accidents. The same old method of shoveling in sand is a perfect farce. The taxpayers are weeping, wailing and gnashing their teeth and cursing to beat the band. Wake up! Who is responsible?

GRANITE.

Mr. and Mrs. Walter Peach and family, accompanied by Miss Beatrice Hamilton, motored on Sunday to Brad-dock Heights.

Mr. and Mrs. Wm. French and son, of Forest Park, have been visiting Mr. and Mrs. Carroll Kettle.

Miss Ella Louise Kettle is visiting relatives at Bettendorf.

Mr. and Mrs. Leslie Gossnell have returned from a visit to Mrs. Gossnell's parents at Tiffin, Ohio.

Why go to the heart of the city?
T. B. GATCH & SONS
Machine Shop
and Garage . .
Belair Road
RASPEBURG, MD.
All kinds of Machine Work
Nothing too large
Nothing too small
KELLY-SPRINGFIELD PNEUMATIC and
KELLY-SPRINGFIELD SOLID TIRES
Always in Stock—All Sizes.
7-26-ly Pressed on day or night at Quarry

Wanted--Farms!
All sizes. We have cash buyers waiting.
THE BALTIMORE REALTY CO.
18 E. Lexington Street
BALTIMORE, MD.
Wanted--Country Stores!
Business Strictly Confidential.

ECZEMA!
Money back without question if HUNT'S Salve fails in the treatment of ITCH, ECZEMA, RINGWORM, BETTER or other itching skin diseases. Try a 75 cent box at our risk.
For Sale Locally By
HERGENROTHER DRUG CO.,
Towson, Md.

**RAISE MORE HOGS
AT LESS COST
BY USING**

HOG FEED

The most valuable pig for a breeder to raise is the one that will give him the most money for the feed consumed.

Spring Garden Hog Feed is all food, no waste. The protein content is practically all digestible as compared with 70% digestibility in corn.

It is made from corn germ or hearts, corn oil meal, corn bran and part of the crown portion of the kernel. Thoroughly kiln-dried and sterilized; packed clean by machinery; free from dust and adulterants. Guaranteed to keep pure and sweet and do all we claim for it or money back.

Spring Garden Hog Feed is the most economical pork producer on the market. Superior feeding value proven by Agricultural Station tests.

Farmers who raise both cereal crops and stock can profitably sell their corn and use Spring Garden Hog Feed. This can be readily demonstrated by breeders who will compare results.

Write for samples and prices if your dealer cannot supply you with "Spring Garden" Brand.

BALTIMORE PEARL HOMINY CO.
SEABOARD CORN MILLS
HOWARD STREET PIER BALTIMORE, MARYLAND

OTHER "SPRING GARDEN" FEEDS TO CORN DEALERS AND SHIPPERS
Horse Feed, Dairy Feed, Flaked Oats, Hominy Feed, C. & O. Feed, Cracked Corn, Chick Grits, Dry Poultry Mash.
We buy White and Yellow Corn either shelled or on cob delivered at our mill or at your station.

\$1395 Traffic Truck
Chassis
(f.o.b. St. Louis)
4000 LBS CAPACITY

Some Traffic Features
Red Seal Continental 3 1/2 motor; Covert transmission; multiple disc clutch; Bosch magneto; 4-piece cast shell, cellular type radiator; drop forged front axle with Timken roller bearings; Russell rear axle, internal gear, roller bearings; semi-elliptic front and rear springs; 6-inch U-channel frame; Standard Flak tires, 34x3 1/2 front, 34x5 rear; 122-inch wheelbase; 122-inch length of frame behind driver's seat; oil cup lubricating system; chassis painted, striped and varnished; driver's lazy-back seat and cushion; regular equipment; pneumatic cord tire equipment at extra cost.

The Lowest Priced 4,000-lb. Capacity Truck in the World.

Can you afford to continue to use teams when you can cut your hauling costs in half with a Traffic Truck?
No conveyance, mechanical or otherwise, has equaled the Traffic for economy of operation or surpassed its performance. Its low price saves you hundreds of dollars in first cost—its high quality saves you hundreds of dollars in maintenance cost. You will own a Traffic sooner or later—see it today whether you are ready to buy or not.

Seaboard Sales and Service Company
1109-13 Cathedral St., Baltimore, Md.

Traffic Motor Truck Corporation, St. Louis, Mo., largest exclusive builders of 4,000-lb. capacity trucks in the world

Service
MOTOR TRUCKS
BUILDERS of BUSINESS

Mean Assured
Transportation
For The
Farmers.

NOTE the increased number of FARMERS, who are now using SERVICE MOTOR TRUCKS to bring their products direct from the farm to the city markets. Every day you can see new faces driving up to the commission houses with a new truck, loaded heavily with fresh vegetables, getting exceptional prices for them, due to their quality.

The farmer with a horse and wagon is looked upon as one of the old days, when rapid transit meant practically nothing. This means of transportation is steadily passing away and the SERVICE MOTOR TRUCK is taking its place. NOW IS YOUR TIME, MR. FARMER, to get into the new way of doing business and buy a truck.

We have one of the largest service stations in the East, which is at your disposal day and night. This department is well supplied with every part needed in adjusting your truck and in charge of only the very best motor experts.

Buy Now and Get Immediate Delivery
Preparedness Means Everything
When Seitz Says It's Right, It's Right

**SEITZ AUTO
COMPANY**
2 TO 8 NORTH AVE.
Mt. Vernon 3980

Some good territory
open to live dealers

