

Another FEDERAL

1 to 5 Tons

Tenth Year Reason Transportation Knowledge

During ten years the Federal Motor Truck Company has learned how to analyze motor transportation problems—what a motor truck must do under all conditions—what the needs of any individual business are.

There is a Federal model for your business—for any combination of road and load—developed by experts who know your problems.

Let us furnish you information regarding what Federal Trucks are doing for other owners in your own line of business.

The Federal Motor and Sales Co.

803-05-07 Low Street
BALTIMORE, MD.

Phone—St. Paul 2783.

All Towson Shares Our Success

- Not only does our plant afford pleasant and healthful employment for hundreds of Towsonites, but everyone in Towson is benefited by the additional money that is brought to Towson.
- This money comes from all over the United States, and from many foreign countries as well. A considerable portion of it is spent in Towson, contributing largely to the general prosperity.
- This is money which is brought into Towson from outside, not merely the circulation of money that is already here.

THE BLACK & DECKER MFG. CO.

"The Good Will Plant"

Makers of Electric Air Compressors,
Portable Electric Drills and
Electric Valve Grinders

General Offices and Factory
TOWSON HEIGHTS, MARYLAND

FULLERTON.

The whistle of the steam thrasher is now being heard. Farmers are threshing wheat and rye, and fairly good crops are reported.

The boulevard is closed between Southern avenue and Erehm's Lane on account of the laying of water mains. The Harford road, which has been closed between Hamilton and Putty Hill avenues owing to overhauling of the roadbed in general, is now open, and is said to be as fine a specimen of road as found anywhere.

Farmers have been hauling their tomatoes to Baltimore, and as there was no market for them back, disgusted, vowing there would be less acreage next season. They are also very angry about turnips. As soon as they appear above the surface the dad blasted grasshoppers hop off with them. A great many have replanted five and six times.

The boulevard was taxed heavily with machines the past week. The Havre de Grace race course is adding more machines of all kinds from 8 A. M. to 2 P. M., one continual line moving, and the immense freighters and autos from Belair are crowding the road. It is a miracle that there were not some big bumps. At night one grand illuminated procession, apparently reaching from the track to the city, going out with smiling faces and full of pep return, a great many with long drawn faces and their hearts in their boots, indicating that they bet on the wrong "hoss."

REISTERSTOWN.

Miss Ida Stockdale has been a recent guest of Miss Leona Coffell, of Mount Carmel.

Miss Gertrude Buckley has been appointed principal and Miss Addie Trump assistant of the Glyndon School.

Mr. and Mrs. C. C. Speed and Master Caldwell Speed are visiting relatives at West River.

Carroll E. Saumenig has been spending several days in Boston.

Mr. and Mrs. Bythe, of New York, have been recent guests of Rev. and Mrs. Wm. T. Elmer.

The Glyndon Grange gave the first and second degrees to a large class of candidates on Friday evening.

Mrs. T. A. Brown, of Sparrows Point, spent the week-end with her mother, Mrs. Eva Stockdale.

Mrs. Raymond has as her guest, her mother, Mrs. Frey.

Miss S. Jeanette Mays, of Glencoe, visited her aunt, Mrs. John Randall.

Mr. and Mrs. Bruchl and Leroy Bruchl visited the home of Mrs. J. H. McAllister last Saturday.

Mr. and Mrs. James Gore, Jr., and children have returned from Pennsylvania after spending several weeks with Dr. and Mrs. James Gore.

Miss Edith Roach has returned after spending several weeks with Mrs. Woodward, of Boston, Mass.

Mr. and Mrs. Percy Gray, of Wilmington, Del., have been guests of Mr. and Mrs. David Gray.

BORING.

Mrs. K. B. Myers and Mrs. Devilbiss spent several days at Mt. Zion.

Mrs. L. E. Gries is very ill at the Maryland General Hospital.

Mrs. Leander Ness visited in Baltimore last week.

Mr. and Mrs. Wm. Bossom and son visited their parents during the past week.

Mr. and Mrs. Hare and daughter spent a few days with her sister, Mrs. Raymond Bossom.

Mr. and Mrs. Roy Kolbaugh spent last Sunday with the former's parents.

Mr. Calvin Bolte and wife visited here for several days.

Miss Mamie Myers tendered her friends a farewell party in Firemen's Hall last week. Quite a large crowd was present.

Mr. and Mrs. Milton Devilbiss spent last Sunday in Reisterstown.

Miss Adelaide Wooden has returned home after spending several week visits with relatives at the place.

Mr. Charles Rawlings spent Tuesday of last week in Baltimore.

Mr. Walter Myers visited her parents in Baltimore on Tuesday of last week.

GRAVE RUN.

Mr. Wm. C. Miller and family visited his sister, Mrs. Andrew Shultz, on Sunday.

Miss Gwendolyn Keyser was tendered a surprise party in honor of her birthday on last Saturday evening. The evening was pleasantly spent in playing games on the spacious lawn and with vocal and instrumental music. Refreshments were served during the evening. Miss Keyser was the recipient of a large number of handsome presents.

Don't forget to attend our Sunday school picnic this afternoon and evening. Excellent music will be rendered by the Beckleysville Band and the male quartette.

There will be Sunday School tomorrow at 1:30 and preaching at 2:30 o'clock in the afternoon.

Mr. William Carr is taking a course at an up-to-date automobile school.

School re-opened on Monday after the seemingly short vacation with a good attendance. We wish Miss Shearer and her pupils a successful year's work.

KINGSVILLE.

Our road is now filled with speed fiends going to and from the races. Three hundred machines passed here in one hour one night. It keeps our automobile officers on the go to keep up to them. They turn their machines upside down, throw the occupants out and in five minutes time have the machines righted, passengers gathered up and are off again.

Mr. and Mrs. Richard Fitzell are preparing to move to their new home near Sparrows Point.

Mr. Charles Quinlin spent the week's end with relatives here.

Upper Falls school opened with 95 pupils. It is hoped that an extra teacher may be needed soon.

Misses E. Mae Cardwell and Helen Beall, of Stevenson, were guests of the Misses Cain on Monday.

Mrs. Herman Spinner is confined to her rooms suffering with lumbago.

Mrs. Ethel Fuchs, of Washington, is a guest of Mr. and Mrs. Herman Spinner.

HARRISONVILLE.

On Friday evening Lincoln Council No. 85, D. of A., visited Fairmount Council, of Baltimore, and on Sunday evening the Rev. Dr. Heisse, pastor of Union Square M. E. Church, Calhoun and Lombard streets, addressed a large delegation of Daughters of America. The text was from Estes, 4th chapter, 14th verse.

The Howard Park Scouts gave an entertainment at Randallstown on Thursday evening.

The Standardbearers of Ward's Chapel met Thursday evening at the home of Mrs. Scott, of North Branch.

A surprise party was given Thursday evening at the home of Mr. and Mrs. J. B. Kelley, of Harrisonville.

Mr. and Mrs. Harry Constantine, of Philadelphia, were the week-end guests of Mr. and Mrs. C. J. Constantine, of Holbrook.

The funeral of Mr. William E. George took place Monday from his late residence, Rockdale. Interment was in Mount Olivet Cemetery, Baltimore.

UPPERCO.

Sunday School, preaching and communion services tomorrow morning at Trenton Church at the usual hours.

Mr. and Mrs. Benjamin Wallett and children, of Fowlesburg, spent last Sunday with Mr. and Mrs. H. C. Wallett.

Mrs. Carrie Bossom, of Baltimore, spent some time with friends in Trenton.

week at the home of Mr. and Mrs. Daniel Wheeler.

Mrs. Joseph Tracey and sons, Walter and Clinton, spent Sunday at the home of the former's sister, Mrs. George E. Haile.

Mrs. Elizabeth Perego spent Thursday with Mrs. Frank Bossom.

Mrs. Martha D. Baublitz, of Roland Park, is visiting at the home of Mr. and Mrs. Lewis E. Morfoot.

Misses Elva and Sadie Cox spent last Saturday afternoon at the home of Mrs. Lula Martin.

Little Miss Hester Martin has returned to the home of Mr. and Mrs. Diney, of Owings Mills, after a brief visit at the home of her mother, Mrs. Lula Martin.

Miss Pauline Haile is spending some time at the home of Mr. and Mrs. J. Best Cole, of Grace.

Mr. and Mrs. Lewis Morfoot entertain relatives at their home on Sunday.

JACKSONVILLE.

Sunday School at the Reformed Church Sunday at 10:30 A. M.

Rev. and Mrs. J. N. Hauer and daughter, Gladys, and Mr. and Mrs. Harry Witzke, of Baltimore, were the guests of Mr. and Mrs. Joseph Lins on Sunday.

Mr. Leroy Birch and son spent Sunday with friends in this vicinity.

Lee, the son of Mr. and Mrs. Walter Holloway, is at the hospital, where he underwent a slight operation.

Mrs. Henry Zinkhan and son, Earl, spent Sunday with Mr. and Mrs. How-

ard Trayer, of White Hall.

Manor Glen School opened on Monday, having Miss Caroline Henderson as teacher.

Mr. George Lintz entertained a number of friends on Sunday.

Mr. and Mrs. Benjamin Cook and Miss Demilla Nash spent Sunday in Baltimore.

A number of young folks in this vicinity went on a strawride last Saturday evening and quite a enjoyable evening was spent.

SUNNYBROOK.

Miss Viola Schotta has returned to her home at Catonsville after spending her vacation with her grandmother, Mrs. Lavina Through.

Mr. and Mrs. George Rudiger, of Towson, visited friends in this vicinity last Sunday.

Miss Geneva Nelson, of White Hall, visited her uncle and aunt, Mr. and Mrs. William Pocock, this week.

Mr. and Mrs. George Witzel and children, of near Towson, spent Sunday with their cousin, Mrs. Geo. Wheeler.

Mr. and Mrs. Andrew Burke, of Sweet Air, spent Sunday with the latter's father, Mr. Frank Smith.

Miss Helen Brown, of Baltimore, is visiting her parents, Mr. and Mrs. Enos Brown.

Mr. and Mrs. Edward Carmody, of Baltimore, spent Sunday with their brother-in-law and sister, Mr. and Mrs. Joshua King.

Mr. and Mrs. Edgar Piersol and family visited relatives on the Manor last Sunday.

Mr. and Mrs. John Piersol and daughter, Helen, of My Lady's Manor, spent Sunday evening with the former's mother, Mrs. Etta Piersol.

School reopened with a good attendance, with Misses Ida Krout and Anna Pierce as teachers.

BUTLER.

Revival services will be held at the Falls Road M. E. Church Sunday night at 8 o'clock. These meetings will be in progress for two weeks. Rev. Bert Constance will have charge of the meetings.

Preaching at Dover M. E. Church tomorrow afternoon at 3 o'clock by Rev. Bert Constance.

Mrs. Kate Bangs, Mrs. Nellie Halter, of Govans, spent last Sunday with Mr. and Mrs. Charles Cole, of Butler.

Miss Mary Ensor spent Sunday with Miss Sallie and Beulah Bruchl.

Mr. and Mrs. John Brown spent last Saturday and Sunday with Mr. and Mrs. Wm. Collett, of Ellicott City.

Mr. and Mrs. J. Kessler and daughter, and Sarah Stevenson spent last Sunday in Baltimore.

Miss Ella Kessler spent a few days in Baltimore.

Miss Nellie Fowle is spending a few days with Mrs. Darkhurst, of Hereford.

WISEBURG.

There will be an ice cream and peach social in Wiseburg schoolhouse this evening. If raining it will be held on Monday evening.

BROCKWAY

"THE RIGHT WAY"

TO-DAY modern transportation is necessary to every business. The day has long gone by when any old time will do for making deliveries. Every business concern and farmer in America is working hard to increase their efficiency in the commercial world.

IS YOUR TRANSPORTATION DEPARTMENT a holdback to your progress? If so, let us tell you how we can bring this department up to the 100% mark with "BROCKWAY THE RIGHT WAY."


Brockway Motor Truck Co. of Baltimore, Inc.

1921-27 NORTH CHARLES STREET

MT. VERNON 1866

RAISE MORE HOGS