

THE PLYMOUTH MAIL

VOLUME XXVII. No. 52

PLYMOUTH, MICH., FRIDAY, DECEMBER 3, 1915

WHOLE No. 1428

Why not put a Victor-Victrola or Edison Diamond Disc in your home this Christmas?

The musical instrument that every one can play; that every one can afford. Its remarkable variety of music and entertainment gives pleasure to every one, and its wonderful tone is a

delight every day in the year. You surely don't want to be without musical instrument in your home; and you don't need to be for there's a Victor-Victrola or an Edison to suit every purse—\$15, \$25, \$40, \$50, \$75, \$100, \$150, \$200, \$250, \$300.

Come in today and hear this wonderful instrument and find out about our easy terms.

BEYER PHARMACY

Phone No. 211 2R. *The Rexall Store* Block South of P. M. Depot

Automobiles and Men

We live within a short distance of the greatest automobile city in the world.

We are reading a great deal these days about the great loss of life through automobile accidents.

We are all more or less interested in these wonderful machines.

Have you every thought of the similarity between automobiles and men?

The pastor preaches a sermon next Sunday evening in which he will endeavor to set forth this similarity.

You are invited.

FIRST PRESBYTERIAN CHURCH

Themes for Sunday, Dec 5th:
10 a. m.—Sacrament of the Lord's Supper
7 p. m.—"Automobiles and Men"

WELCOME

A Few More Christmas Suggestions

The following are a few of the many Xmas gifts we have in stock:

Box Perfumes	Fountain Pens
Toilet Water	Cameras
Stationery	Japanese Baskets
Smoking Sets	Serving Trays
Xmas Boxes Cigars	Cigar Humidors

IVORY

Everything in Ivory that you could possibly desire, including
Brush and Comb Sets
Military Brushes
Mirrors
Manicure Sets
Picture Frames
Nail Files, Buffers, Etc.

Also a complete line of TOYS and DOLLS, and last but not least a fine assortment of Columbian and Pathe Phonographs. We invite your inspection.

Pinckney's Pharmacy

THE PEOPLE'S DRUG STORE.

Always Open.

Free Delivery.

A standard boiler is the boiler to install, so buy a

Mueller Boiler

Remember, Saturday is Bargain Day in Hardware.

H. E. Newhouse

Phone 287. The Sanitary Plumbing Shop.

The Woman's Literary Club

About thirty-five members were in attendance at the regular meeting of the Woman's Literary Club held at the home of Mrs. C. L. Wilcox last Friday afternoon. In the absence of the president, Mrs. J. J. Travis, the vice president, Mrs. R. E. Cooper, presided. Historical landmarks was the response to roll call. The program in charge of the fifth division, with Mrs. F. A. Dibble leader, was given as follows: Current Events, Mrs. C. H. Bennett. A fine paper, "Michigan of Today," was read by Mrs. J. R. Rauch, after which the club sang in unison, "Michigan My Michigan." An interesting paper, "What is Michigan Doing for her Unfortunates," was presented by Mrs. Luther Peck. The program concluded with two short papers on "Some Interesting Women of Michigan." 1st, "Mrs. Lucy A. Leggett," Miss Hazel Cooner; 2nd, "Mrs. Clara Bates," Mrs. F. A. Dibble. The club adjourned to meet in two weeks with Miss Lina Durfee.

A Close Call

What might have been a very serious accident occurred last Thursday evening at the approach to the first bridge outside of town on the Northville road. Earl Rider and sister, Gladys, were returning from Northville with three friends, when in passing a rig by the bridge their lights failed, and not being able to see the road, they turned out too far and went over the embankment. Fortunately no one was seriously injured. Miss Gladys was the only one hurt, receiving a few bruises and cuts about her face. The machine was not badly damaged.

Tell Them Where You Saw It

Why does a man or woman in buying an advertised article seldom tell the merchant where he or she saw the advertisement? That they did see it—and read it—is proved by the purchase they are making at the time, but the retailer is left to form his own conclusion as to what prompted them to come to his store. Newspapers and magazines everywhere urge buyers to tell where they see the advertisements and they really should do so. If they would the advertiser would know his advertising was paying him. He naturally would then do more advertising, and, just as naturally, he would sell more goods, he would be able to sell even cheaper than he is now doing—and the result would be that the public would benefit—and all from so little trouble as telling the business man where his advertisement was seen. In looking over our advertising columns in this issue, please tell the business man you saw his advertisement in our paper.

State Grange Meet At Ann Arbor Will Be a Big Affair

Plans are being made to make the sessions of the State Grange to be held at Ann Arbor, December 14-15-16-17, the largest and best in the history of the organization. Three sessions of the state grange a day will be held in Hill auditorium. The music rooms of the auditorium will furnish adequate committee rooms, and Harbour gymnasium, near by, will be used for special conference of lecturers and insurance companies, and as social headquarters under auspices of the university dean of women and the State Grange Women's Work committee. The campus guide book is being sent to delegates by the University, who, with other university authorities, is anxious to do everything possible to make the stay of the visitors one of mutual acquaintance and information, while the Civic association and Washburn county patrons stand ready to serve in any capacity. In addition to the usual routine of Grange business, the week will hold many delightful and instructive features. The university will tender the grange a musical program on Tuesday evening, and a reception on Thursday from 8:30 to 9 p. m. Acquaintance music from the Methodist church and School of Music will be organ. Guides will be furnished for the inspection of the university grounds.

Why not make a Christmas present of a magazine? It will last all the year. Phone, Frank W. Beale, 166. Editor

Plans for Big Banquet Well Under Way

Plans for the big banquet to be given by the Plymouth Improvement Association Tuesday evening, December 14, are progressing nicely. The banquet will be held in the dining room of the Methodist church, which will be ample to accommodate the large number who will want to attend. The ladies of the Methodist church will serve the banquet, and the menu, which has been submitted and approved by the committee, includes a most elaborate and substantial layout of good things to eat that will bring a smile of satisfaction to every man. The program committee are not ready to report this week, but they are making a special effort to provide an evening's entertainment that will be filled with pleasure and enjoyment. The tickets are now on sale and can be purchased at Schrader Bros., Brown & Pettingill's, Geo. Richwine's, Karl Hillmer's, Mail office and Gayde Bros. It will be necessary for the committee to know several days in advance of the banquet how many tickets can be disposed of, that the ladies may know how many to prepare for. Get your ticket early and help boost a good cause.

Epworth League Convention

At Ypsilanti on Friday evening, December 3, Dr. George Elliott delivered his famous lecture, "The Debt of Society to the Preacher." On Saturday morning and afternoon the District Epworth League holds its annual convention in the Methodist church at Ypsilanti. Plymouth people are invited.

Class Will Give Carnival

The young people of Mr. Farber's Sunday-school class will give a grand old-fashioned carnival in the Grange hall, Tuesday evening, Dec. 7. All kinds of games and other stunts. Something particularly interesting to the High school people. Everyone come, eat, laugh and grow fat.

Mr. and Mrs. James Barlow entertained several friends at their home last Saturday evening.

Select your Christmas gifts early at Pinckney's Pharmacy, and they will lay them away for you until Christmas.

Mr. and Mrs. Henry Jenkins, Mr. and Mrs. Henry Beardsley and Miss Helen Passage motored down from Rochester, Mich., and were over Sunday guests at E. N. Passage's.

Harmon Gale and family, with Mr. and Mrs. John Smith of Selem, spent Thanksgiving with the former's father and mother, Mr. and Mrs. Sheldon Gale, on Ann Arbor street.

The Pythian Sisters gave Mrs. Edwin Hutchins and father, Fraser Smith, a pleasant surprise at the former's home last Friday evening. About twenty were present, and after an evening of cards, an oyster supper was served.

Mr. and Mrs. Russell Warner of Washington, D. C., are the happy parents of a baby girl, born Nov. 23. Mr. and Mrs. Warner were graduates of Plymouth High school in 1907. Mrs. Warner will be remembered as Miss Carrie Baker, who gained her reputation as an excellent teacher in the schools of Elm, Stark and Newburg. After his graduation from the engineering department of the Michigan Agricultural college, Mr. Warner accepted a position with the General Electric company of Schenectady, New York, which he has held for the past three years. Two months of this time was spent at the plant in Pittsfield, Mass., and the remainder of the time in Schenectady, up until August, 1915, when he was promoted from the test department to the patent department at Washington, D. C. In connection with his work, Mr. Warner is attending night school at the National University of Law.

Dogs Kill Sheep

Dogs got into a flock of sheep owned by Frank Rambo, and which were pastured in a field on Chas. Merritt's farm just west of the village, last week Thursday night, and killed eight out of the flock of nine. Saturday night they got into a flock owned by George Durfee west of the village, killing six and wounding six others so badly they had to be killed. Two of the guilty dogs were discovered and shot by Deputy Sheriff George Springer.

Enjoyed a Fine Time

On Tuesday evening of last week the officers and teachers of the Methodist Sunday-school enjoyed a pot-luck supper and business meeting at the home of the superintendent, Evered Jolliffe. Twenty-two were present. A report of the proceedings of the recent state Sunday-school convention, held at Battle Creek, was given by the delegate, Mrs. Evered Jolliffe, and many practical ideas were noted, which it is believed can be put into operation in the local Sunday-school.

The Christmas exercises of the Sunday-school will be held on Friday evening, Dec. 24th. All of the committees have been appointed. Further announcement regarding Christmas will be made a little later.

The postoffice force, mail carriers and wives, to the number of twelve were very pleasantly entertained at the home of Mr. and Mrs. I. N. Dickerson on East Ann Arbor street last Monday evening. The occasion was a birthday surprise on Mr. Dickerson. A social time was enjoyed and a fine oyster supper was served.

"How would you like to be in California"

and not see your relatives or friends for years? Would'nt you think a whole lot of a PHOTOGRAPH that they had sent you of themselves?

I know that the majority of the people would like to be remembered in that way.

So think of your friends and relatives wherever they may be and send them a PHOTOGRAPH of yourself for Xmas. Make an appointment today.

Wood's Studio,

Phone 17-W 39 Penniman Ave. Plymouth, Michigan.

THERE MUST BE A REASON

Mr. Dairyman, I want cream, I can use all you can send; My butter is in such demand, To my limit there's no end. So, let me have the next one, do, And I surely will not fail To pay the highest price and mail A check right back to you.

Yes, I'm the Miss Daisy Brand to whom Billy Junior, and several thousand other satisfied dairymen have been shipping their cream. And there's room for you in the prosperous colony. The only inducement I offer is the highest price for your butter-fat, cash every shipment, and a check right back. And remember this offer is backed by the old reliable.

THE OHIO DAIRY CO., Toledo, Ohio

SPECIAL!

Children's White Fur Sets with a little Fur attached to muff for 98c

FREE A PERSIAN IVORY RATTLE FOR THE BABY WITH EACH SET.

KRAUS SAMPLE SHOP,

Detroit Store 244 Woodward Ave. 6th Floor. Plymouth Store Opposite Postoffice.

You can have money in the Bank

"This is the day of equal chance—when any man may have what he wills if he possesses the strength to reach it."

"The need of hunger and want of things seasoned three poor, ignorant boys into Lincoln, Field and Edison."

"It wasn't the fastest beginner that won the Olympian Marathon. Legs didn't produce the Victor—but Grit."

—Herbert Kaufman

The failures of the world have been Quitters

The Plymouth United Savings Bank

Branch Bank, Corner Starkweather Ave. and Liberty St.

If you want to WIN save and keep at it!

ROCKWELL PHARMACY

We will pay 35 cents each

for your old

Hot Water Bottle and Fountain Syringe

in exchange for new ones. This offer holds good until December 19th.

Phone 123. O. M. ROCKWELL, Ph. C.

"NYAL QUALITY STORE."

The Heart of Night Wind

By Vingie E. Roe
Illustrations by Ray Walters

A STORY OF THE GREAT NORTHWEST

SYNOPSIS.

Siletz of Dally's lumber camp directs a stranger to the camp. Walter Sandry introduces himself to John Dally, foreman of the Dillingworth Lumber Co., and makes acquaintance with the camp and the work he has come from the East to superintend and make successful. He writes to his father that he intends to get a handful of the wealth of the ancient timber of the region.

CHAPTER V—Continued.

Sandry was enjoying her succinct precision of knowledge and expression. "And you've spent all these years in the midst of this wet-blanket climate?" he smiled. "How in the world did you do it—and keep your cheerfulness?"

"Son," said Ma Dally kindly, "you can knock the country to me, but don't you go down it where the men'll hear you. We've been used to hear the Easterners talk about it. It's a chip on every Oregonian's shoulder. You don't want to queer yourself."

There was a note of genuine good advice in the words and tone, and Sandry got a sudden insight into several little happenings that had puzzled him—for instance, the emphasized wearing of blue shirts in a rain that had soaked his overcoat, and a few remarks about the fact that Oregon rain didn't wet through.

"Thank you, Mrs. Dally," he said earnestly with a sudden feeling of friendship between him and this shrewd, kindly old general of men. He turned presently to the girl busy in the lamp-light, her black head shining a shadow over her eyes.

"By the way," he said, "if you care to you may ride Black Bolt whenever you wish." She nodded quietly, without a flicker of the pleased excitement he had expected in the light of her seeming passionate love of the animal, but a slow, dull flush spread upward in her dark face and her fingers trembled a bit, he fancied, on the reins.

They trembled in all surety the next morning, when, with a bridle of colored and woven horsehair over her arm, she entered the lean-to.

Black Bolt was a gentleman born. Though he was wild as the girl for the free air, the green slopes and the yielding sod under his feet, he stood still while she came up lightly, as a cat springs, with a little soft alighting, and they were gone, down over the smooth slope of the valley toward the lower railway.

There were two interested spectators to that splendid flight—Ma Dally from the cook-hatch porch, who wiped her eyes a bit and said aloud: "Bless the child! Wild—wild! But it's natural," and Walter Sandry standing at the south window of the office.

"Did you like it?" Sandry asked her amusedly that evening as he passed through the eating room.

"Yes," said Siletz with her beaming quietness. "I believe I've found a study," he said to himself as he went on, "a worthy study in human nature."

And Siletz had found a new heaven and a new earth. Something wild within her that had never moved restlessly broke forth, a glorious flower of ecstasy. Day by day thereafter she loosed Black Bolt and sped into fields of Elysium, lost to earth, intoxicated mad with the rush of wind and rain. Always when she came back there was the dusky flush in her face, the sleepy look of intoxication in her eyes. This winter closed in on the lonely camp in the mountains, blue-black and gray with mist and rain and vivid green with the new grass of the coast country.

CHAPTER VI.

Trouble With the Yellow Pines.

Walter Sandry sat in the office at the slough's edge, busy with file and ledger. Two months had passed and something had lifted from him in these two months; a weight had lightened. Where had been a huge disgust, almost intolerable in its intensity, for this rain-soaked land, there had crept in an insidious admiration. Often now he looked down the green little valley, sharply defined between the binding hills and felt the subtle charm of the intimate shadows, the near white dusk and the great trees under whose drooping feathery boughs there lay silence and a sense of refuge.

Suddenly there came to him a clamor of voices, oaths and the throaty tones of strong men in anger. Up from

the lower railway a group of loggers came stalking in their splined boots. Behind them Murphy roared excitedly along in the tiny locomotive.

Sandry shut his ledger and stepped outdoors. "What's the matter, Collins?" he asked of a huge man in the lead, a perfect type of the logger of the great Northwest, sun-browned, hard-muscled, wiry of figure and with the endurance and power of a bull elephant. "Matter enough. Them damned Yella Pines's sawed five piles in the railway an' tore up two lengths of track."

Sandry went ahead down the track and found a state of things sufficient to raise the ire of any riverman or timberjack.

Where the track approached the railway it had been torn up bodily, the ties and rails thrown into the narrow slough, as evidenced by a few projecting ends, and the railway itself, a slanting floor of logs some two feet thick supported on a group of graduated piles, sagged in the center where two piles had been cut and piled aside. The lower edge also drooped for the same reason. It had been the work of pure malice, that he saw at a glance.

"Collins," he said as the men came up in a sullen group, "get to work and see if you can raise those sawed supports and pry them back on their bases."

The gang went slowly down the sharp bank of the tidewater slough. "Johnny Eastern," said one softly, "all right, all right. Praise up a railway for my Aunt Maria!"

Sandry stood near, realizing his limitations and raring helplessly watching them lazily testing and punning here and there.

"Hadn't we better just spike 'em on to the sides?" asked Collins, with a droll upward glance.

Sandry was about to reply when John Dally slipped down from the track beside him under the lee of the damaged railway.

"Collins," he said sternly, "you get back to camp and bring tools—peavies, hooks, a couple of chains and some picks. Bring a couple of axes, too. What do you mean by such business?"

"Orders," said Collins with a grin. "You see, Mr. Sandry," said Dally apologetically, "there's no fixin' such

timbers as them, not when they've got to carry such weight. They'll have to be taken out entirely an' new ones set."

"I didn't know," returned Sandry frankly; "won't they hold back the work?"

"A day or so, mebber. We can take the fallers out an' put them on with Collins an' the rest. There's enough down to keep the buckers busy a day or two, anyway. We won't lose much."

"Do you think this is the work of the Yellow Pines people, Dally?"

"Sure," said Dally with certainty, "they've done worse than this before now. Cut our best cable two years ago, and twice they've run the dinky on the track into the slough. They're bad actors."

"But what's the use? What do they gain?"

"They want to run us out of the hills. Been at it for ten years. They're just givin' you a hint as the new owner."

"I didn't know," returned Sandry frankly; "won't they hold back the work?"

"A day or so, mebber. We can take the fallers out an' put them on with Collins an' the rest. There's enough down to keep the buckers busy a day or two, anyway. We won't lose much."

"Do you think this is the work of the Yellow Pines people, Dally?"

"Sure," said Dally with certainty, "they've done worse than this before now. Cut our best cable two years ago, and twice they've run the dinky on the track into the slough. They're bad actors."

"But what's the use? What do they gain?"

"They want to run us out of the hills. Been at it for ten years. They're just givin' you a hint as the new owner."

"I didn't know," returned Sandry frankly; "won't they hold back the work?"

"A day or so, mebber. We can take the fallers out an' put them on with Collins an' the rest. There's enough down to keep the buckers busy a day or two, anyway. We won't lose much."

"Do you think this is the work of the Yellow Pines people, Dally?"

"Sure," said Dally with certainty, "they've done worse than this before now. Cut our best cable two years ago, and twice they've run the dinky on the track into the slough. They're bad actors."

"But what's the use? What do they gain?"

"They want to run us out of the hills. Been at it for ten years. They're just givin' you a hint as the new owner."

The repairing of the damaged railway was another revelation to the easterner. New timbers were brought down and the slanting floor was thickly underpinned. Then with pick and shovel the men went at the work of digging out the damaged timbers. The work was heavier, more dangerous and disagreeable by reason of the water, four feet deep at low tide, eight at high, which lapped their bases.

Dally put them at the digging from the slope side at low tide; but on the second day he stood long running his blunt fingers through his hair, as was his custom when perplexed.

Sandry had come down from the office and now stood on the track above the railway looking over the wet country below. At the railway's foot the sluggish ribbon of tidewater, sullen and discolored, wound up from the slough. To the north the valley lifted gently toward the camp and the wilderness beyond.

Suddenly, "Dally," he said, "what are you going to do about it?"

"I don't just know. The men can't work in the water, and them piles have got to come out. But there's a way of doin' it, of course."

"Of course," said the easterner, "and why not go at it from above?"

The foreman looked at him inquiringly.

"That left bank of the slough up there is in the form of a ridge. Don't you think we could set a crew at it at low tide and dig it through, turning the water into the field pond? That would leave the slough empty here for the time between high tides. Could you get the timbers out in a few hours?"

Dally's experienced eye had already taken in every detail of the possibilities as Sandry talked.

"That's a good scheme, Mr. Sandry," he said slowly. "I believe it'll work." So it was that the first practical suggestion of the new owner was set into action.

The whole crew of the camp was brought out of the hills and set to work and the damaged railway was repaired as good as new, the break in the west bank filled, the slough running full again and nothing to show for the trouble but the flooded field of tules.

Under Walter Sandry's cool demeanor there was a small glow of satisfaction, a sense of having in a way redeemed himself.

At supper time Siletz, moving between the tables, laughed to herself, softly, and her dark eyes under the little shadow of her parted hair held a sparkling gleam as if she had seen that conflict and enjoyed it.

"Siletz," said the owner, coming in suddenly from the east porch after the men had tramped heavily away to the bunkhouse, "whom do you know outside this camp?"

She was alone in the big spotless kitchen, her sleeves rolled up from her arms, slim and brown with a smooth color that was of the sun's giving.

"Outside the camp?" she asked, turning to him for a moment, stopped in some task of the aftermath of the meal, "why—nobody."

"Don't you ever go down to Toledo?" Sandry was leaning in the doorway, his bright blue eyes upon her.

"Sometimes."

"Have you no friends there? No girl friends?"

She shook her head and he noticed the clean profile, the shape of the small pointed chin, the good forehead conflicting with a vague suggestion of feeling wild things in the velvety eyes.

"Is there no one with whom you associate outside the camp? Think."

Suddenly there passed over her features a quick change. He could liken it to nothing but a wind on the surface of water, just a breath of change.

"Only the preacher," she said with a swift slurring of softness in her voice.

"The preacher?"

"You don't know him. He only comes sometimes. He was here just before you came."

"Who is he?" asked Sandry curiously.

"I don't know. Nobody knows. But I love him."

"The preacher," he said to himself a little later in the bare south room under the dripping eaves. "H'm! The Bible—of course."

With a new interest he picked up the quaint old book of Holy Writ and let it fall open in his hands as it had a way of doing.

Out from that marvelous song of an

inspired soul, the Psalms, there looked his answer, as he was to know in another day, the truest answer that could have been given to his question:

Who shall ascend into the hill of the Lord? Or who shall stand in his holy place? He that hath clean hands and a pure heart; who hath lifted his soul unto vanity, nor sworn deceitfully.

With an odd feeling of truth struck from the page he closed the book and laid it gently down on the white cloth.

CHAPTER VII.

Night Wind.

From that time forth Sandry began to take a keener interest in Siletz. For one thing, he noticed that everyone called her Siletz, with a soft slurring of the first syllable, and he found himself using the name which he thought particularly beautiful. It was the name of the reservation to the north and of a small part of the odds and ends of tribes thrown in there by a beneficent government. What was her other name? He had always thought of her as Ma Dally's daughter; and yet, now that he came to think of it, she had never seemed akin to the easy-going, open-minded foreman who was so like the old woman. She was alien to both with her silences, her whimsical speech and her look of hidden fire.

One day in the late fall, when the white mist and the evergreen of the forest had got on his nerves unbearably, Sandry left the office and went to the shed for Black Bolt, only to find

him gone. He had meant to ride off the fit of blues. Failing that, he decided to walk it off, and struck up the wet green valley to the north.

Almost immediately the tumbling hills closed in upon him and he found himself in a wilderness of towering firs, of dripping vine maples and mysterious paths lost in the crowding ferns. He was standing at rest in a small glade carpeted with pine needles and surrounded with ferns, when he caught the sound of voices. They came from the dense wall of the woods at his right and unconsciously he listened, tipping his head and straining his ears. Presently a look of blankness spread upon his face.

One of the voices was familiar, soft and slithering with minors, the voice of the girl Siletz, and she was speaking jargon.

"Even as this amazing knowledge was borne in upon him the tangle parted and she stepped out before him. A Siletz squaw followed her, a short brown creature of comely features, clad in brilliant flannel, a towering pyramid of baskets slung to one shoulder. Nosing eagerly at the girl's elbow stepped Black Bolt, while Coosnah brought up the rear. They perceived him instantly and the Indian woman turned away with a few guttural words which Siletz answered gently. But in the moment that she had confronted him, Sandry had seen her face and received a shock.

Beginning just under the lower lip and running downward to the base of the chin there stood out three blue bars, each composed of minutely tattooed designs. Unconsciously she started eyes flew to the dark face of the girl. There, on her lighter skin, tall tales in its truth of outline, was the beginning of the same mark, broken in its inception by some mysterious hand.

For a moment Sandry's head whirled and a sort of nausea came over him. Then he became conscious of her dark eyes, level and calm, upon his face and a thrill that sent the blood pounding in his veins shot through him. The mighty trees around them, the eternal majesty of the hills under the intimate gray sky, the girl in her trim, sensible attire of blue shirt, short skirt and boots, with that sudden revelation of the wild about her, combined to suggest the unreal, the mysterious, the

Watched Her Turn and Ride Down One of the Mysterious Paths.

him gone. He had meant to ride off the fit of blues. Failing that, he decided to walk it off, and struck up the wet green valley to the north.

Almost immediately the tumbling hills closed in upon him and he found himself in a wilderness of towering firs, of dripping vine maples and mysterious paths lost in the crowding ferns. He was standing at rest in a small glade carpeted with pine needles and surrounded with ferns, when he caught the sound of voices. They came from the dense wall of the woods at his right and unconsciously he listened, tipping his head and straining his ears. Presently a look of blankness spread upon his face.

One of the voices was familiar, soft and slithering with minors, the voice of the girl Siletz, and she was speaking jargon.

"Even as this amazing knowledge was borne in upon him the tangle parted and she stepped out before him. A Siletz squaw followed her, a short brown creature of comely features, clad in brilliant flannel, a towering pyramid of baskets slung to one shoulder. Nosing eagerly at the girl's elbow stepped Black Bolt, while Coosnah brought up the rear. They perceived him instantly and the Indian woman turned away with a few guttural words which Siletz answered gently. But in the moment that she had confronted him, Sandry had seen her face and received a shock.

Beginning just under the lower lip and running downward to the base of the chin there stood out three blue bars, each composed of minutely tattooed designs. Unconsciously she started eyes flew to the dark face of the girl. There, on her lighter skin, tall tales in its truth of outline, was the beginning of the same mark, broken in its inception by some mysterious hand.

For a moment Sandry's head whirled and a sort of nausea came over him. Then he became conscious of her dark eyes, level and calm, upon his face and a thrill that sent the blood pounding in his veins shot through him. The mighty trees around them, the eternal majesty of the hills under the intimate gray sky, the girl in her trim, sensible attire of blue shirt, short skirt and boots, with that sudden revelation of the wild about her, combined to suggest the unreal, the mysterious, the

lawless; in a flash he understood her silences, her calm, her occasional stilled modes of speech, and her whimsicalities.

"Why—why—Siletz!" he stammered, following out the train of his illumined thought, "what are you? Who are you? A star in the dusk! The night wind in the pines!"

In the flush of the pregnant moment he laid his hand on her bare arm under the rolled-up sleeve—her soft arm, wet with the mist—closing his fingers strongly upon it. For the enchanted present she was romance and mystery, and Sandry was beneath its spell.

But Siletz looked from his face down to the hand upon her arm. The blood rose slowly in her dusky cheeks, and when she raised her eyes again they were dim with the same look of intoxication as had come with the madness of the rushing wind on Black Bolt's back.

"Yes," she said dreamily, "I am the Night Wind. That's what they call me—my friends the Indians. But how did you know?"

"I didn't. I just heard the words in my heart. They are right."

He did not remove his hand, and silence fell between them while they stood gazing into each other's eyes. Sandry saw the heavy look in hers, the dull fire that bespoke a very drunkenness of emotion, and in another moment he had lost his head. Without thought, as simply as the first runner of those forests took what he wanted, he leaned forward and kissed her, softly, lightly, on her smooth cheek. Her eyes darkened perceptibly and she covered her face with her hands.

In a sudden great embarrassment Sandry stood silent beside her, his heart pounding and his manhood already upbraiding him. He searched his clearing brain for some word of apology, some contrite expression, but found none, and the next moment could not in any case have spoken it; for Siletz lifted her face and it was glorified. The intoxication had drifted away from her features, leaving them bare in the utter simplicity of the primeval woman, and there was in them a white fire of self-surrender.

Without a word—and Sandry knew instinctively that she could not speak—she turned to Black Bolt, threw the reins over his head, crouched beside him on a little lift of moss and leaped upward. He watched her land on the horse's blanketed back with that inevitable grace of the wild, turn and ride swiftly down one of the mysterious paths whose nodding ferns closed after her. Coosnah, following with a little rolling of all his huge muscles, cast a lowering glance backward at the man.

The incident had taken all the helplessness out of the day and the wildness, and Sandry wended his way slowly back to camp, arriving just in time for supper. Siletz touched the table in her usual silence, but when she reached him she was constrainedly aloof, as if fearing to break a word or word of touch. Once he looked up at her, striving for recognition, but she avoided his eyes and to save his life he could not repress the wild thrill that had betrayed him in the hills, though he was conscious of anger flushing hot upon it. He suffered a very real humiliation in that he had so far forgotten his training, his sense of the fitness of things, as to kiss this wild mountain creature. His ancestral blood rose up in condemnation.

The next few days were crowded full to overflowing with work and he laid aside all personal perplexities. The first raft of logs, a great cigar-shaped monster, laced together in all its length and breadth with giant chains, lay in the backwater at Toledo ready for its voyage into the world beyond.

A crew of river drivers was picked from among the men and all was in readiness save for a draft of directions which was to be given, along with the raft, into the custody of Captain Grafz of the long dun-colored steamer that would stand in across the bar at Newport on the twenty-sixth.

Sandry thrilled with contemplation of the great, reddish-brown door, slightly raised in the center, sloping gently to the sides. Its building had been a thing of wonder to him. It would in all probability scatter to the ends of the earth, and its worth ran well into five figures. He watched its departure, an impressive matter of sluggish rising with the tide, of almost imperceptible motion and then of majestic speed that carried it westward toward the ocean. Then he turned back to his logging camp with a heightened joy in the new life.

That night he wrote to the white-haired gentleman who was then going to bed under silken covers with the aid of the faithful Higgins, and his letter was long and hope, that light of awakening strength and ability which, beginning to stir his heart to its foundation.

"Ah," said Mr. Wilton Sandry when he got that letter, looking down on the pageant of Riverside drive in its winter livery, "what a boy he is! What a son! The metal is beginning to ring."

(TO BE CONTINUED.)

Nourish Your Nerves. People of a nervous disposition need a nourishing, nerve building diet. Eggs served in various ways, milk, cereals, etc., should be a standard part of the diet. Be careful of a lavish use of tomatoes or red beets. Supply your table with quantities of fruit and fresh vegetables and vary your bread or biscuit with oatmeal. Should you have a tendency to obesity be careful to avoid an excess of starch and sweets. Consult your physician about any special tendency that you know your family or any member of it to possess and, guided by his advice, eliminate such foods as might be harmful. In families where there is no special disposition or hereditary tendency to be considered let common sense guide you, read up on dietetics and keep your table free from unwholesome combinations and indigestible foods. You will find this study an interesting one, but beware of fads. A diet must be varied to be wholesome, and it is better to use spices and condiments in moderation than to let your table lack flavor from overzeal in leaving out everything that is not pre-eminently wholesome.

Kaiser Man of Many Titles. The Kaiser is a man with many titles, being an emperor, a king, eighteen times a duke, twice a grand duke, ten times a count, fifteen times a seigneur, three times a margrave—these add up to fifty, and he is one or two other things, count-prince, and so forth, making his titles at least fifty-two.

EASY TO DYE AT HOME.

NO NEED TO SEND MATERIALS TO PROFESSIONALS.

Housewife May Save Much Expense and Achieve Equally Good Results—by Doing the Work Herself—Some Useful Hints.

In almost every household in the spring and fall there are articles for household and personal use that must be sent to the dyers. These can be done equally well at home.

Now that one dye can be bought which will answer alike for silk, cotton and woolen fabrics, success is well-nigh assured if the directions on the packet are strictly followed. These are usually explicit, and experienced dyers need no other; but the amateur is apt to strike snags despite directions. She may not think it necessary to clean the article to be dyed, but oil or grease of any kind kills dye, so that any garment known to be greasy at all should be soaked in a warm solution of ammonia and water for half an hour, then thoroughly rinsed in hot water before going into the dye pot. Cotton goods should be washed in hot soapuds and given a thorough rinsing. To leave soap in will interfere with the dye.

When dyeing cotton or mixed goods they should be allowed to become cold in the dye bath. Dyes set very slowly in these fabrics, so the cooling process is necessary to success. Woolens, on the contrary, absorb the dye quicker, and may be rinsed while hot. Closely woven woolen goods should be dyed a little longer than those loosely woven.

Woolen goods of any weave should never be allowed to boil fast. The simmering will bring the best results. If boiled violently, the tiny hairs that cause shrinkage, besides making the material close and board-like.

The fiber of linen, being harder and tougher than that of wool, silk or mixed goods, requires longer and faster boiling. Linen should be allowed to boil until the desired shade is obtained. This will be longer than in the case of the other materials mentioned.

Silks are so often weighted with fillers that on dyeing them they will fall apart. It has been proved that sixteen ounces of silk can, with effort, be made to weigh double that amount. Good silks, satins and ribbons will dye satisfactorily, but it is a waste of time to bother with cheap silks. It will be better to wash them through and use for linings or trimmings when making over garments.

Two different articles may be dyed to match if they are the same color before being dyed. If otherwise, it is practically impossible to dye them to match, but they will dye black.

The home dyer should guard against over-dyeing. Use only the quantity given in the directions.

Never wring dyed articles too firmly, and always dry in the shade. The drying process goes on until the article is dry, consequently any portions exposed to the sun will dry quickly and the result will be a streaky garment.

Luncheon Dish. Tasty, and easily prepared, is this dish. Wash, then pare and slice thin, three medium-sized white potatoes, two large onions, two tomatoes or a cupful of canned ones. Put this in an agate kettle, add two tablespoonfuls of rice and one quart and one pint of cold water; simmer for one hour, season with salt and pepper, two tablespoonfuls of minced parsley and a cupful of good, rich gravy, or one may substitute two tablespoonfuls of beef extract. Stir until dissolved. Now drop in one tablespoonful of pea nut butter and stew for five minutes longer serve hot, with croutons or thin brown buttered toast.

Olive Sauce. Allow as many olives as it is desired to use to remain in a basin of cold water for 30 minutes, meanwhile putting a small slice of onion in a saucepan with a few tablespoonfuls of salad oil and cooking until the onion commences to brown. Now add two tablespoonfuls of flour and stir until smooth. Pour in a pint of rich stock and remove the pan to the side of the fire to simmer gently. Stone the olives and add them to the sauce seasoning with salt and pepper and simmer for 20 minutes longer. Skim well and just before serving squeeze in the juice of a lemon. If a thick sauce is desired, use less flour.

Canning Pays. Canning at home, where fruits and vegetables are grown, is an attractive business which may be started in a small way, and developed into something bigger. It is essentially a farm industry and every member of the family may have a part, either in producing the crops or in the canning operations. The boys and girls of the home generally take an interest in canning and when given a chance to make some money, for themselves, they will develop habits of industry and thrift.

Sweet Gherkins. Fill a tub with salt water strong enough to bear an egg. Put gherkins and cress a finger long in this and let them stand nine days. Take them out and wash them by letting them stand in fresh cold water for several hours; then spread them out on a folded tablecloth to free them of moisture.

Meat Roast. Two pounds stew beef, one onion, one egg, two slices of fat pork, four slices dried bread, salt and pepper. Grind beef through meat chopper, grind onion, add egg; mix together in loaf, put the pork on top, salt and pepper. Bake one-half hour.

All the Good From Potatoes. Before baking potatoes, rub them dry and grease. This causes the outer skin to peel off very thin, thus saving the most nourishing part of the potato.

Answer the Alarm!

A bed backache is a very serious warning sign. Backache usually means weak kidneys, and if headache, dizziness or urinary disorders are added, don't wait—get help before dropping away or being a chronic sufferer. The new Kidney Pills have brought new life and new strength to thousands of working men and women. Used and recommended all the world over.

A Michigan Case.

"My Father's Story" Anon. Eastford, Conn. "I had rheumatism that got worse as I grew older. It became weak, nervous and discouraged. I was unable to get on my feet. I had to be assisted from the chair to the bed. Doctor Kinsey's Pills restored me to good health. I cannot be too grateful."

Get Doan's at Any Store. Sold by THE CANTON DRUG STORE, CANTON, N. Y. POSTER-MILBURN CO., BUFFALO, N. Y.

Constipation Vanishes Forever

Prompt Relief—Permanent Cure

CARTER'S LITTLE LIVER PILLS never fail! Purely vegetable—act surely but gently on the liver. Stop after dinner—cure indigestion, improve the complexion, brighten the eyes. SMALL PILL, SMALL DOSE, SMALL PRICE.

Genuine must bear Signature

Dr. J. C. Moore

For Various Ailments and Ulcers, Rheumatism, (Piles), Eczema, Facial Swellings, Abscesses, Sores, Etc., use MOORE'S

Emerald Oil

The famous and unexcelled emerald and greenish, contains few carbon compounds as an application. So marvellously powerful that Balarog Glands, Wens, and Vasculose disappear with its use. Price \$3.00 post anywhere charges paid on receipt of price. Generous sample sent on receipt of 10c from Moore Chemical Co., Dept. W., Rochester, N. Y.

Dr. Wm. In. "Is your father in, little boy?" asked the stranger at the door. "Well, I should say he was!" replied the boy, "and unless mother gives up the key, he's going to stay where he is for some time."

SWAMP-ROOT FOR KIDNEY DISEASES

There is only one medicine that really stands out pre-eminently as a remedy for diseases of the kidneys, liver and bladder.

Dr. Kilmer's Swamp-Root

"Just What I Want!"

"Give me cake made with Calumet—I know what I'm getting—I know it's pure, wholesome, nourishing, tempting and tasty."

"It's all in Calumet's wonderful leavening and raising power—in absolute purity—Use Calumet for uniform results and economy."

Received Highest Awards
New Cook Book Free—See Blue in Round Case

CALUMET BAKING POWDER

NOT MADE BY THE TRUST

CALUMET BAKING POWDER CO. CHICAGO

Cheap and big can Baking Powders do not save you money. Calumet does—It's Pure and far superior to sour milk and soda.

After Graduation.

"What has been doing since he graduated from college?" "He has been trying to find out what he learned."—Life.

This Will Interest Mothers.

Mother Gray's Sweet Powders for Children for Fevers, Headaches, Bad Stomach, Teething Disorders, croup and regulates the Bowels and dectory worms. They break up Colds in 16 hours. They are so pleasant to take children like them. Used by mothers for 23 years. All Druggists, Sec. Sample FREE. Ad. Dress, A. S. Omsand, Le Roy, N. Y. Adv.

Rather than waste kindness on an ungrateful man, lavish it on a dog.

Always use Red Cross Ball Blue. Delights the laundress. At all good grocers. Adv.

Anyway, a pessimist never forces us with his alleged funny stories.

Prevent

your children from ever having corns, bunions, ingrowing nails, calluses, falling arch, etc.—the results of bowing the foot—bones in narrow, pointed shoes.

Do it today—by putting them into Educators, which "let the feet grow as they should," causing no corns, bunions, etc.

Made for the whole family, \$1.35 to \$3.50. But be sure EDUCATOR is branded on sole—without that you haven't genuine orthopaedically correct Educators, made only by

RICE & HUTCHINS, Inc.
15 High St. Boston, Mass.

EDUCATOR SHOE

Child's Boston Educator

Dealers: We can supply you at wholesale from Chicago or Boston
R. & H. Chicago Co. Chicago, Ill.

BLACKS OPTICIANS

THE WOODWARD AVE.

TRAPPERS

First Merve Advanced

GETTING A START

By
NATHANIEL C. FOWLER, Jr.

(Copyright, 1915, by the McClure Newspaper Syndicate.)

MY NEIGHBOR'S KEEPER.

Don't presume to judge the world until you are elected. Inside your own home-house and yard you have a good-sized job on your hands.

Don't disinfect your town until you have disinfected your own house.

Don't preach moderation immoderately.

Don't attempt to tell the other fellow what to do until you have learned how to do it yourself.

Don't worry about your neighbor's actions until you have harnessed your own and know how to drive them.

Don't chase the racing automobilist at his unlawful speed; meet him head on and make him stop.

Now your own lawn before you condemn the man next door for letting his grass grow.

Don't find fault with the storekeeper for underpaying his clerks until you are willing to pay a fair price for what you buy.

Don't kick against the slow trolley and then rush out of your yard after it has passed and make it wait for you.

Don't ask the newspaper to print what you would not publish if you owned it.

Don't expect the minister to be fearless when, if he expressed his thoughts, you would be the first to demand his resignation.

Don't ask your employer to raise your pay unless you would increase his if positions were reversed.

Don't borrow money of the man to whom you would not lend.

Don't kick at your neighbor's dust until you have watered your own.

When it rains, let it rain, until you are elected clerk of the weather.

Don't sit in the sun and growl at the heat.

Don't expect to keep warm by an empty stove, or cool in a kitchen.

Don't leave your raincoat and umbrella at home and find fault with the weather because you get wet.

Don't expect anybody else to attend to your business. He won't.

Don't lurch on a cup of coffee and a piece of mince pie and expect to feel like doing business.

Don't bolt your breakfast, run for the train, and condemn the doctor and his medicine.

Don't blame your neighbor for doing what you are doing, and don't expect him to help if you won't help yourself.

When you haven't anything to say, don't say it.

When you don't know what you are talking about, shut up.

Don't help the fellow who doesn't need your assistance.

Don't keep away from the primaries, refuse to vote when it rains, and talk against the office holders when the sun shines.

Put yourself in the other fellow's place before you criticize him.

I stood on a steamboat wharf when the wind was blowing forty miles an hour. A dozen inconsiderate yachting youngsters had moored their cat and "bitten" boats in the channel. A big steamer had to make the dock, and she was hard to handle without strong steering way. The captain was a veteran, but he had to maneuver with the wind and the tide against him. A dozen yachtsmen were on the dock, and each one of them told the others what the captain ought to do, while some of them called him a fool and said he was not fit to handle a canal boat. The captain was on the bridge, the critics were on the wharf, and not one of these amateur navigators could have docked an empty mud scow when the water was as calm as a mud puddle and the wind as blowless as the timid breeze of an electric fan.

Don't be a fool unless you have to be, and perhaps you don't have to be.

LEARN TO DO BY DOING.

Theory and book learning are not of secondary importance. They occupy major positions in every form of education. Without them experience would not be well founded.

Thinking and planning begin in theory, but are valuable only if they go beyond theory and enter practice.

The dreamer, even though he may possess marvelous talents, remains a theorist, and little that he does accomplishes anything. He begins and does not finish.

The best way to learn to do a thing is to do it, or to try to do it, even though the first result may be unfeathered and near worthless.

The pencil draft, born in the mind, be taken out on a leash at once becomes justified.

The only advice the report offers the man who is going to take up a hobby for the benefit of the resulting exercise is to choose one that permits of its being followed the year round, rather than one that depends upon seasons of the year. For that reason the amateur gardener or chicken fancier is far more fortunate in his choice than the amateur geologist, botanist or ornithologist. The latter must wait on the seasons and must find favorable locations for indulging their hobbies, while the former have year-round pastimes.

Unfavorable Comparison.

Two peevish old dames were sent over from England to inspect a Red Cross hospital in France. They came back and reported that a black cat was kept as a pet in the institute. The head of the hospital was written to about it, and replied:

"The black cat is the Tommie's mascot, and they're fond of her—a lot fonder than they were of the two old cats you sent out here to inspect us."

KEEP RECREATION IN SIGHT

When One Exercises It Should Be a Matter of Principle That It is Really Play.

When you exercise, play. That is one of the points most strongly urged to the attention of the public in recently published Public Health reports.

No matter whether you are walking, gardening, exercising in a gymnasium or playing golf, keep your exercise free from the spirit of drudgery and make it all recreation. Make it an enjoyable as anything you may do throughout the entire day. If you don't, much of the good that it might do you is lost. The very best thing a man can do," says the report, "is to make a hobby of his exercise. No matter how poor the hobby, if it only induces outdoor exercise it is perfectly justifiable."

"The woman who is obliged to take her baby out for a two hours' airing every day is far more fortunate than she often realizes. And the baby being taken, the poodle dog that must

GOES BACK TO ARISTOPHANES

Punctuation System Said to Have Been First Employed by Famous Greek Philosopher.

The punctuation marks which separate and conclude sentences and thereby simplify the perusal of what is written are said to have been first employed by Aristophanes. The system devised by him was not, however, generally known, and soon fell again into complete oblivion. It was nearly a thousand years before a similar attempt was again made. It was in the time of Charles the Great that punctuation marks were again introduced into writing at the instigation of the distinguished linguist Warnefried and Alcuin. These signs also, however, fell into disuse. The present system of punctuation, now used in all modern languages with but insignificant variations, was introduced in the first half of the fifteenth century by a Venetian printer named Aldus Manutius. He is the real father of our punctuation marks, of the full stop, comma, semicolon, colon, question and exclamation marks, apostrophe and inverted commas. Manutius' system was adopted later by all printers until it finally established itself throughout Europe.

Fortunate.

"Did you enjoy your 1,000-mile motor boat trip?"

"Yes. We had a fine time."

"You must have been lucky."

"So we were. We traveled all but 200 miles of the distance in a Pullman."

Likely to Get Out.

Strawber—Why do you think you will have any trouble in keeping the engagement secret?"

Singerly—I had to tell the girl, didn't I?—Puck.

Value of Fruit in the Menu.

While the nutritive value of fruit is small it makes a pleasing and beneficial addition to the diet.

Christmas Presents Any Boy Can Make

By A. NEELY HALL

HERE are a few contrivances for the kitchen and pantry which will be appreciated by mother if made by her handy boy. Nothing better could be selected for her Christmas gift.

The tool rack shown in Fig. 1 is most convenient when hung directly over the kitchen worktable. The length of the hook strip will be determined by the space in which it is to hang, and by the number of forks, spoons and other tools which it will be required to hold.

The appearance of the rack will be improved by planing a bevel on the face edges of the hook strip and the end blocks, as in the illustration. Use two holes through both covers and leaves each side of the center of the rack. Then pull a piece of narrow ribbon through the holes and tie a small bow. Fasten pieces of ribbon to the lower points of the heart, both front and back, by which to tie the little case shut when not in use. Mark

brass screws or galvanized nails for hooks, and screw a screw eye into the top edge of each end block to hang the rack by.

The bottle rack in Fig. 2 will hold your mother's bottles of extract, catch-up, sauces and dressings, and eliminate the possibility of upsetting bottles when reaching for the one wanted.

Narrow strips should be used for the division strips of the rack, to save space and make the rack light in weight. Laths planed smooth on all sides will do for the side and center strips, also for the cross strips. The ends must be about three inches wide.

The swinging shelf shown in Fig. 4 is an excellent provision for the sugar and salt crocks, as it makes it possible to swing these out from between the

pantry shelves, then back into place after using, without lifting them.

Fig. 5 shows how the swinging bracket is made of a strip two inches wide and ten inches long (A), with a block two inches wide and six inches long nailed to each side of it at one end (B), and how to the top of this bracket a cake tin is screwed or nailed on which to set the crock. Hinge the end of the bracket strip A to one end of the shelf supports, or else set in an upright piece between two shelves to screw the hinge to. Use a medium-sized T bing for this bracket.

In the same way that the swinging shelf eliminates the lifting of the sugar crock, the platform shown in Fig. 6 saves the lifting of the scrub pail from place to place while scrub-

SUDDEN DEATH

Caused by Disease of the Kidneys

The close connection which exists between the heart and the kidneys is well known nowadays. As soon as the kidneys are diseased, arterial tension is increased and the heart functions are attacked. When the kidneys no longer pour forth waste, uræmic poisoning occurs, and the person dies and the cause is often given as heart disease, or disease of brain or lungs.

It is a good insurance against such a risk to send 10 cents for a large trial package of "Auric"—the latest discovery of Dr. Pierce. Also send a sample of your water. This will be examined without charge by expert chemists at Dr. Pierce's Invalids' Hotel, Buffalo, N. Y. When you suffer from backache, frequent or scanty urine, rheumatic pains here or there, or that constant tired, worn-out feeling, it's time to write Dr. Pierce, describe your symptoms and get his

medical opinion, without charge—absolutely free. This "Auric" of Dr. Pierce is 37 times more active than lithia, for it dissolves uric acid in the system, and hot water does sugar.

Simply ask for Dr. Pierce's Auric Tablets. There can be no imitation. Every package of "Auric" is sure to be Dr. Pierce's. You will find the signature on the package just as you do on Dr. Pierce's Favorite Prescription, the ever-famous friend to ailing women.

Worry is a frequent cause and sometimes a symptom of kidney disease. Thousands have testified to immediate relief from these symptoms after using Dr. Pierce's Auric Tablets for the kidneys and backache.

Dr. Pierce's Favorite Prescription makes weak women strong, makes women well. No alcohol. Sold by tablets or liquid.

Watch Your Colts

For Coughs, Colds and Whooping Cough, and at the first symptoms of any such ailment, give small doses of that wonderful remedy, now the most used in existence.

SPHON'S DISTEMPER COMPOUND

It cures and kills the dross of any druggist, harness dealer, or delivered by Sphon Medical Co., Chicago and Boston, U. S. A.

But too many people get into an argument who have nothing to say.

Write Marine Eye Remedy Co., Chicago for illustrated Book of the Eye Free.

Another Victim.

She—That boy of ours does nothing but spend money.

He—Oh, yes; he does me.

Used Whenever Quinine is Needed Does Not Affect the Head

Because of its tonic and laxative effect LAXATIVE BROMO QUININE will be found better than ordinary Quinine for any purpose for which Quinine is used. Does not cause nervousness nor ringing in the ears. Remember there is only one "Bromo Quinine." That is Laxative Bromo Quinine. Look for signature of E. W. Grove, Inc.

Acid.

The Tombston. Man (after several abortive suggestions)—How would simply "Gone Home" do?

Mrs. Newwoods—I guess that would be all right. It was always the luckiest I ever thought of going.—Puck

DON'T MIND PIMPLES

Cuticura Soap and Ointment Will Banish Them. Trial Free.

These fragrant, supercreamy emollients do so much to cleanse, purify and beautify the skin, scalp, hair and hands that you cannot afford to be without them. Besides they meet every want in toilet preparations and are most economical.

Sample each free by mail with Book. Address postcard, Cuticura, Dept. XY, Boston. Sold everywhere.—Adv.

Paxtine

A Soluble Antiseptic Powder to be dissolved in water as needed For Douches

In the local treatment of woman's ailments, such as leucorrhœa and inflammation, hot douches of Paxtine are very efficacious. No woman who has ever used medicinal douches will fail to appreciate the clean and healthy condition Paxtine produces and the prompt relief from soreness and discomfort which follows its use. This is because Paxtine possesses superior cleansing, disinfecting and healing properties.

For ten years the Lydia E. Pinkham Medicine Co. has recommended Paxtine in their private correspondence with women, which proves its superiority. "Women who have been relieved say it is 'worth its weight in gold.'" As druggists do not carry large boxes or mail. Sample free. The Paxton Toilet Co., Boston, Mass.

SALLOW SKIN

is one of the greatest foes of womanly beauty. It is quickly cleared by correcting the cause—sluggish liver—with the aid of the gently stimulating, safe and dependable remedy—

BEECHAM'S PILLS

Largest Sale of Any Medicine in the World. Sold everywhere. In boxes, 10c., 25c.

PARKER'S HAIR BALM

A toilet preparation of purest ingredients for restoring color and beauty to Gray or Faded Hair, etc. and to the Scalp.

Build a Business for yourself on our capital and establish a profitable and enduring one now. International Royalty Co., Kingston, N. Y.

W. N. U., DETROIT, NO. 49-1915.

Awarded Medal of Honor and Gold Medal, Panama-Pacific Exposition

Don't Shiver in Chilly Rooms

The discomfort of spending the early days of fall in chilly, unheated rooms is nothing to the danger to health, because with such carriers are combined the fresh wick all ready to put in, clean, smooth and ready to light.

For best results use Perfection Oil.

The NEW PERFECTION is easy to care for. Burns 10 hours on one gallon of oil. Can't smoke. No trouble to re-wick, because wick and carrier are combined—the fresh wick all ready to put in, clean, smooth and ready to light.

For best results use Perfection Oil.

At the Exposition the NEW PERFECTION Heater was awarded the Medal of Honor, while a Gold Medal was awarded the NEW PERFECTION Heater—a sweeping victory.

Your dealer has the NEW PERFECTION Oil Heater on exhibition. Write for literature for your warm, cozy and good cheer. He will be glad to show you the different models.

STANDARD OIL COMPANY (Indiana), CHICAGO, U. S. A.

THE PLYMOUTH MAIL

—BY—
F. W. SAMSEN
 L. B. SAMSEN, Editor and Manager

Local News

An extra good fleeced-lined Kimono for \$1.00, at Riggs.
 A new lot of Baby Lamb Coats at \$9.95, at Kraus Sample Shop.
 Miss Valentine Fisher of Hudson, is visiting at A. M. Eckles.
 Mrs. Maude Harper of Detroit, spent Sunday with her sister, Mrs. Fred Williams.
 Mr. and Mrs. Wm. Goodale of Detroit, were guests at Frank Rambo's last Sunday.
 Dr. and Mrs. John Olseaver visited the former's parents at Rushton, last Sunday and Sunday.
 Miss Vena Willett visited the latter part of last week with Miss Mildred Truby at Ann Arbor.
 E. O. Huston and family spent Thanksgiving with Mr. and Mrs. Elmer Huston at Birmingham.
 The Misses Uma Willett, Gladys Bell and Mildred Truby of Ann Arbor, visited friends here Sunday.
 Mr. and Mrs. Elmer Willett and daughter, Eva, spent Thanksgiving with Mr. and Mrs. Byron Willett in Detroit.

New Peanut Brittle, 100-pounds only. Rockwell Pharmacy.
 Fred Williams and family spent Thanksgiving with friends at Ypsilanti.
 Miss Mary Powell and Alice Ballou of Canton, visited Miss Eva Willett over Sunday.
 Mrs. Frank McManis and baby, Evelyn, of Muskegon, are visiting Mrs. Frank Lousie this week.
 Miss Pauline Peck was the guest of Miss Carrie Brooks at Birmingham last Wednesday and Thursday.
 Mr. and Mrs. H. Olseaver and daughter, Blanche, of Rushton, were callers at R. G. Samsen's, last Sunday.
 Mrs. Paul Lee and little daughter, Alice, are spending a few days with her parents, Mr. and Mrs. A. M. Eckles.
 The Baptist Ladies' Aid society held their monthly meeting at the home of Mrs. Fred Williams, last Wednesday afternoon.
 The \$1,000 club will give a card party and turkey supper in the I. O. O. F. hall Thursday evening, Dec. 9. Admission, 15c.
 Edward Gayde, A. M. Eckles, Andrew Taylor, Sr., and Isaac Wright went to London, Ont., with the Detroit Shriners, last Wednesday.

Fur Sets for the children for 98c, at Kraus Sample Shop.
 Mrs. L. B. Samsen is visiting at the home of her parents in Adrian, Mich.
 Mrs. Henry Wright of Ann Arbor, was calling on friends here Wednesday.
 Mr. and Mrs. Ernest Marquardt of Detroit, and Mr. and Mrs. Walter Vioary of Waterloo, were Sunday guests at A. G. Burnett's.
 Mrs. R. C. Safford and daughter, Ada, spent several days last week in Detroit and attended the annual inter-denominational Thanksgiving service in the Detroit opera house.
 Fred Wagenshutz had the misfortune to fall from a load of coal at the J. D. McLaren elevator Wednesday, and received several severe bruises, which will lay him up for several days.
 Wednesday evening, Dec. 8th, a box social will be held at the home of Fred Luecht in Livonia. The proceeds of the social will be used for a Christmas tree for the children of the Sunday-school.
 E. E. Mitchell has sold his farm 2 1/2 miles east of Plymouth to W. K. Anderson, president of the Anderson Carriage Co., of Detroit, for \$150 per acre. Mr. Anderson expects next season to erect a fine country residence on the farm for himself and also two others for members of his family.
 Mr. Joseph Dutton read a paper on "Permanent World Peace a Possibility at the Close of the Present World War," at a meeting of the Methodist Preachers' Association held in Detroit Monday. The paper was so good that the association has asked to have it published in the Methodist Review, a leading national Methodist publication. This is a splendid compliment for Rev. Dutton.

Mrs. Albert Morgan is visiting relatives at Coldwater.
 See our line of Dolls at 47c each, at Kraus Sample Shop.
 George Harger will have an auction sale on his farm on Pireman avenue, 1 1/2 mile west of Livonia, near Detroit, on Thursday, Dec. 9, at 9 o'clock. There are six horses, two cows and a large quantity of farm implements. Several barns and farm buildings will also be auctioned off. E. C. Smith, auctioneer.
TONQUISH.
 Mr. and Mrs. Cady Hix were guests of Mr. and Mrs. Williams of Ypsilanti, Thanksgiving.
 Word from Washington, D. C., announces that Mr. and Mrs. Russell Warner, of that place, are the parents of a little daughter, who arrived at their home November 23rd.
 Mr. Fred Spizet celebrated his seventieth birthday Thanksgiving with all his children home except two, who were unable to be there.
 Mr. Herman Stien and family spent Sunday with relatives south of Ypsilanti.
 The snow storm of Wednesday makes it look as if winter had come.
 R. A. Brown and bride of Hope, Arkansas, and Mr. and Mrs. Cady Hix of this place, were guests of Mr. and Mrs. A. Warner, Sunday. Mr. Brown was a former student at the M. A. C., and a roommate of Arthur Warner.
 Mrs. Sarah Fogarty, Mr. and Mrs. Phil Dingley and Clara and Mr. and Mrs. Ed. Fogarty and children spent Sunday with J. H. Fogarty.

CHURCH NEWS
CHRISTIAN SCIENCE.
 First Church of Christ, Scientist corner Main and Dodge streets. Sunday morning service 10:30 o'clock. Subject: "God, the only Cause and Creator." Sunday-school at 11:30 a. m. Wednesday evening testimonial service, 7:10. Reading Room in rear of church open daily except Sunday, from 2 to 4 p. m. Everyone welcome. A lending library of Christian Science literature is maintained.
PRESBYTERIAN.
 Rev. B. F. Farber, Pastor.
 Services will be held in this church on Sunday, Dec. 5, as follows: Morning worship at 10 o'clock. The sacrament of the Lord's supper will be observed. Sunday-school at the close of the morning service. Evening service at 7 o'clock. Special music. Preaching by the pastor. Theme, "Automobiles and Men." Prayer meeting on Thursday evening at 7 o'clock. Theme, "Temptations." A cordial invitation is extended to the public to attend these services.
BIBLE STUDENTS.
 Services for Sunday, Dec. 5, as follows: 2:00 to 3:00, discourse by Bro. C. W. Hale of Detroit. 3:00 to 4:00, monthly prayer, praise and testimony meeting. Topic, "Choose ye this day whom ye will serve; as for me and my house, we will serve the Lord." Job. 24:15. David Birch to preside. Wednesday evening meeting at James Manser's home, "The fact and the philosophy of the atonement."
BAPTIST.
 Rev. Archibald L. Bell, Pastor.
 Dec. 5—Morning worship, 10 a. m. Theme of sermon, "True Riches." 11:15, Sunday-school. 6 p. m., Y. P. Bible Study class. Topic, "The Fall of Man." 7 p. m., evening worship. The pastor will deliver the tenth illustrated sermon, "Joseph's Love for His Brother and their Hatred for Him."
METHODIST.
 Rev. Joseph Dutton, Pastor.
 Dec. 5—10 a. m., public worship. 11:15 a. m., Sunday-school. 6 p. m., Epworth League. 7 p. m., public worship. Everyone cordially welcome.
EVANGELICAL LUTHERAN.
 The following services will be held in this church: Next Sunday morning, Sunday-school at 9:30. Subject, "How do we Displease our Parents and Master and Provoked Them to Anger." English services at 10:15. Text, Luke 21:25-36. Theme, "Prepare for the End of the World." Evening service at 7:30 in German. Text, Gen. 37:42-21. Theme, "Joseph's Love for His Brother and their Hatred for Him."
 Services every Wednesday evening at 7:30 until Christmas.
 Six new candidates started in the class last Saturday morning.
 German services at the Livonia church next Sunday afternoon.
 Sunday, Dec. 12th, a class of eight will be confirmed in the Livonia church. A service will be held at 10 o'clock and in the afternoon Holy Communion will be celebrated.
 At the services in the Livonia church last Sunday, Helen Louise and Ernest Otto, children of Mr. and Mrs. Manzel of Livonia, were baptized by Rev. C. Strasen.
ST. JOHN'S EPISCOPAL MISSION.
 H. Midworth, Minister.
 Sunday, Dec. 5—Divine service at 10:30 a. m. Morning prayer and litany. Advent service.
Cough Medicine for Children.
 Mrs. Hugh Cook, Scottsville, N. Y., says: "About five years ago when we were living in Garbutt, N. Y., I doctor two of my children suffering from colds, with Chamberlain's Cough Remedy and found it just as represented in every way. It promptly checked their coughing and cured their colds quicker than anything I ever used." Obtainable everywhere.—Adv.

The Joy of the Home!
 THE PATHE
Pathephone
 PATHEPHONE actually duplicates the original performance of the artist. The largest repertory in the world, are selections by all the leading European and American stars. NO NEEDLES TO CHANGE! The PATHE Genuine Sapphire Ball combined with the PATHE Wood Sound-Chamber and the Perfect Tone-Control, reproduce the sounds in a natural manner hitherto impossible.
 Whether for entertaining guests, for your own enjoyment or for dancing, the PATHEPHONE is the perfect home instrument.
Plays All Disc Records Perfectly
 PATHEPHONE advertisements in the SATURDAY EVENING POST, issues of December 11th, and 18th.
DAILY PATHEPHONE DEMONSTRATIONS AT
Pinckney's Pharmacy,
 Plymouth, Mich.

Stark Bros Fruits
 100 Year
How to Grow Bigger Crops of Superb Fruit—FREE
 YOU need this practical, expert information. Whether you own or intend to plant a few trees or a thousand, it is information that will save you time, labor and money. Get it! Simply send us your name and address on the coupon—or on a postal, if you prefer.
 We will gladly mail you a free copy of our New Catalog—an 11 x 8 1/2 in. book that is simply packed with facts that will enable you to secure bumper crops of finest fruit—and sell them at top-market prices. The whole book is filled with facts that will interest and instruct you—facts about how fruit-growers everywhere are getting prodigious crops and large cash profits from crops of young, thrifty, growing Stark Bros' trees—facts that emphasize the truth of the axiom "Stark Trees Bear Fruit." Beautiful life-size, natural-color photos of leading fruits all through the book. Send for your copy today!
Stark Bros' Nurseries at Louisiana, Mo.
 Orimes Golden—the tree development that resists "collar rot." Get the New Facts about "Stark Delicious," Stark Early Riberta, and all the latest peaches, Stark Bro's-grown, J. E. Hale Peaches, also Lincoln Pear, Stark Monticmorency Cherry, Mammoth Gold Plum and all the other famous Stark Bros' fruits, berries and ornamentals.
Get Our New Catalog FREE from cover to cover with beautiful photographs. Ask for the coupon or a postal. Send me at once, postpaid, your New Catalog, telling just how fruit-growers are making record-breaking profits.
 Dept. A
 Louisiana, Mo.
 I expect to plant..... trees
 Name.....
 Address.....
 City.....
 State.....
 P. O. No.....
 For Sale at Rockwell's Pharmacy

Notice
 I will not be responsible for any debts contracted by my wife, Bessie Weither, after this date.
 Wm. Weither, Plymouth, Mich.
 November 19, 1915.

Enjoy Your Work and Your Play
 "I have given Foley Cathartic Tablets a thorough trial, and from the results obtained, I can honestly recommend them as a mild but sure laxative. They work without griping."
 Wm. O. E. Bielek, Hancock, Mich.
 Sometimes you feel so heavy and stuffed up, so uncomfortable and bilious-like, with a mean headache, a nervous unrest and thick furry tongue. Your system is clogged, your bowels are not eliminating freely, your vital resistance is lowered and your system becomes more susceptible to the inroads of disease.
 Foley Cathartic Tablets relieve this condition over night, with no unpleasantness and no costive after-effects. They are the ideal laxative and those who depend upon them for results are the healthy, happy, care-free people who have no headaches, no business, and who can enjoy both the work and the pleasure that comes into their lives. Your druggist sells them.
Good for Constipation
 Chamberlain's Tablets are excellent for constipation. They are pleasant to take and mild and gentle in effect. Obtainable everywhere.—Adv.

EAST PLYMOUTH
 Miss Estella Wright of Toms River, N. J., is visiting her sister, Mrs. L. S. Cool, and family for a few weeks.
 Mrs. Wm. Coverdill is spending a couple of weeks with her son, Fred, and wife, at Detroit.
 Mr. and Mrs. Emiel Rucker entertained seventeen friends and relatives at dinner Thanksgiving.
 John K. Cool made a business trip to Pontiac Tuesday.
 Mr. and Mrs. Julius Miller were in Detroit Saturday to attend the funeral of the latter's grandfather, John Schindler.
 Mr. and Mrs. H. C. Hager and Miss Dorothy Merryweather spent Thanksgiving with friends at Detroit.
 Mr. and Mrs. E. E. Rucker and two sons accompanied Mr. and Mrs. Wm. Downey of Detroit, on an auto trip to Northville, last Sunday.
 Mr. and Mrs. Lee-Cool entertained Mr. and Mrs. August Miller and daughter, Ruth, at dinner Sunday.
 Frank Gronowicz has exchanged his ninety acre farm in this neighborhood for Detroit property on Michigan avenue. A son of Mr. Pichetzn, the new owner, has taken possession.

LAPHAM'S CORNERS.
 Mr. and Mrs. Harvey Nelson entertained Mr. and Mrs. Gilbert Howe and son, Mr. and Mrs. Ed. Smith and sons, and Mr. and Mrs. Harvey Smith for dinner on Thanksgiving.
 Mr. and Mrs. Coda Savery entertained at a family dinner on Thanksgiving Mr. and Mrs. I. S. Savery of Dexter, Mr. and Mrs. Ray Savery of Ann Arbor, Mr. and Mrs. John Renwick and family, and Mr. and Mrs. Roy Waterman of Salem.
 C. H. Bovee was in Plymouth on Monday to visit his mother, who was quite ill.
 Mr. and Mrs. John Smith and Mr. and Mrs. Harmon Gale and son were guests of Mr. and Mrs. Sheldon Gale on Thanksgiving.
 C. H. Bovee and family spent Thanksgiving in Northville with the former's aunt and uncle.
 Fred Casterline and family spent Thanksgiving in Northville.
 Mr. and Mrs. George Bridger of Perrinville, spent the week-end at Henry Whitaker's.
 Miss Martha Bridger spent Saturday and Sunday at C. H. Bovee's.
 Miss Mildred Tyler returned home Sunday, after spending several days with her grandmother, Mrs. Louisa Packard.
 Miss Laura Blaisch is spending several days at home.
 Miss Ethel Gracen of Plymouth, spent Thanksgiving with her aunt, Mrs. Chas. Blaisch.
 Mrs. George Bridger returned to her home in Perrinville Tuesday, after spending a few days with her nephew, C. H. Bovee, and family.
 All members of Glenwood Arbor of Gleaners are requested to be present at the annual meeting of the Arbor at the home of Mr. and Mrs. Fred Bird Tuesday evening, December 7th, as important business, aside from election of officers, is to be brought up.

CHRISTMAS GIFTS

No matter how old or how young the boys and girls may be we can supply the gifts that will make them glad on Christmas. We specialize on Holiday Goods suitable for everybody. We have playthings. We have fancy goods. We have "Practical" gifts. No matter what may be your idea of an appropriate gift, you can find it here. No matter how hard you may be wondering what on earth to buy, you can find an answer to your question here.

Toys, Dolls, Games, Toy Wagons, Sleds, Tree Ornaments, Electric Portable Lamps, Fancy China, American and English White Dinnerware.

It will be a pleasure for us to show you these—and a pleasure for you, too. Better see them while the assortment is complete and at its best.

QUALITY GROCERIES
GAYDE BROS.

W. E. SMYTH
 Watchmaker and Optician
 Watch inspector for the Michigan Central R. R. for 17 years.
PLYMOUTH, - MICHIGAN

Beautiful Monuments
 are often marred by ill shaped and poorly cut letters. Note the work we have erected; or better still, visit our works and see the class of work we are turning out in this line.
All Raised Work
 Every letter and figure raised, cut good and deep and square in on the best quality of granites obtainable. We have a reputation for doing good work, and we are bound to keep it. Before placing your order call on the house where quality prevails and get the best.
LYON GRANITE CO.
 Two Shops: Pontiac, Rear of Pontiac Steam Laundry. Phone 1022. Plymouth, Main street. Phone 215.

Dr. A. E. PATTERSON
 Office and residence, Main street, next to Express office.
 Hours—until 9 a. m., 2 to 4 p. m. and after telephone calls. Plymouth, Mich.

One Naturally Feels Chagrined
 to see his neighbors making improvements, which are just as badly needed on his own premises. The thing to do is to follow suit. You'll feel better and your property will be benefitted. Keep pace with the improvement of the day and see us for
Lumber and Building Material
Plymouth Coal & Lumber Co.
 CHAS. MATHER, Sec. & Manager

W. H. BETTEYS, M. D.
 Office and residence 11 Mill Street
 Sixth door south of Baptist church.
 Hours—Till 10 a. m., 2 to 4 p. m., evenings and Sundays by appointment.
 Telephone 82.

C. G. DRAPER
 JEWELER and OPTOMETRIST
 111 Main Street
 Specially fitted with Glasse
 Price reasonable. Give a trial.
 Office opposite D. W. K. Walling Beauty Shop
 north side.

FORD
THE UNIVERSAL CAR

More extensive service for Ford owners is assured by the addition of new branches and more agents. Over 900,000 Fords now in daily use—7,000 Ford Agents to give service,—should be evidence enough to any prospective buyer of the stability, quality and general popularity of this universal car. Runabout \$390; Touring Car \$440. Why pay more?
SECOND-HAND CARS
 We have a stock of Second-hand Cars, ranging in price, \$200 up. Call and see us and our stock of second-hand cars which are constantly changing. We want your business.
The Bonafide Garage
 Phone 87 W. J. Beyer, Prop. Plymouth

One Naturally Feels Chagrined
 to see his neighbors making improvements, which are just as badly needed on his own premises. The thing to do is to follow suit. You'll feel better and your property will be benefitted. Keep pace with the improvement of the day and see us for
Lumber and Building Material
Plymouth Coal & Lumber Co.
 CHAS. MATHER, Sec. & Manager

Waterloo Boy Milking Machine

Waterloo Boy Milker—the milker with the natural, gentle milking movement that is so beneficial to the cows, produces results, and relieves the burden of the dairyman. The most important word we can say of the Waterloo Boy Milker is that it is a practical success. See us about it.

OPPOSITE PARK **D. L. DEY**
TELEPHONE 336.

Universal Refreshment

That's what the best ice cream affords. Our cream is absolutely pure and is scientifically made under most sanitary conditions. Wholesome and palatable. Is always delightfully refreshing.

Biggest Line of Post Cards in town

Murray's Ice Cream Store
Penniman Ave., Plymouth.

Central Meat Market

Call Central Meat Market, phone 23, for

Choice Meats,

Smoked Meats of all Kinds.

Home Made Bologna and Sausages.

Try them and you won't eat any other.

FRANK RAMBO, Manager

BOTH PHONES FREE DELIVERY

RAPID SHOE REPAIRING

WHAT DOES HE CARE

He just had his shoes repaired and made rain-proof, so why should he kick on the weather? If you give your shoes the attention they should have NOW, you will have no fear of wet or damp feet and resultant colds. We use the very highest quality of leather in all our work; and our machine repairing way enables us to renew old shoes even when they appear to have entirely outlived their usefulness.

SAVE MONEY ON SHOE BILLS

B. FISHER,

Opposite Park, Penniman Ave
Plymouth, Mich.

AUCTION SALE

HARRY C. ROBINSON, AUCTIONEER

Owing to the death of Mrs. Mitchell and having sold my farm, the undersigned will sell at public auction to the highest bidder at the farm on the car line, 2 1/2 miles east of Plymouth village, on

WEDNESDAY, DEC. 8

At 12:00 o'clock sharp

2 Horses

- 1 brown mare, in foal, 1600 lbs., 8 yrs old
- 1 bay horse, 5 yrs old

- Low-down manure spreader, new
- Ostero disc drill, new
- McCormick mower, new
- Tubular roller, new
- Spoke-tooth drag, new
- American spring-tooth harrow
- Traction Silo, new, uncrated
- American tongueless disc
- Two-way Oliver Riding plow, new
- Rubber-tire surrey

- 1 Holstein cow, 2 yrs. old
- 1 grade cow, 5 yrs. old
- 2 Holstein heifers, 20 mos. old
- 2 grade heifers, 1 yr. old
- 1 Holstein heifer calf, 2 mos.
- 2 calves

- 1 stack of straw
- About 200 shooks of corn
- 1 nearly new Kalamazoo steel range
- Large, medium and small size Round Oak beaters
- Chairs, tables, rugs, beds and Other things not mentioned

This sale will be positive and without reserve

TERMS All sums of \$10 cash. Over that amount, 90 days without interest, or six, nine or twelve months at 5 per cent interest on good endorsed bankable paper.

C. E. MITCHELL

Ask the best dressed people of Plymouth about my work.

R. W. SHINGLETON'S TAILOR SHOP

with a MODERN DRY CLEANING PLANT operated in connection.

A business which owes its successful growth to Work of Merit and Satisfied Customers.

PHONE NO. 237-F2

ANY KIND OF REAL ESTATE OR INSURANCE ANYWHERE.

R. R. PARROTT
69 Church St. Phone 339-W
Plymouth, Mich.

Local News

Dresses at \$4.95, at Kraus Sample Shop.

Miss Genevieve Beals of Youngtown, Ohio, is visiting her mother here.

Miss Hester Valley of Eloise, spent Sunday at Mrs. Annie Henderson's.

George Lane of Detroit, visited relatives here the latter part of last week.

Mr. Hamill's new house on Starkweather avenue is rapidly progressing.

Mrs. Albert Adams and children visited relatives at New Boston last Sunday.

Special for Saturday—good Oatmeal Flannels at 10c, worth 12 1/2c and 15c, at Riggs'.

Dr. and Mrs. J. J. Travis visited the latter's father at White Lake over Sunday.

Harold Hubbard of Detroit visited his mother, Mrs. A. G. Burnett, last week Thursday.

Miss Bernice Crumlie is the proud possessor of a new piano, the gift of her father.

Mr. and Mrs. Gilbert Warren have moved into one of the Huston houses on Maple avenue.

Miss Bertha Warner has been visiting her brother in Washington, D. C., for the past two months.

Mrs. Caroline Stocken of Detroit, was a guest at C. L. Wilcox's, the latter part of last week.

Mr. Lutz has sold his residence on Harvey street and is building a new home on Farmer street.

Mr. and Mrs. Will Taylor and little daughter of Detroit, were guests of relatives here Sunday.

Mr. and Mrs. Floyd Remington of Detroit, visited Mr. and Mrs. H. Passage, last week Thursday.

For Saturday Only—All-wool Sport Scarfs, in plain and stripes, new and nobby, at 80c, at Riggs'.

Mr. and Mrs. W. J. Wilson and children visited the former's parents at Salem, Sunday and Monday.

Mrs. Chas. Thume and little daughter of Detroit, visited her parents, Mr. and Mrs. Frank Brown, over Sunday.

Mr. and Mrs. Robert Birch pleasantly entertained fourteen relatives at a Thanksgiving dinner at their home on South Main street.

Mr. and Mrs. E. S. Cook entertained Mr. and Mrs. Harry Green and Mrs. Charity Harlow and family on Thanksgiving day at their farm home.

Mr. and Mrs. George Gittins and little son of Milford, and Mr. and Mrs. Elmer Jarvis of Lansing, were visitors at Mrs. John Nash's last week.

Miss Ruby Newman, who had been at the home of her brother at Senlac, Sask., Canada, for the past year, returned home last Saturday morning.

Mr. and Mrs. Don Voorhies and little son and Mr. and Mrs. Harry Newell of Detroit, were guests of Mr. and Mrs. Eli Nowland the latter part of last week.

Mrs. Homer Williams and children, Mrs. Britton and children, Miss Ruth Brandon and Ross, Leon and Cleo Willett of Detroit, spent Thanksgiving at Ed. Willett's.

Mrs. Ella Safford met with a serious accident at her home on Church street late last Friday afternoon, when she fell down the basement stairs and sustained a fractured hip. She is resting comfortably at this writing.

Rubber and Felt Boots, at Riggs'.
John Sage of Detroit, visited his brother, Henry, this week.

Geo. McGill of Detroit, was a Thanksgiving visitor at his father's.

Mrs. Robert Chappell visited relatives in Detroit the first of the week.

Fletcher Campbell was home from the U of M. Saturday and Sunday.

Ed. Bauman and family have moved into the Haywood house on Mill street.

Mr. Lloyd Fillmore of Petersburg, spent Thanksgiving at Wm. Powell's.

Mrs. S. Gale entertained her bible class Tuesday afternoon with a good attendance.

Mr. and Mrs. Albert Reddeman have moved into Geo. Robinson's house on Kellogg street.

Guy Fisher and family have moved into Mrs. Chapman's house on East Ann Arbor street.

Mr. and Mrs. Samuel Sharpsteen of Grand Rapids, are visiting the latter's sister, Mrs. John Nash.

Marcellus Kinyon of Northville, has purchased the Ed. Bauman place on Mill street and has moved his family here.

Ed. Barlow has sold his farm on the Plymouth road to Geo. Robinson of Detroit.

Mrs. Chas. F. Reeds visited friends at Barberton, Ohio, the latter part of last week.

Mrs. David Birch, Mrs. James Manzer and Miss Rose Nelson attended the I. B. S. A. convention recently held at Pontiac.

The Busy Women's Bible Class met with Mrs. Sheldon Gale at her home on West Ann Arbor street last Tuesday afternoon.

Contractor J. H. Patterson commenced work Monday morning on the Plymouth Improvement Association's new building.

Mr. and Mrs. Oliver Martin will occupy Henry Wright's house on South Main street, recently vacated by Mr. and Mrs. Reddeman.

Mrs. J. D. McLaren has returned from a few days stay at Wixom, where she was called on account of the illness of her grandson, Harold.

Mr. and Mrs. A. W. Chaffee entertained several friends at a six o'clock dinner last Wednesday evening. Later five hundred was enjoyed.

We have a special showing of cloaks and skirts for Saturday at Special Prices. If you need a coat, you cannot afford to miss seeing this line, at Riggs'.

Carol Birch, the little daughter of Mr. and Mrs. Winfield Birch, entertained several little friends at her home last Saturday afternoon in honor of her 5th birthday.

Eugene Campbell, who has been visiting his parents, Dr. and Mrs. E. E. Campbell, returned to Chicago Wednesday, where he is employed by the Rand-McNally Co.

The Presbyterian ladies will conduct a Rummage sale again this week Saturday, and Thursday and Saturday of next week, in E. K. Bennett's vacant house on Main street.

Miss Helen Passage and brother, Harry, pleasantly entertained about thirty friends at their home on Main street last Friday evening. Pedro furnished the entertainment of the evening, and light refreshments were served.

Harry Wagenachutz was pleasantly surprised at his home on Harvey street last Friday evening, when his classmates, to the number of twenty, came in to remind him of his birthday. Games furnished the entertainment of the evening, after which refreshments were served.

A special meeting of the O. E. S. was held in Masonic hall last Tuesday evening. About seventy-five members and guests were present. One candidate was initiated into the order, after which refreshments were served. Guests were present from Charma Chapter, New Mexico, Midland, Saline, Boyne City and Mayville Chapters, Michigan.

Farmers here is your chance. The agricultural college will come right here to Plymouth if you want it. R. J. Baldwin, superintendent of the agricultural extension department at East Lansing, will hold a school some time during the winter, providing there are enough farmers who want it. At least 50 names are required to get the school. They are not very anxious to hold the school in Plymouth, as the school here last year was very poorly attended, the average attendance being only 14. It is hoped that more people will take advantage of the school this year. Remember that the cost is only fifty cents for the week. This amount to cover all local expenses. Application may be made by calling E. Harshbarger before Dec. 9. This school is open to all farmers or those interested in farming.

A full line of Rubbers, at Riggs'.
Silk Jersey Petticoats, only \$1.79, at Krane's Sample Shop.

John Shaw is quite seriously ill at his home on Union street.

Our line of Ladies' and Gents' underwear is complete, at Riggs'.

Candy at 10c—pounds only—30 kinds to select from. Rockwell Pharmacy.

Charles F. Reeds was the guest of his parents at Fulton, Mich., last week.

There will be a meeting of the F. & A. M. for third degree work tonight, Friday.

Mr. and Mrs. Edwin Hutchins and little son visited friends at Redford, last Friday.

About thirty ladies attended the thimble party given by the Lutheran Ladies' Aid society at Mrs. Herman Wolgast's, last Wednesday afternoon.

The social evening given by the I. O. O. F. at their hall last Tuesday evening was a success. A goodly number were in attendance and a pleasant evening enjoyed.

This (Friday) evening a young people's society of the Lutheran church will be organized. All young people interested are requested to meet at the church at 7:30 o'clock.

Ladies here is your chance. The agricultural extension department of the M. A. C., has offered to hold a school of domestic science in Plymouth some time during the winter or early spring. This is a rare opportunity open not only to farmers' wives and daughters, but to all ladies who desire to attend. Think of it, the M. A. C. brought light to your very doors. At least 25 names are required to get this school in Plymouth. The price is fifty cents for the week. One lecture is worth the price. Application may be made by calling Mrs. Sam Spicer on or before December 9.

Tax Notice

I will receive taxes every Saturday at Brown & Pettingill's store and on every Monday at Gayle Bros.' store up to and including January 10, 1916. Christmas and New Years coming on Saturday, I will receive taxes on the Friday before.

W. T. Rattenbury,
Township Treasurer,

A Big Bargain

Latest model 1916 Hudson touring car for sale. This car is in first-class condition. Engine run less than 200 miles. Non-skid Goodyear tires. This car to be sold at once.

J. R. Rauch & Son.

Wants, For Sale, To Rent, etc.

5c. per Line, One Insertion

FOR SALE—Twenty Indian Runner ducks. Jas. Gates. Phone 242-F12. 52w2

FOR RENT—A house on East Ann Arbor street. Inquire of B. F. Vealey, 126 East Ann Arbor street. 52w1p

FOR SALE—A good fresh Jersey cow and calf. H. Mack, near Phoenix Park. 52a1p

WANTED—Dressmaking and plain sewing. 17 Harvey street. 52w2-1p

FOR SALE—Pair six months old mules. Halter broke. H. M. Rannebarger, five miles east on Plymouth road. 52w1p

FOR SALE—Cabinet gas range, used three months. Cheap. Inquire of Mrs. Mark Joy, phone 318-F5. 52w1

FOR RENT—Modern house, 8 rooms and bath, steam heat, electric lights, new gas range, heated garage. Phone 330W. 51f

FOR RENT—A nine-room modern home on Mill street. W. H. Minohart. Phone 316 F-4. 52 1s

FOR SALE—Young O. I. C. boar, large enough for service. Jay J. Nefcy. 52w1p

FOR SALE—One one-horse wagon and a Portland cutter in fine shape; also four rods of 8-inch tile. Dewey Derdan. 52f

FOR SALE CHEAP—Planola, 70 records. Inquire of Mrs. L. C. Hough. 51f

WANTED—Sewing by the day. Miss Clara Strasen, telephone 225W. 51w2p

FOR RENT OR SALE—A modern 8-room house on Ann street. Inquire of Ben Blinnk. 50f

FOR SALE—Good one-horse open buggy. Inquire of F. R. Loomis, 96 Main street. 50f

FOR SALE—My residence at 54 Church street. Steam heat, electric lights, hot and cold water and piped for gas. B. J. Havershaw. 49f

FOR RENT—Seven-room house on South Main street; lights, water, gas and garage. Inquire of Frank Palmer. 48fwp

FOR SALE—The Alexander farm of sixty acres, township of Livonia. Inquire of Mrs. R. L. Alexander, Plymouth, Mich. 48f

FOR SALE—A house and lot. Inquire at 22 Harvey street. Inquire of E. H. Nowland. 48f

FOR RENT—House with seven rooms, bath, hot and cold water and electric lights. Inquire of Wilcox Bros. 48f

FOR SALE—One good house with large lot, on Starkweather avenue, cheap at \$2500; a fine one on Penniman avenue at \$2000; one on Main street at \$4500; a few good building lots for sale. Prices and terms are right. Inquire on a lot on Blunt street at \$2500 and house and lot on south Main street at \$1500. E. N. Passage. 48-1

People Say To Us

"I cannot eat this or that food, it does not agree with me." Our advice to all of them is to take a

Rexall Dyspepsia Tablet

before and after each meal. 25c a box. Bayer Pharmacy.

Take a

Jexall Orderlie

Tonight

It will act as a laxative in the morning.

Bayer Pharmacy.

G A L E ' S

For Christmas Toys go to Gale's

For Books, Cards, Etc., go to Gale's

For China and Glassware, go to Gale's

For Best Groceries, go to Gale's.

JOHN L. GALE

WE ARE A SQUARED WELL MATED PAIR. BECAUSE SHE IS FAIR AND I AM SQUARE

SQUARENESS and Fairness

hyphenate happily. A square product always gets a fair trial and it makes good with a square man. We depend upon fair-minded people to finance our pure food efforts. The proper pricing of the highest type of groceries have builded for us a most excellent volume of trade.

Liggett's Premier Salad Dressing	10c and 25c
German Dill Pickles	20c dozen
Mushroom Catsup	30c
Jellies and Jams	10c
Extra choice Peaches	10c lb.
Jumbo Peaches	13c lb.
Extra Choice Apricots	13c lb.
Jumbo Apricots	18c lb.
B. & P. Coffee	30c lb.
Comprador Tea	50c lb.

Brown & Pettingill,

THE WHITE FRONT GROCERY

Telephone No. 40. Free Delivery

Christmas Greetings....

From now on you will hear Christmas! Christmas! regularly. The Holiday buying season is now at hand. Are you undecided as to the gifts you should purchase for Mother, Father, Sister, Brother or Sweetheart?

We extend to you a cordial invitation to visit our store and look over our line of Christmas Gifts, which we have spared neither time or patience in the selection. Our values throughout are excellent. Our prices are governed by the quality and are within the range of all. We are showing many selections in

- Jewelry, Clocks, Silverware,
- China, Cut Glass,
- Toilet Articles, Leather Goods,
- Books, Stationery,
- Kodaks, Optical Goods,
- Dennison's Christmas Boxes,
- Seals, Cards, Etc.

New Home Sewing Machines, Electric Sewing Machine Motors,

New Life Vibrators and Electric Curling Irons.

We will lay aside any pieces you may desire on receiving a small deposit on same.

..SPECIAL..

On all watches purchased on or before Saturday, December 11, we will allow 10 per cent of the price of the same, on a New Watch Chain, Fob or Watch Pin.

C. G. DRAPER

Jeweler and Optician

140 Main St. Phone 247

Costumes for Skating Season

Skating, like all other outdoor sports, happily finds its number of devotees increasing from year to year. The interest in the pastime for those who skate and to those who are simply onlookers increases in proportion to the variety and fitness which is evidenced in skating costumes. The skating field makes a background for color which the sport-loving have not failed to appreciate, and the adoption of beautiful colors for skating clothes will make it as fascinating as the dancing floor.

Head wraps, with muff to match, are among the most fetching of novelties. They are soft turbans, with their velvet drapery extended into a scarf or muffler. The scarf portion is lined with silk and usually tapers to a point which terminates in a tassel or a ball of fur or some other ornament that will serve to weight it a little. The muff to match is small and usually barrel shaped. Besides those of brilliant colors all white caps and mufflers and magenta sets, like those shown above, look well on the ice. They are good examples of current styles, and their usefulness does not begin and end with the skating field. It covers all the outdoor recreations of the wintertime. They are made of knitted yarns, and similar ones are made in an endless variety of color and color combinations.

Pretty Luxuries of Dress for Gifts

It is the privilege of women to wear all sorts of pretty accessories of dress, and there are all sorts of airy and alluring fabrics that inspire them to make these luxuries of apparel. Laces and ribbons, nets and metallic gauzes, and other transparent materials are translated into neckwear, headwear, and other finery that bespeaks the dainty woman. Interest in these things is more keen than ever when the holidays get near. Anything that promises an easily made and pretty gift is welcome.

The breakfast, or boudoir cap, has more than prettiness to recommend it. It is a cheerful and most becoming bit of finery that any woman may own, and is always an acceptable gift, like a pretty pair of slippers. Besides the boudoir cap there are those for traveling and those that are worn at night, and the most essential cap of all—the dusting cap. This last one is made of washable cotton flannel with a ruffle of the material. Traveling caps are made of washable silk or of dark colors not easily soiled. They are usually gathered over elastic cord or filled on a ribbon run through a casing about the edge of the crown. The ends are drawn through a slash in the casing and tied in a bow. This allows the cap to be flattened out when it is pressed.

The picture shows a group of three breakfast or boudoir caps. Two of them are of lace and one of net and lace combined. A wide net top lace forms the body of the first cap. The embroidered edge is turned back about the face and the straight edge is gathered into a narrow lace insertion. This insertion borders a circular piece at the back, forming the crown. The lace is extended into a tab, which hangs under a bow of soft satin ribbon, at the back. The second cap is very simply constructed of a band of shadow lace edged with val, and a puffed crown of net with a rill of net across the back at the neck. The lace band is extended into tabs and the net crown is plaited about the edge and sewed into the band. It is trimmed with little bows and flowers of narrow satin ribbon.

The third cap is of lace scalloped on both edges, such as is made for corset covers. The scalloped edge about the face is turned back, and satin ribbon is threaded through the laces woven in the lace. The fullness at the back is gathered over an elastic cord. Refreshing Ribbons. Ribbons and silks can usually be made to look fresher if they are washed in soapy water, dried and ironed. If they are desired stiff they should be ironed while wet. If they are to be soft they must first be dried, and any wrinkles which refuse to iron out without water can be moistened with a sponge wrung dry. Pockets Are Large. The craze for pockets does not seem likely to die out. In fact, the newest models created by famous Paris dress-makers exploit pockets which are large, unexpected, and numerous.

Capes Are Again in Fashion. Two writers ago at the home show saw the first return of the shoulder cape. It was a lovely polka-dot white mink, with a dear little round muff, hardly big enough to hold the hands, and was worn by a woman who stood for the last thing in fashionable clothes. Here and there since there have been tentative models seen, but it is only this autumn that the fashion of polka-dot capes that hang anywhere from just below the shoulder to the waist have appeared seriously in fashion. There are now delightful models from the French designers, but what is more to the point, they have already been taken up by women of fashion.—New York Herald.

When you have a silk dress that cannot be rolled in a damp cloth or otherwise dampened, and you wish to press it out, try hanging it in a damp place for a few hours and it will absorb enough moisture to press nicely.

MUST KNOW SIGNALS

IMPORTANT PART OF THE WORK OF A RAILROADER.

English Magazine Tells of Methods Which Are in Use in That Country to Make Men Expert in That Respect.

One of the most important parts of a railroad driver's technical education is that of acquiring a sound knowledge of the roads and signals of the district in which he is required to work, says London Tit-Bits. He must know all the gradients so as to work his engine accordingly, be conversant with speed restrictions at junctions, round curves, and at important stations, and, above all, be able to read the signals promptly and correctly. On long runs, over busy portions of the line, some hundreds of signals are encountered, and it is imperative for public safety that no error be made with them. In the eyes of his officials it is the greatest possible offense for a driver to mistake or overlook a signal, and when such occurs the delinquent is punished either by a fine, reduction in rank, or dismissal, according to the importance of the signal concerned and the result of not acting on it. If, during fog or falling snow, a driver is doubtful about a signal, he is required—according to the position and nature of same—to pull up, or run at caution until he observes the condition of the following one.

Some companies keep a register, in a book or on foolscap, of all the roads that their drivers are acquainted with individually, whilst others resort to a card-index system, having a separate card for each man, the whole number being arranged alphabetically so as to be readily accessible. They are headed, "I, hereby certify that I have a thorough knowledge of the roads and signals between — and —" whilst below this they are partitioned off into several squares. The various destinations, with routes, are entered separately in the squares, and the driver signs his name, with date, underneath each place he is acquainted with. The men, as a rule, obtain a general knowledge of the signals of their respective localities during the period they are engaged as firemen. Often, however, when promoted to drivers, they do not feel sufficiently conversant with them in some part to undertake the responsibility of running trains there offhand under their own charge. It is customary then to supply them with an engine pass, and they travel as third man on engines engaged working to and fro in the neighborhood concerned until they have overcome their deficiency and have confidence in signing their names as possessing the required knowledge. Men, transferred from one district to another also learn the roads and signals in this manner.

NEW METHOD OF LUBRICATION Is Said to Do Away With Much Trouble Which Has Hitherto Been Experienced. Considerable trouble was experienced in lubricating crosshead pins with oil, which resulted in adopting other means of lubrication, says Popular Mechanics. Pin grease was used successfully on the side and main rods of the locomotives for lubricating the brass and crankpin, and the idea embodied in the sketch was worked out, which clearly illustrates the method. The grease is put into the cavity, and the plug forces the grease into the slots cut in the bearing surface of the pin. In order to overcome delays in removing bent taper pins, which were used to prevent the nuts from working off the crosshead pin, a spring ring was devised. The sketch shows the method of its application. To remove the device, insert a chisel and pry the ends out of the holes.

Does Away With the Weeds

DOES AWAY WITH THE WEEDS

Mechanical Sprinkler Accomplishes the Work With the Utmost Thoroughness and Speed.

The accompanying illustration shows how certain railroad and trolley companies are resorting to mechanical sprinklers for eliminating weeds and grasses from the roadbed. Hand-weeding has three strong objections: It is expensive, it does not destroy the roots, and hence is only temporary in its effects, and it disturbs the road surface, inviting dust and washout. Burning the weeds and grasses is also inefficient, for besides its expense, it stimulates the weeds, and is a danger

The Spray Both Kills the Weeds and Preserves the Railway Ties.

to surrounding property and to the right of way. With the aid of the equipment in the illustration, however, a distance of 18 to 20 miles, and a width of 12 feet can be sprayed with the solution at an operating speed of 15 miles an hour.—Popular Science and World's Advance.

BROTHERS IN ODD ACCIDENT

When Hit, One is Pitched to One Locomotive and the Other to Second Train.

Ernest Laura, thirty-four years old, and Albert Laura, twenty-two, brothers of Springfield, are expected to die as a result of an unusual accident which occurred at a point near London, where the tracks of the Big Four and Pennsylvania railroads run parallel within only a few feet of each other.

The brothers, who were riding in a carriage, attempted, it is thought, to cross the tracks ahead of a Pennsylvania train, when a Big Four locomotive struck the vehicle. Ernest was hurled to the pilot of the Big Four engine and his brother was thrown upon the pilot of the Pennsylvania locomotive. The engineers knew nothing of the accident until they reached Columbus and found the men on the engines. The injured men were taken to a hospital. They have not regained consciousness. Ernest Laura sustained a fractured skull and his right eye was torn out. The other brother has several fractured ribs and internal injuries.—Columbus, Ohio, Dispatch to Cincinnati Enquirer.

Festival of the Sun.

The annual sun festival (fete du soleil) of the Astronomical society of France, which has been held annually on the Eiffel tower since 1904, on the evening of the summer solstice, was omitted this year on account of the war. Several Spanish members of the society, however, as well as other Spanish astronomers, held a sun festival of their own at the Fabra observatory, in Barcelona, the director of which, Senor J. Comas Sola, is well known for his solar investigations. It is likely that this event will hereafter be celebrated annually at Barcelona, as well as at Paris.—Scientific American.

The Serpent and the Eagle.

A serpent and eagle were struggling with each other in the throes of a deadly conflict. The serpent had the advantage, and was about to strangle the bird. A countryman saw them, and running up, loosed the coil of the serpent, and let the eagle go free. The serpent, irritated at the escape of his prey, let fly his poison, and injected it into the drinking horn of the countryman. The rustic, ignorant of his danger, was about to drink, when the eagle struck his hand with his wing, and seizing the drinking horn in his talons, carried it up aloft.—From Aesop's Fables.

The Special Kind.

Said a local newspaper wit to a comrade in crime, "What was the first lambasting which Adam got from Eve?"

"I guess it was a lamb chop," answered the other feebly, after deep and prolonged thought.

"Nothing of the kind," chuckled the first. "It was a rib roast."

A Sidestepper.

"Is your husband going to be a candidate?" asked one woman.

"I don't know," replied the other. "He says he is in the hands of his friends."

"That's John, all over. Always trying to put the responsibility on somebody else!"

Preferable. "He's one of those fellows who read up on things and then insist on talking about them."

"Well," replied Miss Cayenne, thoughtfully, "that beats the fellow who insists on talking about things without reading up on them."

True. "Dubson reminds me of a golf ball." "I don't see the resemblance, except in the head. Dubson wasn't even made unless sufficiently wry."

"Neither will a golf ball."

GIRL WINS LAND

BY GREAT RIDE

Beats Men in Famous Race for Homes at Oklahoma Opening.

Jennings, Okla.—Not for Al Jennings of "Beating Back" fame, but for Joe Jennings, an early day character in this section of the Southwest, cowboy, horse trader and general roustabout, was the town of Jennings named, according to Col. George McElroy, the last of the cowmen still in the business in this part of Oklahoma.

RECALLED BY FESTIVAL

Twenty-Second Birthday of Town of Jennings Brings Back to Memory of Old Times Thrilling Story of Early Days.

The original townsite of forty acres was given by Joe Jennings upon receiving a promise that the town would be given his name, McElroy says. The Pawnee Indian country, including the old Oklahoma triangle, in the center of which is Jennings, was opened to settlement along with the old Cherokee strip in September, 1893. Just twenty-two years ago. A number of the towns within the strip have just been celebrating the event of their twenty-second birthday with appropriate ceremonies.

The strip extended westward from the western boundary of the Cherokee nation, about thirty miles east of Jennings, to the Colorado and New Mexico border, including at one time, it is said, the famous No Man's Land, which is now divided into the counties of Cimarron, Texas, and Beaver. Chose Daughter for Race. The story of how Jennings was homesteaded and named is interesting, therefore, at this time, when the twenty-second birthday of the town has just been observed.

Joe Jennings had been a resident of this part of the Indian country for some time, according to Colonel McElroy, and had raised a family here.

including a half grown daughter, then perhaps sixteen or seventeen years old. She was the typical country-raised girl of the border day period, able to ride, shoot, hunt and throw a lasso.

Jennings conceived the idea, when announcement of the strip's opening reached him, that this half grown daughter should make the race for a quarter section of land, which the family would homestead.

The race for homes, when the Cherokee strip was opened to settlement will go down in the history of the Southwest as the greatest horse race that was ever pulled off under the sanction of the federal government.

Few knew she was a girl. There were several thousand choice quarter section farms as the prizes, and men came from all sections of the United States to make the race and win a claim if possible. The swiftest and most seasoned horses were selected wherever they were obtainable, for all the riders knew that by the men and animals with the best staying qualities would the farms be won.

Among the riders into the Pawnee country was the half grown Jennings girl, and she proved her ability as a horsewoman.

Dressed in men's clothing, with high-heeled boots and spurs, she entered the race and won a claim, a tract of valley land lying between two long ranges of low hills, one of the prettiest natural spots in the entire strip country.

Having won the claim, the family evidently did not care for it, for before long three-fourths of it had been sold to John Simmons and the other 40 acres had been given for a town site on condition that the new town be named Jennings. The family then left this section of the country, and in later years it was reported that Joe Jennings was living in Old Mexico.

GROWS IN SHAPE OF CROSS

Peculiar Plant in a Michigan Library is Exciting Much Curiosity.

Marquette, Mich.—In the public library building, in this city, is a plant which is growing in the shape of a cross. Three years ago Peter Doff, the custodian, had some clover growing in a pot.

Out of this clover sprang the stalk of a strange plant which grew upright until this summer, when two shoots branched out near the top of right angles with the stalk and formed a cross.

Mr. Doff has had amateur botanists and experts from the Northern States Normal school examine the plant, but nobody knows what it is. He does not remember planting anything but clover in the pot.

MARKET QUOTATIONS

Live Stock.

DETROIT—Best heavy steers, \$7.25 @ 7.60; best handy weight butcher steers, \$6.25 @ 6.75; mixed steers and heifers, \$5.50 @ 6; handy light butchers \$5.25 @ 5.75; light butchers, \$4.50 @ 5.25; best cows, \$5 @ 5.50; butchers cows, \$4.25 @ 4.75; common cows, \$4 @ 4.25; canners, \$3 @ 3.75; best heavy bulls, \$5.25 @ 5.50;ologna bulls, \$4 @ 4.25; stock bulls, \$4 @ 4.50; feeders, \$3 @ 3.75; stockers, \$2 @ 2.50; milkers and springers, \$4 @ 5.

Veal calves: Receipts, 526; market dull; best, \$10 @ 10.50; others, \$8 @ 9. Sheep and lambs: Receipts, 6,259; lambs 15c higher; sheep steady; best lambs, \$9; fair lambs, \$7.50 @ 8.25; light to common lambs, \$6.50 @ 7.25; fair to good sheep, \$4.50 @ 5.25; culls and common, \$3 @ 4.

Hogs: Receipts, 9,241; pigs, \$5.50 @ 5.75; yorkers and mixed, \$5.25 @ 6.50; bulk of sales, \$6.45.

EAST BUFFALO—Cattle. Receipts 3,125; market 25c higher; choice to prime native steers, \$9 @ 9.35; fair to good, \$8.25 @ 8.50; plain, \$7.25 @ 7.50; best Canadian steers, \$8 @ 8.50; fair to good, \$7.25 @ 7.75; common and plain, \$6 @ 6.75; choice heavy butcher steers, \$7.50 @ 8; fair to good, \$6.75 @ 7.25; best handy steers, \$7.50 @ 7.75; common to good, \$6.25 @ 6.75; light thin, \$5.25 @ 5.50; yearlings, prime \$8 @ 8.75; common to good, \$7 @ 7.75; prime heifers, \$6.50 @ 7; best handy butchers' heifers, \$6.75 @ 7; common to good, \$4.50 @ 5.50; best fat cows, \$5.75 @ 6.25; good butcher cows, \$5 @ 5.50; medium to good, \$4.25 @ 4.75; cullers, \$3.75 @ 4.25; best bulls, \$6.75 @ 7; good butcher bulls, \$6.25 @ 6.50; light bulls, \$4 @ 4.50; feeding steers, \$5.25 @ 6.50; stockers, \$3.50 @ 4.25; yearlings, \$3.75 @ 6.10; milkers and springers, \$6 @ 10.

Hogs: Receipts, 20,000; market 15 @ 20c higher; heavy, \$7 @ 7.10; yorkers, \$6.90 @ 7; pigs, \$6.25 @ 6.50.

Sheep and lambs: Receipts, 11,000; market active; top lambs, \$9.25 @ 9.35; yearlings, \$7 @ 7.50; wethers, \$5.75 @ 6; swes, \$5 @ 5.50.

Calves: Receipts, 700; market strong; tops, and fair to good, \$10 @ 11; grassy calves, \$8.75 @ 9.

Grains, Etc. DETROIT—Wheat—Cash No. 2 red, \$1.11; December opened with a drop of \$1.13 1-4, advanced to \$1.13 1-4 and closed at \$1.13; May opened at \$1.18 1-4, advanced to \$1.18 1-4 and closed at \$1.18; No. 1 white, \$1.08.

Corn—Cash No. 3, 66c; No. 3 yellow, 66 1-2c; No. 4 yellow, 65c. Oats—Standard, 40c; No. 3 white, 36 1-2c; No. 4 white, 36 @ 36 1-2c; sample, 33 @ 35 1-2c.

Rye—Cash No. 2, 97c; No. 3, 92c. Beans—Immediate and prompt shipment, \$3.50; December, \$3.40; January \$3.60. Cloverseed—Prime spot and December, \$12; March, \$11.95; prime alkali, \$10.25.

Timothy—Prime spot, \$3.65. Hay—No. 1 timothy, \$18 @ 19; standard timothy, \$17 @ 18; light mixed, \$17 @ 18; No. 2 timothy, \$15 @ 16; No. 1 mixed, \$14 @ 15; No. 2 mixed, \$10 @ 12; No. 1 clover, \$10 @ 12; rye straw, \$8 @ 8.50; wheat and oat straw, \$5.50 @ 7 per ton in carlots, Detroit.

Flour—In one-eighth paper sacks, per 195 lbs. jobbing lots: First patent, \$5.90; second patent, \$5.70; straight, \$5.40; spring patent, \$6.20; rye flour, \$5.80 per bbl.

Feed—in 100-lb sacks, jobbing lots; Bran, \$28; standard middlings, \$25; fine middlings, \$30; coarse cornmeal, \$29; cracked corn, \$30; corn and oat chop, \$28 per ton.

General Markets. Apples—Fancy, \$3 @ 3.50 per bbl and \$1 @ 1.25 per bu; common, \$1.50 @ 2 per bbl and 50 @ 75c per bu; top apples, western, \$1.75 @ 2.25.

Cabbage—\$1.75 per bbl. Mushrooms—45 @ 50c per lb. Tomatoes—Hothouse, 20 @ 22c per lb. Dressed Hogs—Light, 8 1-2 @ 9c; heavy, 7 @ 8c per lb.

Lettuce—Head, \$2.75 @ 3 per hamper; hothouse, 7 @ 8c per lb. Sweet Potatoes—Jersey, Min-dried, \$1.40 @ 1.50 per hamper.

Maple Sugar—New, 14 @ 15c per lb; syrup, \$1 @ 1.10 per gal. Celery—Michigan, heavy fancy, 25 @ 30c per doz; shipped in, 20 @ 22c per doz.

Onions—Yellow, \$1.25 per 70-lb sack; white, \$1.75 per bu; Spanish, \$1.50 per box. Nuts—Spanish chestnuts, 13 @ 14c per lb; shellbark hickory, \$2.25; large hickory, \$2 per bu.

Honey—Choice to fancy new white comb, 15 @ 16c; amber, 10 @ 11c; extracted, 6c per lb. Poultry—Turkeys, 25c; geese, 15 1-2 @ 16c; ducks, 17 @ 18c; spring chickens, 14 @ 15c; hens, 12 1-2 @ 13c per lb.

Cheese (wholesale lots)—Michigan Gata, 15 1-4 @ 15 1-2c; New York Gata, 16 1-4 @ 17c; brick, 16 1-4 @ 17c; Humburger, 2-lb pkgs, 15c, 1-lb pkgs, 16c; imported Swiss, 35c, domestic Swiss, 20 @ 25c; long horns, 16 1-2 @ 17c; dairies, 16 @ 16 1-2c per lb.

Live Poultry—No. 1 spring chickens, 10 1-2 @ 11c; medium spring chickens, 12 1-2 @ 13c; heavy hens, 12 1-2 @ 13c; medium hens, 11 1-2 @ 12c; light hens, 10 @ 11c; ducks, 15 @ 15 1-2c; geese, 14 1-2 @ 15c; turkeys, 16 @ 17c; spring turkeys, 22c per lb.

Potatoes—Michigan, 60 @ 65c; Minnesota red, 65 @ 70c; Minnesota white, 50 @ 55c per bu in sacks. Hides—No. 1 cured, 18c; No. 1 green, 17c; No. 1 cured bulls, 14c; No. 1 green bulls, 11c; No. 1 cured veal kip, 14c; No. 1 green veal kip, 14c; No. 1 green murrain, 14c; No. 1 cured calf, 11c; No. 1 cured veal kip, 30c; No. 1 green hides, \$4; No. 3 burmahides, \$3; No. 2 hides \$2 and No. 2 kip and calf 1 1-2c lower than the above; sheepskins, as set amount of wool, 50c @ \$1.50.

Michigan Happenings

Hilledale.—Pittsford's township treasurer, F. M. Denman, has received a check for \$300 from the Hudson business Men's association for building one mile of state reward road adjoining Hudson.

Marshall.—Fire did nearly five thousand dollars' damage on the farm of Mrs. Nellie E. Roe, near Homer. The blaze broke out while Edward Archer and his family, tenants on the place, were away.

East Lansing.—Dr. T. T. Hallman, state pathologist, is investigating a disease of sheep which has been discovered in Ingham and Lenawee counties. The disease was thought to be hemorrhagic septicaemia.

Lansing.—A small shack used as a paint shop near the Michigan Agricultural college, East Lansing, burned, causing great excitement. The blaze attracted people from some distance, and in Lansing there were rumors that the college buildings were on fire.

Cadillac.—Cadillac schools and movies are again open. Following a report made by Dr. Edward Goodwin of Bay City to the state board of health, orders were sent to Doctor Goodwin to remove the strict quarantine measures.

Hilledale.—Fayette will get \$5,050 in state awards for road improvements made this year. The state highway department has accepted a two and one-half mile stretch of nine-foot macadam roadway and a three-quarter mile trunk road on the Chicago pike.

Ionia.—Ionia lodge, I. O. O. F. 175, organized in 1871, celebrated its forty-fourth anniversary here with a gathering of nearly 300 members from Ionia, Saranac, Palo and other nearby towns. Oren C. Wright, who, with one exception, is the only charter member left, spoke.

Hilledale.—Friends have received word that Glenn M. Bates of this city, who is at his winter home in De Land, Fla., may lose his sight. He was driving a nail when the head flew off and struck him on the ball of one of his eyes. Jacksonville specialists are trying to save his eye. The second eye is being affected.

Howell.—Prominent leaders of the Presbyterian church gathered at Howell for the dedication of the new \$75,000 home of that faith in this city. To a brilliant assemblage of more than 1,000 persons, Rev. J. Ross Stevenson, president of Princeton Theological seminary and moderator of the general assembly of the Presbyterian church of America, preached the dedicatory sermon.

East Lansing.—County agricultural agents of the state will convene in East Lansing December 6 and 7 to discuss experiences of 1915 and make plans for 1916. Addresses will be made by W. A. Lloyd, Acting President F. S. Kedzie, Dean R. S. Shaw, E. C. Lindemann, Dr. Eben Mumford, J. N. McBride, Dr. E. T. Hallman, R. J. Baldwin, Hon. I. R. Waterbury and members of the M. A. C. faculty.

Houghton.—County Game Warden Willson reported the biggest capture of contraband game in many years in the upper peninsula. He captured in the possession of Oscar Lahto of Victoria, Ontonagon county, 15 green partridge, four beaver pelts, two partridges and two rabbits. Lahto is said to have had a regular business of supplying mink country boarding houses with fresh meat. He was sentenced to 60 days in the Ontonagon county jail.

Lansing.—Deputy Game Warden Jones says there will be very little white fish spawn planted this year. Less than 1,000 white fish have been taken from the Detroit river up to November 26. The department has heretofore taken thousands of fish. Last year the department planted more than 200,000 white fish. Trout spawn is so plentiful this year that the department sold some to the state of New York.

Battle Creek.—Injured more than 15 years ago in a game of football, Homer Harbaugh of this city has been brought from the state hospital at Kalamazoo to the sanitarium for an operation to cure a slight form of insanity. Harbaugh's present condition is attributed to a blow on the head. X-ray examination has been made in an effort to discover some injury which might be remedied through an operation. Although injured several years ago, Harbaugh did not suffer serious effects until a year ago.

Kalamazoo.—Two of Kalamazoo's leading pastors preached their farewell sermons, leaving vacant the pulpits of the First Congregational church and the First Presbyterian church. Rev. W. J. Campbell of the Congregational church will go to Portland, Me., and Rev. Henry W. Weston, Presbyterian, will retire. He will move to California. Rev. Campbell preached as his farewell sermon the first sermon he ever preached in Kalamazoo.

Houghton.—John Kupka, arrested on a charge of embezzling \$1250 in Chicago, will fight extradition. Attorney J. F. Hamblin has wired Governor Ferris to stay proceedings until the facts could be presented to him. Kupka is administrator of the estate of his deceased sister. He has been a resident of Houghton for two years and the money he is charged with embezzling was sent to him here in settlement of the estate. One-quarter of it belongs to his mother and two sisters, who are in Russian Poland. He has been unable to find them because of the war.

Grand Rapids.—William J. Minkst, deputy state dairy and food inspector, condemned 50 bushels of apples here because he found them covered with cedar oil. The coating was put on, he said, to make them shine and to act as a preservative, with ill effects to the consumer.

Flint.—Joseph Bryan, aged twenty-one years, in a fit of despondency over ill health, ended his life by the chloroform route. He had been ill for some time. He was found when discovered in the barn at the rear of his home. His parents and two brothers survive him.

Saturday Special ...Sale...

—WILL BE ON THE—

Royal Worcester Corset

There is no better Corset made for the money than the Royal Worcester. While they last we will sell a

\$1.00 Corset for 79c
\$1.50 Corset for \$1.19
\$2.00 Corset for \$1.39

Timely Suggestions

Do Your Christmas Shopping Early.

We have just opened up the nicest line of

Christmas - Handkerchiefs

we have ever had, and you know our reputation in this line.

Fine line Wool Blankets and Comfortables.

Also as a reminder we would call your attention to our line of suitable Christmas Gifts.

FOR THE LADIES

Ladies' Hosiery in Cottons and Silks.
Ladies' Kid and Chamousette Gloves.
Ladies' Knit Cotton and Wool Petticoats.
Ladies' Silk Petticoats.
Hand Bags, Umbrellas, Aprons, Sweaters,
Neckwear, Pillow Tops, Stamped Goods,
Art Linens, Etc.

FOR THE MEN

Men's Kid and Cape Gloves, dressed and undressed.
Umbrellas, Neckwear, Hosiery.

J. R. Rauch & Son

SALEM

E. J. Wilcox was in Detroit for Thanksgiving.

Heralb Munn and Will Wallenmaier were in Ann Arbor Saturday, attending the Grotto circus.

Miss Fern Simpson of Redford, and Grover Simpson and family of Plymouth, are spending a few days with relatives here.

Gayle Soules of Belding, has been spending a few days with Rev. Baker and family.

C. J. Stanbro and wife were in Ypsilanti, Thanksgiving day.

Mr. and Mrs. Coda Savery entertained relatives from Dexter and Ann Arbor for Thanksgiving.

Mr. and Mrs. Foe of Leamington, Ont., spent a part of last week with the latter's sister, Mrs. Earl Conklin.

Mrs. E. W. Clark of South Lyon, is visiting her daughter, Mrs. Frank Woodworth.

Mrs. Rathburn and daughter of Plymouth, spent Sunday with relatives here.

A. C. Wheeler was in Detroit on business Monday.

A very interesting Thanksgiving program was given in the Baptist church last Sunday evening.

Township Treasurer Harry Atchison will receive taxes in Wheeler's store every Tuesday in December.

Mrs. Amelia Perkins entertained her daughter-in-law, Mrs. R. D. Perkins, and children of Lake Odessa, for Thanksgiving.

Cecil Carey has obtained a position in the assembly department of the Ray factory at Lansing. Cecil left Wednesday for his new job.

August Duke of Gaines, has been visiting his brother, David Duke, for a few days.

John Nelson was in Detroit on business Monday.

The second number of the lecture course at the town hall tonight.

Ben Salanky and wife and Charles Orleman, wife and son of Detroit, were Thanksgiving guests at the home of Mr. and Mrs. A. F. Vanatta.

Frank Davis and wife of Dixboro, spent Sunday with the former's uncle, John Lewis.

Ray Bullock, who has just returned from the Canadian Northwest, is spending a few days with his father, James Bullock.

J. B. Bradley of South Lyon, was in town on business, Tuesday.

Edward Cushman and wife of Detroit, spent Sunday at Dr. Waid's.

While husking corn at Geo. Comiskey's Saturday afternoon, Charles Rentschler caught his arm in a belt on the machine, with the result that his arm was broken. Dr. Henry reduced the fracture, and Charles is on the road to recovery.

The annual meeting of the Farmer's club was held at the town hall Wednesday.

The Ladies' Bazaar of the First Congregational church is held at Worden this afternoon and evening.

An extra good Gypsy Boot at \$3.50, at Riggs.

Willow Creek

The Live Wire club will meet at E. Harshbarger's Wednesday evening, Dec. 17, instead of the 10th, as previously announced.

George Gibson, formerly of Canton, now of Richmond, Virginia, spent Wednesday night at Frank Tillotson's.

Theodore Harmon and wife spent Sunday at Frank Tillotson's.

Elzora Harmon spent Thanksgiving in Chelsea.

J. W. Blackmore and family spent Thanksgiving at Flat Rock.

Mrs. E. Harshbarger and daughter, Iva, took dinner with E. Halliwell's, Sunday.

Irene Reddeman spent the week-end in Ann Arbor.

Mrs. A. C. Rodman is recovering from an attack of pleurisy.

Miss Joshua Baldwin spent Thanksgiving at A. C. Rodman's.

Frank Everett made a business trip to Detroit, Monday.

Bianche Hutton and Opal and Karl Harshbarger visited the Bartlett school Friday.

Remember the open night at the Grange hall, Dec. 3.

School Shoes, School Rubbers—something that will wear—at Riggs.

LIVONIA CENTER

Miss Eva Jepson was a Thanksgiving guest of her brother at Mullican.

M. D. Johnson and family spent Thanksgiving at the home of Mr. Clapp in Northville, where Mrs. Johnson was taken suddenly ill and required the services of a physician. Mrs. Johnson is convalescent at this writing.

Jess Ziegler and wife entertained about 30 neighbors and friends at a progressive pedro party at their home Tuesday evening.

Mrs. Wm. Hobbins has returned home, after several days' visit with friends in Detroit.

Mr. and Mrs. John Arndt were over Sunday, guests of their son at Delta.

Miss Edith Williamson of the Ionian Normal, and Royal Hawley of the same place, spent Thanksgiving with her sister, Mrs. Wm. Garcon.

The school is preparing a Christmas entertainment to be given at the hall Wednesday evening, Dec. 22.

Mr. and Mrs. Herman Esch, who reside on the A. M. Eckles farm, are entertaining a young son, who arrived at their home on Thanksgiving day.

There will be confirmation services at the German church, Sunday, Dec. 12. The services will be given in English.

W. H. Smith of Waterford, has purchased the Rhead farm of 80 acres just west of Waterford.

There will be an entertainment consisting of music and elocution at the Union church, Thursday evening, Dec. 9, under the management of Mr. Knight of Detroit. The entertainment will be given by Detroit talent, who come highly recommended and the admission will be ten cents for everybody. Proceeds to be given to county Sunday-school work.

The Neighborhood Bible class met at the home of Fred Lee Monday evening. The study of the Sunday-school lesson for Dec. 5 was led by Mrs. Charles Weaver. A pleasing feature of the evening's entertainment was a duet by the Misses Alice Wagenschutz and Irene Smith, with Mrs. O. E. Chilson as accompanist. The next meeting will be held at the home of M. D. Johnson Monday evening, Dec. 6, with Charles Weaver as leader. These meetings are very instructive and helpful and are open to anyone who is interested in the study of the bible.

PERRINSVILLE

Meeting at the hall Sunday evening, Dec. 5. C. W. Hale of Detroit, will be the speaker. All are welcome.

Nervous Women

When the nervousness is caused by constipation, as is often the case, you will get quick relief by taking Chamberlain's Tablets. These tablets also improve the digestion. Obtainable everywhere.—Advt.

FRAIN'S LAKE

Mrs. Theres Lyke has returned home after spending several weeks with friends in Detroit.

Mrs. Burton Galpin entertained Mr. and Mrs. Linus Galpin of Plymouth, for Thanksgiving.

Mr. and Mrs. Nelson Bender of Detroit, spent the week-end with their parents, Mr. and Mrs. Wm. Tait.

Mr. Chung, a Chinese student of the U of M, gave a very interesting talk at the Dixboro church Sunday evening.

Mrs. Maude Lemen and mother spent Thanksgiving with Mrs. Edith Townsend of Ypsilanti.

Edward Lyke entertained friends from Mason Sunday.

Mrs. Chester Martin entertained the Gilt Edge Club Saturday and served a chicken-pie dinner.

Charles Freeman and family spent Sunday at Cherry Hill.

Mrs. Wm. Gale entertains the Country Club this evening, having postponed it from last Friday.

WEST PLYMOUTH

Mr. and Mrs. J. D. Miller and family, Mr. and Mrs. George Wilke and son, also Miss Edith Miller of Highland Park, spent Thanksgiving with Mr. and Mrs. Louis Minehart.

Mr. and Mrs. Lee Eldridge and Mrs. George Eldridge spent Sunday with Mr. and Mrs. Adolph Melow.

Miss Helen Miller spent the week-end with her cousin, Miss Ella Minehart.

Miss Charity Harlow, Mr. and Mrs. Harry Green, Edward Tyler and Miss Thelma Williams were Thanksgiving guests of Mr. and Mrs. Ed. Cook.

Chas. Tiffin and daughter, Ermah, motored to New Hudson Thursday afternoon, returning Friday.

Miss Laura Widmaier was on the sick list last week.

Mr. and Mrs. Royal L. Sackett of Detroit, spent Thanksgiving at the Butler home.

Mr. and Mrs. Louis Minehart and family attended the 27th wedding anniversary of Mr. and Mrs. J. D. Miller, Nov. 28th.

Mr. and Mrs. John Streit of Carleton, visited at F. L. Becker's, the first of the week.

Mr. and Mrs. Don Packard and little son, Cecil, motored to Wayne Sunday to visit Mrs. Packard's mother.

Mrs. O'Bryan and son, Lyman, were Wayne visitors the last of the week.

F. L. Becker has made a shipment of apples this week to the following points: Grand Rapids, Mich.; Detroit, Mich.; Dallas, Texas, and Grand Rapids, Wis.

Wednesday evening Mrs. O'Bryan, Lyman and Helen attended the very excellent program rendered by the Hartford school under the direction of their teacher, Miss Brems.

Leo Vandewater is buzzing wood for various persons in the neighborhood.

Adolph Melow has purchased a herd of cattle.

The Helping Hand society of West Plymouth will meet with Mrs. Ben Tyler, Monday, Dec. 8th, for dinner.

Many People in This Town never really enjoyed a meal until we advised them to take

Renall Dyspepsia Tablet

before and after each meal. Sold only by us—25c a box.

Bayer Pharmacy.

NEWBURG

Mr. and Mrs. Robt. Holmes and son, Laurence were Detroit visitors Sunday.

While preparing Thanksgiving dinner Mrs. Geo. Chilson was quite badly burned on the face and neck. She has the sympathy of all her friends.

Miss Fay Ryder entertained several of her friends Tuesday evening, the occasion being her eighteenth birthday. She was the recipient of some pretty remembrances. The evening was pleasantly spent with progressive games and music. Refreshments were served, after which all departed for their homes, wishing Miss Fay many happy returns of the day.

In the absence of the pastor, Ralph Brown conducted the services Sunday last. The Sunday-school decided to have Christmas exercises.

The L. A. S. will hold their regular meeting and dinner at the hall Dec. 10. Everyone cordially invited to come and bring your friends.

The township treasurer will collect taxes at Stark in the forenoon and at Newburg at both stores in the afternoon, Saturday, Dec. 11th.

Mr. and Mrs. Percy Barnes and son of Detroit, spent Thanksgiving with Mr. and Mrs. Lewis Lange.

John and Leslie Lange of Lansing, are spending a couple of weeks at the home of their grandparents.

Mr. and Mrs. Frank Lange of Lansing have a baby girl, born Nov. 19.

Mark Joy returned home from the hospital last Friday and is recovering from his operation in fine shape.

Wm. Ross of Manistee, Mrs. Minnie Hilliker, Mr. and Mrs. Lurien Robinson of Detroit, and Francis Ross of the U. of M. spent Thanksgiving at the LeVan home.

Mr. and Mrs. C. D. Paddock of Detroit, Mr. and Mrs. Burt Paddock of Plymouth, and Miss Florence Paddock of the U. of M., were guests at the Ryder homestead, Thanksgiving.

Mrs. Chas. Duray attended the wedding of a nephew at Birmingham, last Thursday evening.

Edwin Barlow has sold his farm on Plymouth road to Mr. Robinson of Detroit.

Cut This Out— It Is Worth Money

Cut out this advertisement, enclose 5 cents in postage to Geo. E. Humphries, 245 W. Chicago, Ill., write your name and address clearly. You will receive in return a trial package containing:

(1) Foley's Honey and Tar Compound, the standard family remedy for coughs, colds, croup, whooping cough, tightness and soreness in chest, grippe and bronchial coughs.

(2) Foley Kidney Pills, for over-worked and disordered kidneys and bladder ailments, pain in sides and back due to kidney trouble, sore muscles, stiff joints, backache and rheumatism.

(3) Foley Cathartic Tablets, a wholesome and thoroughly cleansing cathartic. Specially comforting to stout persons, and a purgative needed by everybody with sluggish bowels and torpid liver. You can try these three family remedies for only 5c.

For Sale at Rockwell's Pharmacy

W. E. HARSHBARGER,
GENERAL AUCTIONEER

I am prepared to do all kinds of auctioneering on reasonable terms.

Plymouth, Michigan, Route 2
Phone 248 F-11.

Steam and Hot Water Heating

Round Oak Warm Air Furnaces

Geo. E. Humphries
Plumber and Tinner

Phone 275W Plymouth, Mich

Have Your Horses Shod With Steel Center Shoes.

The Best Shoe on the market today.

J. S. LORENZ,
The Blacksmith
Plymouth, Michigan

Detroit United Lines

Plymouth Time Table
(EASTERN STANDARD TIME)
EAST BOUND

For Detroit via Wayne 5:38 a. m. 6:46 a. m. and every hour to 7:46 p. m. also 9:41 p. m. and 11:31 p. m. changing at Wayne.

NORTH BOUND

Leave Plymouth for Northville 6:08 a. m. and every hour to 7:38 p. m. also 9:38 p. m. and 11:38 p. m.

Leave Detroit for Plymouth 4:36 a. m. and every hour to 5:30 p. m. 7:30 p. m. also 9 p. m. and 11 p. m.

Leave Wayne for Plymouth 8:44 a. m. and every hour to 9:44 p. m. also 11:44 p. m. and 12:44 a. m.

Cars connect at Wayne for Ypsilanti and points west to Jackson.

Complete the Breakfast With
NERO COFFEE
25 Cents a Pound

There is a purity, fineness of flavor, and cup quality in Nero Coffee that is delightfully refreshing. You want every cup of coffee you drink to be Nero and are only satisfied when it is Nero. It is so carefully blended as to create a distinctive flavor, so packed as to be in perfect sanitary condition on arrival, so wholesome, smooth and rich that you are pleased with every cupful of Nero.

Pleasant Valley Teas are decidedly High Grade but not high priced - 50c - 60c - 80c. Send in your order today.

A. J. Geer, Newburg, Michigan, R. F. D. No. 3
Brown & Pettingill, Plymouth, Mich.

BUSINESS women give rubber footwear hard service. Earning her living makes a woman watch the pennies. That's why school teachers, saleswomen, stenographers, etc., show a decided preference for Hub-Mark Rubber Footwear. Trim fitting, stylish and serviceable. Hub-Mark Rubber Footwear is made in a wide variety of kinds and styles to cover the stormy weather needs of men, women, boys and girls in town or country. The Hub-Mark is your value mark.

HUB-MARK RUBBERS
The World's Standard Rubber Footwear
R. W. SHINGLETON, Plymouth, Mich.

Do Your Christmas Shopping Early.

\$9.95
Baby Lamb Coats
A NEW LOT OF SAMPLES

Beautifully Satin Lined, Some Belted, Some Plain, Some Trimmed in Imitation Fur Chinchilla.

A FEW
Corduroy Coats with Fur Collars
INCLUDED IN THIS SALE

SATISFACTION GUARANTEED OR MONEY REFUNDED

\$4.95
Dresses
SATURDAY ONLY

EVERY DRESS in this store will be SACRIFICED in this sale REGARDLESS of former prices. Come early and take your choice. None reserved.

We Are Santa Claus Headquarters.

CHRISTMAS WILL SOON BE HERE

So we have arranged with one of the large Toy Factories to dispose of all of their Samples at FACTORY PRICES.

DOLLS
Unbreakable Heads. All Dressed.
47c
SOME UP TO \$1.75.

Fur Sets
For the children in all colors, different kinds to pick from, as low as
98c

Petticoats
Silk Jersey, Assorted Colors, only
\$1.79
Black guaranteed Satin Petticoats
50c

WE-HAVE LADIES
Neck Ruffs, Handkerchiefs and Aprons
All put up in nice Christmas Boxes. Come in and look them over.

KRAUS SAMPLE SHOP,
Detroit Store, 244 Woodward Ave., 6th Floor.
Plymouth Store, Opposite Postoffice.