PLYMOUTH, MICH., FRIDAY, OCTOBER 12, 1917

WHOLE No. 1474

Music Through The **EDISON**

Mr. Edison's Secret

The wonderful Diamond Stylus Reproducer is the secret by which Mr. Edison has made of the the phonograph a real musical instrument. It brings out all of those overtones and fine shades of sound that give volume, purity and richness to the tone. been waiting for-a tone that can

We are Headquarters for Edison and other makes of Talking Machines

Prices of Machines from \$15.00 to \$250

Come and make arrangements for Fall and Xmas Phonographs

See us about Edison week contest. All are eligible. You can win a \$1000 prize. Other prizes, 20 in all. Someone will get them. Why not

BEYER PHARMACY

Come to us for Hot Air, Hot Water, Steam

Come to us for your contract Plumbing and Heating, or your Repair Work.

Come to us before letting your work. All estimates free. Always as low a price as is

consistent with present day conditions, and always prompt and courteous atten-

Money Saving Cash Bargains

Carson's Store, Newburg

Saturday, October 13th

Two 19c bottles Flavoring Extract

Bres. per cwt.

31.87

Parrott Hetal Polish, 25c size

Lag-Anne's Favorite Tea ½1b, pkg.

20c

Lag-Anne's Favorite Tea ½1b, pkg.

30c

One Expkg. XXXX Smoking Tobacco given free with every 30c pur
thans of any other kind of tobacco

4 owness of Mentholated Horehound Cough Drops

4/2c

National Riscuit Co's. Crackers, per lb.

15c

Renkel's Cobumercial Flour, per sack

\$1.50

Just arrived a new line of Dishes, Winter Wearing Apparel, Overalls,

Ghoves, etc., to be sold at Rock Bottom Prices

We handle the Goodyear Automobile Tires and Accessories

We also handle Rubber and Leather Footwear

C. R. Carson, Newburg Telephone No. 318 F-4

Come to Horton's at Newburg and Save

Your Money

SATURDAY SPECIALS

2 barn Lenox Soap Ann Arbor Flour, per sack Two 10c bottles Flavoring Extract

F. W. HILLMAN

tion given your order.

HEATING

TINNING

The Rexall Store

PLUMBING

HARDWARE

Citizens' Entertainment Course for 1917-1918

Entertainments Will Be Held in the New High School Auditorium This Year and a Fine List of Entertain-ments Have Been Selected.

irst Number Takes Place Friday October 19: Seats Go On Sale at the High School, Wednesday October 17, 4 to 9 p. m.

The first number on the Citizens Entertainment Course for the season of 1917-1918 will take place Friday evening, October 19th. Princesa Watahwaso and assisting artists will be the first attraction. The members of the program committee feel that they have secured an exceptionally strong course this year, and this tainments are to be held in the new High School auditorium this year, which provides for a seating capacity of about eight hundred, there will be elenty of good seats for all who wish to attend. Lack of seats in the

to attend. Lack of seats in the past has been a serious problem.

The Redpath Bureau, who have furnished many splendid entertainments in the past has been chosen to provide the course this year, and a well-balanced and wholesome series of entertainments has been selected. As in former years there will be six numbers on the course this year. Alnumbers on the course this year.

and the standard of the standa m ner 'Penobacot' tribal dress. Her first song was from the Cadman suite. "The 'Thunderbird.' She responded to an encore, Lehrman's 'Caekoo,' very charmingly. Her thanks, given in Indian language, made a great hit."

Buy a Liberty Bond today.

No Place for the Useless Man

In these troublous times every man, woman and child can serve in some way. The aged and physically impotent may do more than the rest. Pray, write, talk, give—do SOMETHING for God and Humanity. This theme will be followed Sunday.

FIRST PRESBYTERIAN CHURCH

SCHEDULE OF SERVICES:

10:00 a. m. "USELESSNESS"-Judges 5:23.

11:20 a. m. Sabbath-school. Supt. C. H. Rauch. Lesson, "Returning from Captivity" Ezra Ch. I.

6:00 p. m. Y. P. S. C. E. Leader, Miss Carn. Topic, "What is Committed to You?"—2 Tim. 1:1-14.

Public Invited to Inspect

The Plymouth public schools will

comply with Governor Sleeper's pro-clamation that Monday, October 15th, be observed as Patriotic Day. The proclamation asks that the light of liberty shine from every school build-

ing on that evening. It has been de cided that this would be an opportun time for the citizens of this district to inspect their new building. Every-body is cordially invited to come and take this opportunity to go through

one of the finest school buildings in

Woman's Literary Club

The first meeting of the Woman's

Literary Club for the year 1917-18, was held at the home of Mrs. E. C. Leach, last Friday afternoon. Thirty-

The meeting was called to order at

In e meeting was called to order at the regular hour, with the president Mrs. R. E. Cooper, presiding over the business session. Two new members were taken into membership. The chairman of divisions, Mrs. G. H. Wil-

cox, gave some helpful hints as to the

cox, gave some neiprui aints as to the year's study. The response to rol call was "Your idea of service." The program in charge of the first division, was given as follows with Mrs. William Rattenbury as leader:

Don't forget the date

Michigan.

next Monday evening

New School Building

It has been de

7:00 p. m. Stereopticon lecture, "American Higher Education."

THE PUBLIC IS CORDIALLY INVITED.

Plymouth Organized to Sell Liberty Loan

ocal Salesmen Will Start Work Next Monday Morning to Sell Plymouth's Allotment of \$150,000.

The Liberty Loan campaign in this village and township will start with a vim and snap next Monday morning. The organization of the various com make next week to attain the goal set for them of \$150,000, by the Wayne county committee. Chairman Coello Hamilton and his assistants have left nothing undone to make the cam-paign thorough and systematic. The captains of the eight teams have captains of the eight teams have their instructions as to their terri-tory, etc., and the members of the various teams are only waiting the word to go over the top. Plymouth citizens responded nobly in the first campaign several months ago and they will do it again. Every citizen in the village and the surrounding rural districts will be asked to buy a

Red Cross Headquarters in High School Building

ment, now stationed at Quantico Virginia, has received the warran from the Major General appointing him corporal. His Plymouth friends are pleased to hear of his promotion

Miss Madge Harlow and Miss Binney of Detroit, spent Sunday at the former's home, Mr. and Mrs. William Grant on Manla second

Latest Styles in Stationery...

We have a fine new line of BOX PAPE-TRIES from the Eaton, Crane & Pike Co., in very exclusive styles.

We also have the famous Louisine Envelopes of Quality.

Come to us for something up-to-date in

Pinckney's Pharmacy

Free Delivery

Between Wash Days

Every member of the family will find use for an

Electric Flat Iron

—the mother for ironing her linens and laces; the girls for ironing their delicate blouses; the father and the boys for pressing trousers and ties. Each can use it in his own room. Attach to a lump wall of the the still socket—that's all.

The Detroit Edison Co.

MAIN STREET, PLYMOUTH.

The man does not live who cannot become independent, if he has formed a fixed habit of saving something regularly.

It is not the amount a person saves that is the important thing, but the settled determination to save a certain part of our

\$1.00 starts a savings account at this Bank.

PLYMOUTH UNITED SAVINGS BANK PLYMOUTH, MICH.

We Have Just Received a Complete Line of

RUBBER GOODS

SUCH AS-

Hot Water Bottles, Fountain Syringes and Combination Hot Water Bottles and Syringe. We absolutely guarantee them or money refunded.

We also have a complete line of BABY BOTTLES, NIPPLES, BRUSHES and PACIFIERS. BABY FOODS of all kinds kept in stock, and always fresh.

Central Drug Store

PHONE 319 F-2 WE DELIVER THE GOODS

J. H. HORTON

were lovariably skelly. Corriously enough the name of the new contume designer has a special interest for Chicago. Sin sports Interest for Chicago. Sin sports Dane, who participated in "The Girl Upstairs" at the Globa. Miss Dane's stake experience here was brief, but navisation of a large and cothusiastic "Liknew her when" club.

Jinnny expected to produce an effect with It. But what he did produce exceeded his wildest anticiputions. The thing came out in the three o'clock edition, and before he left the office that afternoon he had received over the telephone six invitations to diner; three of them for that night. He declined the first two on the ground of an enormous press of work incident to his fresh return from a fortaight in New York. But when Violet Williansson called up and said, with a reference to a previous engagement ton was shamefully fictitous: "Jinnny, you needn't dress," he answered:

"Oh, no, I've got it down on my calendar all right. Seven-thirty?"

Violet saidkered and said: "You wait!—Or rather, don't wait. Make it seven."

Jinnny wus glad to be let off that extra half hour of waiting. He was imputient for the eacounter with Violet—a state of mind most rare with him. He meant to wring all the pleasure out of it he could by way of revenge for Violet's attitude toward Ross after her presence in the Globe churus had become known—for that biding contempt which was the typical attitude of her class.

Violet said, the moment he appeared in the drawing room doorway: "John nusde me swear not to let you tell me a word until he came in, He's simply burbling. But there's one rising to write her a note and tell iter tow glad we were."

Jinnny made a little gesture of regret. He'd have spoken too, but asher. Shows a regular robber, she says."

Wise says!" cried Violet. "Do you

my made a little gesture of re-He'd have spoken too, but she

didn't find out where she fived a you were right there in New

"What makes you think he knows?"
Foliated monaded.
"Well, for one thing," said Jimmy,
when Rose was asking for news of
lid of you, she said: 'I bear from Rose
ley regularly. Only he doean't tell
"Bello, Rod. We're just dashing off to

unto me this dream, oh, Joseph."
Violet's eyes were shining. "Wby,
It's as plain," she said. "Can't you see
that she's just waiting for him; that
she'll come like a shot the infuste he
says the word? And there he is esting his heart out for her, and in his rage charging poor John perfectly ter-rific prices for his legal services, when all he's got to do is to say 'please,' in order to be happy."

would be in complete charge of the re-hearsal as the director's representa-

The costuming last season had been

a side issue, at the beginning at least, but she'd done part of the costumes for one of his productions, and they

were so strikingly successful that Abe Shuman had snatched her away from

CHAPTER XXIII.

Rodney Gets a Clear View of Himself. It was Rose herself who begin this correspondence with Rodney, within a month of her arrival in New York.

If Rodney had done an unthinkable thing: If he had kept copies of his letters to Rose, along with her answers,

Jump found an enormous satisfaction in saying: "Oh, she'll be too extensive for you. She's a regular robber, she says," "She says," "The you think, I'd have come back from New York without?" said Jimmy, "Galbralth told me to drop in at the Casino that same afternoon. Some of the costumes were to be tried on, and "Miss Dine" would be there.

"Well, and she came. I almost fell over her out there has drawn to the course of course the auditorium wasn't lighted at all. I'll admit she rather took my breath, just giancing up at me, in a chronological file, he would have made the discovery that the stiffness of those letters had gradually worm away and that they were now a good deal more than mere pro forms bulletins. There had crept into them, so subtly and so gently that between one subily and so genily that between one of them and the next no striking dif-ference was to be observed, a friend-liness, quite cool, but wonderfully firm. She was frankly jubilant over the suc-cess of her costumes in "Come On In," and she inclosed with her letter a com-plete set of newspaper reviews of the piece.

busines, talking them over with Gnibratiti. When she'd disisked, ahe cause down to me again for a minute, but it was hurtly longer than that really. She mid she wished ahe might see me to come to the studio, because it was a perfect bediam, and that there was no use asking me to come to the remaind there was no use asking me to come to the rarrenuent, because she was never there herself these days, except for short seven hours a night of the hardest kind of elecept if l'could stay around till her rush was over . . But then, of course, she knew I couldn't."

"And you never thought of asking "And you never thought of asking has been a she was a new and till her rush was over . But then, of course, she knew I couldn't."

Eleanor said, rather negligently:
"Hello, Rod. We're just dashing off to
the Palace to see a perfectly exquisite
little dancer Bertle's discovered down
there. Sine comes on at half past nine,
so we've got to fly. Want to come?"
"No." Rodney said. "I came over to
see Jin. Is he at home?"
The moid was holding out the coat
for Eleanor's arms. But Eleanor, at
a Rodney's question, just stood for a
second quite still. She wasn't looking
at anybody, but the expression in her
eyes was suiten. "Yes, he's at home,"
she said at last.
"Busy, I suppose," said Rodney.
Her inflection lind dictated this reply,
"Yes, he's busy," she repeated allsently and in a tone still impre coldly
hostile, though Rodney perceived that
the hostility was not meant for him.
She looked around at Bertle.
"Walt two minutes," she said, "if
you don't mind." Then, to Rodney,
"Come along." And she led the way
up the lustrous, velvety teakwood
stair.

Ile followed her. But, arrived at
the drawing room floor, he stopped,
"Look here," he said. "If Jim's busy
"Oh, don't be too dense, Rodney!"

"Look here," be said. "If Jin's busy it "Look here," be said. "If Jin's busy it "Oh, don't be too dense, Rodney" be she said. "A man has to be 'husy' when he's known to be in the house and won't entertain his wife's guests, go up, sing out who you are, and go right in." She gave him a nod and had little smile, and went downstairs again to Bertle.

Rodney found the door Eleanor had indicated, knocked smartly on it, and same out at the same time, "This is Rodney Aldrich. May I come in?"

"Tome in, of course." Randolph called. "Tim glad to see you," he adde ded, coming to meet his guest, "but do you mind telling me how you got in here? Some poor weretch will tose his joh, you know, if Eleanor indicated his research, it's a first-class crime to let the be disturbed." It didn't need his seardond grin to point the satire of his words.

Rodney said curity: "Eleanor sent me up herself. I didn't much want to come, to tell the truth, when I heard you were husy."

"Eleanor!" her husband repeated, "I thought she'd gone out—with her poodle."

"Everyhody knows." he said at last, "the content of the proposition of the propositio

thought she'd gone out—with her poo-dle." -Rodney said, with unconcented dis-

Rodiey said, with unconcented distasts: "They were on the point of going out when I came in. That's how Elennor happened to see me."

With a visible effort Randolph recovered a more normal manner. "I'm glad it happened that way," he said. "Get yourself a drink. You'll find anything you want over there. I guess, and something to smoke; then we'll still down and have an old-fashloned talk."

The source of drinks he indicated was a well-stocked celiarette at the other side of the room. But Rodney's eye fell first on a decanter and siphon on the table, within reach of the clair Randolph had been sitting in. "I don't believe I want anything more to drink just now," Rodney said. And, as he followed Rodney's glance. Randolph allowed himself unother sardonic grin.

The preliminaties were gone through.

and settled luck into a dull, sullen abstraction. Finally, for the sake of saying something. Rodney remarked:
"This is a wonderful room, isn't it?"

Randelph roused bimself. "Never been in here before?" he asked. "Well

explained its purpose at a glance, with a desk and typewriter, and flling cabi-nets around the walls. "Rubber floor,"

"Sound-proof too." said Randolph.
"But sounding boards or something in
" the walls. I press this button, start
n-dictaphone, and talk in any direction, anywhere. It's all taken down.
Here's where I'm supposed to think,
make discoverfees and things. I tried it
for a while."

They went back into the study
"Clever beasts, though—poodles." he
remarked, as he nodded Rodney to his
chair and poured himself another
drink. "Learn their tricks very nicely.
But, good henvens, Aldrich, think of
him as a man! Think what our Amerlean married, women are up against

"Sit down again." said Randoiph slarply. "I'm just getting drank. But that can wait. I'm going to talk. But that can wait. I'm going to talk. But that can wait. I'm going to talk. The got to talk. And if you go. I sweer I'll call up Eleanor's butter and talk to him. You'll keep it to yourself, anyway." He added. as Rodney just had to him. You'll keep it to yourself, anyway. "He added. as Rodney just had the work under a forewounn, who is leaved tated. "I want to tell you about Rose. I saw her in New York, you know." Rodney sat down again. "Yee," he said, "so she wrote. Tell me how she looked. She's been working tremeted way hard, and I'm a little afraid she's overdoing it."

"She looks," Bandoiph said very deliberately, "a thousand years old." He langhed at the sharp contraction of Rodney's brown. "Oh, not like that! She's as beautiful as ever. Her skin's tree in France.

Woman Carpenters in France. A few women ure belief earlie will the year only authous a few women ure belief earlie in France. A few women ure belief earlie entry entry entry and the work and the work of the many will be the prevention of Rodney's brown. "Oh not like that! She's as beautiful as ever. Her skin's tree in France.

Woman Carpenters in France. A few women ure belief earlie entry and pentioned at few contraction of the measure. They nee housed in array hus they they are housed in array hus they are housed in array and work. under a forewounn, who is supported to the work of the measure. They nee housed in array hus they are housed in array was a few work. Indeed, a few women ure belief and few contraction of the measure. They need an entry the work of the care forewounn, who is a few work. Under a France in France.

See a few work of the care forewounn, who is a few or the measure. They need an entry the work of the measure. They need an entry the work of the care forewounn. The work of the measure. They need an entry the work of the measure. They need an entry the work of the measure. They need the work of the measure. They need the

"I'd like to know what you mean by

"Tel like to know what you mean by that," said Rodney,
"Why, look here." Randolph said.
"You know what a kid she was when you married her. Schoolgiri! I used to tell her things and she'd listen, all eyes—holding her breath! Until I felt aimost as wise as she thought I was She was always game, even then. If she started a thing, she saw it through. If she said, Tell it to me straighte why, she took it, whatever it night be, standing up. She wasn't afraid of anything. Courage of innocence, Because she didn't know. Well, she's courageous now, because she knows. She understands—I tell you—everything.

courseous now, because she known, she understands—I tell you—verything.

"Why, look here! We all but ran into each other on the corner, there, of Brondway and Forty-second street; shook hands, said howdy-do. If I had a spare half-hour, would I come and have ten with her here at the Knicker-locker? She'd nodded at two or three passing people while we stood there. And then somebody said, 'Helio, Dane,' and stopped. A miserahu, shabny, shivering little painted thing. Itose said 'Helio' and asked how she was getting along. Was she working now! She said no; did Itose know of anything? Rose said, 'Give me your address, and if I can find anything I'll ten the worth of the provided in the passing of the

sipped slowly.
"Everybody knows," he said at last,

"Tveryhody knows," he said at last, "that down-and-outs almost Invariably take to drugs or drink. But I know why they do,"

That remark stung Rodney out of his long stience. During the whole of Randolph's recital of his encounter with Rose he'd never once lifted his eyes from the gray ash of his clear. He didn't want to look at Randolph, nor think ahout him. Just wanted to remember every word he said, so that he could carry the picture away intuct.

(TO BE CONTINUED.)

ENGLAND NOW CHEWING GUM

Suddenly Has Changed.

For a great many years American chewing gum manufacturers have endenvored to teach foreign constries to appreciate their product. The stuff that wars the American Jaw has been advertised assistancity in France, England and Germany, but with small success. The non-American couldn't understand it. He tried to awallow it, and when he couldn't be gave it up as incomprehensible nonsense. Over in London, where it was called "American Chewing Candy," many shops called attention to it, but the Britishers passed it by and went on huying toffee and follipops and Turkish delight.

Suddenly, and without warning, the situation has changed, Remarkable figures recently published appear to indicate that Eucland has incontinently become a nation of gum chewers. Manufacturers report that within six months they have increased their monthly sales from 3,000,000 to 20,000,000 sticks. And the English n wspapers cannot understand it.

000 sticks. And the English n wspa pers cannot understand it. The explanation seems simple. It is said that the largest amount of chew

"Well, and she came. I almost fell may be then free what?"

Well, and she came. I almost fell may be then free what? I was a week later that she wrote. If was a meal fall week will the period was a was a week later that she wrote. If was a week late

I weren't just as guest any one aright to be. John bore," this was to Jimmy, "has been give a since he cause home with the paper. And you ... Did you mean may be the standard of the standard is a substitute of the standard is an analysis of the standard is the beginned to be the standard of the standard is the beginned too be the standard of course, the standard is the beginned too be the standard of course, the standard is the beginned too be the standard of course, the standard is the beginned too be the standard is the beginned too be the standard is the beginned too be the standard in the standard of course, the standard is the beginned too be the standard in the standard is the beginned too be the standard in the standard is the beginned too be the standard in the standard is the beginned too be the standard in the standard is the beginned too be the standard in the standard is the beginned too be the standard in the standard is the beginned too be the standard in the standard is the beginned too be the standard in the standard is the beginned too be the standard in the standard is the beginned too be the standard in the standard is the beginned too be the standard in the stand

RODE HORSE, PAID FOR IT WITH LIFE

Champion Woman Rough Rider of World Dies as Result of Daring Feat.

Denver, Colp.—"Well, I rode her!" were the dying words of Mrs. Ed. Wright, champion woman rough rider of the world, when she was picked up at Union purk here, after being thrown by a wild horse during a field-duy cele-bration for the benefit of Colorado Na-tional Gundance, compand here. tional Guardsmen, encamped here.

Mrs. Wright died before she reached

a hospital.

a nospital.

Too proud to admit before a crowded grandstand that she dared not ride the bucking broncho, the woman ununted Gentie Annie amid great cheering by the cowhoys who had faunted her

when she first declined to ride the when she first declined to rige the animal. Mrs. Wright succeeded in sub-doing her mount from its furtous bucking, but Gentle Anoie sturted on a wild gallop toward a corral. Before the cowboys, who immediately started in pursuit, could catch the fleeling horse, the animal plunged through a wire fence stumbled and slid along wire fence, stumbled and slid along the ground with Mrs. Wright still in the saddle. A part of the saddle caught in the fence and the bronche raised its beels in the air, and ther fell to the ground again. stepped on the woman's face, crushing

FAT MAN-BAD: FAT CONDUCTOR-WORSE

Atlanta, Ga.—Fat conductors are tuboo with the local street car company as the result of suits filed by Mr. and Mrs. W. L. Shields against the company because a conductor was too fut The suits allege that the con The suits allege that the con-ductor on a car on which Mrs. Slidelds rade home was so hig that she could not get by him, and in trying to squeeze through she fell to the street and was seriously injured.

HAD UNIQUE LOVE SYSTEM

Poet, Author and Soldier of Clevelane Won Many Women by Corre-spondence.

Cleveland.-John Francis Beckwith. poet, author and soliller, was arrested recently because of his successful method of making love by mail. He was accused of winning the hearts of omen and then procuring money from

women and then procuring money from them.

Beckwith had a complete system of love correspondence, heginning with a friendly letter referring lightly to love. One by one the letters incrensed in the intensity of their love expressions. In musterful English Beckwith finished up'the mail campaign with such fervor that "they all tell for it."

When arrested, Beckwith had the names of 75 women in towns and cities throughout the country. He kept a ledger telling how far the correspondence had advanced in each case. The replies from some women made it evident that the time was ripe for procuring the "loan."

Beckwith served as an English officers through the Boer war. He is a college graduate, holding two degrees. He was born in Norway, his futher having been a former chief justice of the Norwegian Supreme court.

"I hate women," said Beckwith, when arrested.

FORTUNE WAITS FOR WOMAN

Former Employer, Now in Feebla Health, Wants to Make Her His Heir.

BROKEN DOWN

Woman Tells How \$5 Worth of Pinkham's Compound Made Her Well.

Lima, Ohto.—"I was all broken down in health from a displacement. One of my lady friends came to see me and she edited me to commence taking Lydia R. Pinkham's Vegetable Compound and to use Lydia R. Pinkham's Sanative and to use Lydia R. Pinkham's Sanative and in two months was a well woman after three doctors said I never would stand up straight again. I was a middle wife for seven years and I recommended the Vegetable Compound to every wenan to take before hirth and afterwards, and they all got along so nicely was the sevent of the sevent o man to take before birth and atten-wards, and they all got along so nicely that it surely is a godsend to suffering women. If women wish to write to me I will be delighted to answer them." Lima, Ohio,

A Shoe Boil, Capped Hock or Bursitis ABSORBINE

W. F. YOUNG, P.D. F., 316 Tomple St., Spring

\$2000 PER MONTH

AMERICAN GAS MACHINE

W. N. U., DETROIT, NO. 41-1917.

All the Same to Pat.

An Irish recruit was placed on his first spell of sentry duty, and had vague ideas of what a "sentry" meant. He had wandered a little out of his

position.

It is a geossied by an officer with:

"What are you here for, my man?"

"Faith, your honor," said Pat, with
his accustomed grin of good bumoe,
"they tell me I am here for a century."

Somewhat Hunched.

A marriage broker brought an assist along to a conference about ride. The assistant was to confir

said the agent "Like a pine tree," reneated the me "She is cultured beyond words,"
"Wonderfully cultured," came the

echo.
"However, one thing is true," con-fessed the broker, "she has a slight hunch on her back."
"And what a hunch!" confirmed the

A Possible Resson.
"Beenborough always looks on the bright side of things."

bright side of things."

"Why?"

"Well, the other day I went with him to buy a pair of shoes. He didn't try them on at the store, and when he got home he found that a nail was sticking right up through the heel on one."

"Did he take them back?"

"Not much. He said that he supposed the nail was put there intending to keep the foot from silding forward in the shoe."

Pianos Made in Italy
In order that all industries in Italy
may be national, that kingdom is
setting up a piano factory designed on
the best American and French models.
Before the war the piano trade was
nearly all in the hands of Germans.

Ostracized,
Mrs. Justwed-Neves bring that
wretch Jones here again. He neves
noticed the baby until he sat on her.

Toledo, Ohlo.—Any one knowing the whereabouts of Mrs. J. D. King, a hattmaker, will confer a favor on the propertor of a hat establishment here and pave the way to Mrs. King's receiving a fortune if they will convey the information to Mrs. Annie Mry Lignoskey, general delivery. Toledo, Ohlo, housekeeper for the hat manufacturer, who is eightly years of age.

Thirteen years ago Mrs. King, then like it and they know it's good for them

Back Lame and Achy? e's little poses when your kid-re weak and while at first there a nothing more serious than dul-he, sharp, stabbing pains, head dizzy spells and kidney irregu-t, you must act quickly to avoic

A Michigan Case

S. O. Morren,
S. C. Washington St. Coldwaton St. Coldwaton St. Coldwaton Mich, says:
"I know that
Doan's Kidney
Pilis are a good
bave used them
with beceft. My
kidneys were dishad weakness
had weakness
had only to my
hack. I could
hardly do any
kidneys were aluggish
y Pyla

"HEAVEN and HELL"

Backs emiltrated Mulmbrard house harm lift fruit
frees, spring water; I miles from 8 milrosed and
laws contail RLEG W. R. Colyer Strame Lake, N. Y.
Write for New List of Real Farm Bargains
forms with the said and healthen seer roug growing
J. M. ODALL, BAU MAPIDS, MICHIGAN.

ed the evening to a game

Canada's Liberal Offer of

Wheat Land to Settlers

to every farmer or farmer's son who is anxious to establish for himself a happy home and prosperity. Canada's hearty invitation this year is more attractive than ever. Wheat is much higher but her fertile farm land just as cheap, and in the provinces of Manitoba, Saskatchewan and Alberta

M. V. MacINNES 176 Jefferson Ave., Detroit, Mich. Canadian Government Agent

As Age Advances the Liver Requires

WORTH OVER \$125 A BOTTLE HE SAYS

Georgia Farmer Says Tanlac Relieved His Rheumatism Entirely.

SUFFERED 45 YEARS

Well Man in Every Way and Feel as Strong and Healthy as I Ever Did," He Says.

ouldn't take five hundred dol-

taken four bottles in all and have thrown my crutches away for the rhee-matism is entirely gone and I can jump two feet off the ground without it hurting me a bit. I am a well man in every way and feel as strong and bentity as I ever did in my life."

There is a 'funiae dealer in yout town.—Adv.

Very Long Game.

Hostess—But when you got so far north that the nights were three months long, it must have been inexpressibly dreary. How did you put in your time?

a well-known farmer of Stonewall Georgia, a short time ago.

"For forty-five year I suffered almost every day," he continued, "and was ao crippied up with rheumatism that I had to hobble around on crutches. My knees were so stiff louid hardly bend them and often I have been so weak that I have had to take to my bed for weeks at a tire will have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have been so weak that I have had to have had tready a mong them in the matter of numbers of letters and cards received. The hotters and for stationery stamps, cards, and for stationery stamps, car

"Do you remember in your days of adventure the story you told me about the trouble you had in one voyage to dodge a menacing shark?"
"Yes, but that's nothing to the trouble I have to dodge my wife when she wants money for shopping."

No man is so poor that he caunous ford to pay somebody a compliment on wand then.

A timid man gets his right here on

Give the Wheat to the soldiers, but give me **POSTTOASTIES**

DISTINCTIVE SEPARATE SKIRTS.

Two things, above all others, are required for the success of the separate skirt. When it is made in plain, familiar materials it must be rescued from the commonplace by faultless it and workmanship. When made of novely weaves the selection of unusual and appropriate patterns reflects the hest timen to modistes. It takes an instinct for dress or an educated taste to make the most of the separate skirt.

Beautiful color combinations, in broad and narrow stripes, and original methods in making are found in the new separate skirts for afternoon wear. Some very bandsome plaids are among them but stripes afford better opportunities for the designer. A fine example of what may be done with them appears in the picture above. Taffeta, in black, old blue and white stripes, laid in wide plaits makes a skirt that can afford to dispense with any cost of triuming. It hangs from a high waistline where three overlapping blus folds make a wide girille extending to the hip. The same fold is laid in the semblance of a poester at each side fluished with a row of small black, silk-covered buttons.

There is a wide range of color combinations to choose from in the striped and plaid silks and satins shown in the shops and they promise an increased vogue for handsome separate skirts. Blouses to be worn with these skirts, are most effective when made of the same material. For informal dress is not a costume merits consideration.

The cardboard in the final formation and one must he bard to attention and one must he bard to the formation and one must he bard to the formation and one must he bard to the formation and not must he bard to the formation and one must he bard to the formation and not must he bar

skirts, are most effective when under of the same shade as one of the color-in the material. For informal dress such a costume merits consideration

FASHION'S FANCIES

Longer coats on tailored suits.
Fur trimmings on suits and coats.
Many new shades of bine and brown a coat fabrics
Serge dresses much trimmed with

Velveteens promised for suits and conts, not to mention dresses.

Cnm; nor is now grown in Florida and Texus, the trees forming attruc-tive hedges.

Aptly Put.

"Yes," and Mrs. Twickenbury, "we have installed recordescent lights in every room in the house,"—Christian thegister.

Crochet Bags in National Colors.
The shops are anowing some interest in handbags in the red, white and bine colors that can be duplicated at home by the girl who can crochet. They are made of silk or mercerized cotton in tight, simple crochet stitch and show stripes of white with the two patriotic colors.

Renew Old Slik Dream.

Cut a piece of cardboard the width of the hem and about five or six inches long. Lay the cardboard on the hetu, lengthwise, and trim it off half an inch narrower than the hem. Open a seam on the under side and slip in the cardboard, running it hack close to the stitching, then turn the broken edge over the cardboard and overcast. The cardboard prevents any stitches from showing or going through and makes a more even edge.

Died of Inward Guilt.
We Ting Pang is at the head of the Chinese foreign office, and you can't put much over on a man with as good a sense of humor as Doctor We. A newspaper man recults his famous wheese about the Chinaman who committed suichle by eating gold lenf.
"But I don't see how that killed him—haw did it?" inquired a society woman.

woman.
"I suppose," said Wu seriously, "that
it was the consciousness of inward
gilt."—Exchange.

CLEARS AWAY PIMPLES

Does Cuticura Ointment—Assisted by Cuticura Scap—Trial Free,

On rising and retiring smear the affected surfaces gently with Cuticura Ointment. Wash off in five minutes with Cuticura Soap and hot water. When the skin is clear keep it so by using Cuticura for every-day toilet and nursery purposes.

Free sauple each by mail with Book. Address postcard, Cuticura, Dept. L. Boston. Sold everywhere.—Adv.

In the Language He Understood In the Language He Understood.
Charence S. Keever, division superintendent of the Indiana Union Traction company, with headquarters at Muncie, reads everything dealing with electricity and electrical subjects that comes his way; so much so that he sometimes falls to keep up with public affairs as presented in the newspapers. He mentioned this to a friend the other night when the latter chited him for not knowing about an important was development.
"A man in your particular kind of business I shou'd think would always be interested in current events," said the friend, "that is if you expect to be a live wire."—Indianapolis News.

Makes Shaving Easy

Wakes Shaving Lasy

The wonderful skin food and "wrinkle chaser." Usit, is the finest thing to soften a wirr, stubborn beard. A few drops rubbed into the stiffest thend before lathering softens the hair and makes shaving a pleusure. Your face feels fine after you have finished, and there isn't the least bit of smarting and tenderness. Usit not only softens the beard but makes the skin smooth and firm. After shaving apply Usit Face Powder de Luxe.

A clergyman writes: "For years I tried in vain to get something to make shaving less painful to me. Acidentally I struck upon "Usit," and have used it ever since. It seems to possess the properties to soften the heard, to make the skin firm, smooth, less sensitive, and thus the work is made easy." For further distribution a bargain. Once only. One 50c bottle Usit and one 50c box Usit Face Powder de Luxe for 75c. Address Usit Mfg Co., \$85 Main street, Buffalo, N. Y.

Buffalo, N. Y.

Faith Was Weak.

During an extended drought in the land that inspires the rag-time song writers the "Rev'end" George Washington called a gathering of his colored brethren to supplicate the Lord for rain. Before he opened his sermon the "Rev'end" surveyed his congregation critically, and with increasing satisfaction. At last he jamented:

"De lack of faith or yo' uiggers is seandalous and sinful, and makes my heart sore and weary, and afeared for your sou's! Heah we hah gathered to beg de Lord to stop de drought dat is burning up our fields, and to bless us with rain in abundance. And not one—no. sah!—not one ob yo' disgraceful sinners had faith enough to bring an unbrella to go home with!"

GREAT PRAISE FOR GOOD MEDICINE

Eight years ago we commenced selling Dr. Kilmer's Swamp-Root, and during this time it has found many friends meng our customers who speak in the bighear terms regarding the benefits obtained from the use of Swamp-Root. We have never heard a single criticism.

Very truly yours.

MEIGS DRUG STORE.

June 15, 1916. Centerville, Ala.

Letter to Dr. Kilmer & Co. Binghamton, N. Y.

Prove What Swamp-Root Will Do For You Send ten cents to Dr. Kilmer & Co., Binghamton, N. Y., for a sample size bottle. It will convince anyone. You will also receive a booklet of valuable information, telling shout the kidneys and bladder. When writing, be sure and mention this paper. Large and medium size bottles for sale at all drug stores.—Adv.

Taking Long Chance.
Captain Boden of Panauga recently ought salvage rights to a boat sunk

The quest of the usual girl is the golden man.

"The use of baking powder breads made of corn and other coarse flours instead of patent wheat flour is recommended by the Conservation Division of the Food Administration. The wheat needed for export is thus conserved, and at the same time healthful food for our own people is provided. The circulation of recipes providing for these uses would be of assistance in carrying out our plans."

BAKING POWDER

Mothers Know That Genuine Castoria Always Bears the Signature

For Over Thirty Years

If you want health

you can have it, by heeding Nature's laws. Keep the stomach strong, the liver active, the blood pure, and the bowels regular, and you will seldom be ill. Take good care of these organs, and at the first sign of anything wrong—promptly take Beecham's Pills.

you certainly need

the help and relief of this world-famed remedy, to keep the body in health. They quickly establish normal conditions, so the organs perform their functions as Nature intended. No other remedy will so surely strengthen the system, stimulate the liver, regulate the bowels and quickly improve the general health as

Directions of Special Value to Women are with Every Box. Sold by druggists throughout the world. In boxes, 10c, 25c.

MUST NOT BOTHER EDISON

Fair Showing.

"How is your boy getting along to the army?"

"First rate," replied Mr. Dopples considering his limitations."

"You?" Visitors Not Permitted to Intrude on Great Inventor When He Is Busy at His Experiments. "Henry lates to get up in the meaning, dislikes all forms of physical exercise, and never was known to shey an order while he stayed around heme, yet I understand he hasn't been in the

Thomas A. Edison's favorite pur-

Thomas A. Edison's favorite pursuit is chemistry. Even as a looy telegraphist getting his first start towards a cureer, this inclination was manifest in his experiments with unteries and electric devices, and it still remains his greatest pleasure, observes an exchange.

His new laboratory is splendidly equipped. Every known substance ranging through all the kingdoms of matter from lambanum to sharks teeth and including over 200,000 specimens, is kept on hand for immediate availability. It is a collection of over 30 years' standing, encouraged from time to thus by prizes for new additions offered by the inventor to his need. In this time of high cost of living, everybody should use all possible means to revent have and to help save food. No one means can be more effective than a victorous campaign to exterminate rgits dollars worth of foodstuffs annually. Keep agarbage in rat-proof cane, step up their holes, and above all exterminate them with fitterns? Paste, which can be looked with the control of the control of

tions offered by the inventor to his men.

His own inhoratory table is never, in any circumstances, allowed to be touched. A notice posted on the doorway rends to the effect that Mr. Edison is not to be disturbed in the course of his experiments except for matter of the utmost importance. So fond is he of his beloved postime that he declares his idea of heaven is to be able to continue it, and his injunctions to his stuff are: "When I die I want my table forwarded to me by wireless,"

Very Likely.
"I had an experience yesterda
which made me lose my nerve." "Dear me! What was it?"
"A sennce with my dentist."

What every woman knows—how to fool man.

get well.
I'a—Why, my son?
Wille—Because I won't get any
more empty medicine bottles to sell.

What He Cared For. Willie-Pa, I'll be sorry w

gnardhouse but twice since be listed,"

Nation's Food Supply

Help to Save

How's This?

We after B00.00 for any case of control that cannot be cred by Ed. L. 12 Control to the control to

Experience is what you know making a fool of yourself.

A Letter From Washington The Food Administrator Writes Us:

The following recipes for Corn Bread and Rye Rolls save wheat flour and make attractive and wholesome food for every day when made with

Our red, white and blue booklet " Best War Time Recipes" containing edditional :--- fler recipes sent tree on request. Address Royal Baking Peoder Company, Dept.W, 135 William Street. New York.

KONDONS

The Neason.

Nell—That man over there is ats
ing straight at my nose.

Bell—Perhaps he's a reporter.

Nell—And why should a report
stare at my nose?

Bell—They are supposed to keep their eyes on everything that turns up.

Little Italy, Pa., is to be moved adily to a new site so coal under it is be mined. Any coward can get married, but it inkes a hero to stay represed.

function further to far Tired Eyes.

State Syes - Same System

State System System

State System System

State System System

State System System

System System System System

System System System System

System System System System

System System System System

System System System System

System System System System System

System System System System System

System System System System System System

System System System System System System System

System System

Breutfood

onal alight atimul

CARTER'S

LITTLE LIVER PILLS

CONSTIPATION

Helio Profanity.

The rule is strict against using profane language when talking over the telephone. A telephone experiment has proved a failure in Lynn, Mass. The manager noticed that "wrong number" calls were frequent, and he ordered the "helio" girls to call each digit separately and to insert the word "dash" after each one. The method was slow, but the climax was reached when a Lynn man was in a hurry to get a Boston newspaper office. He called for "Boston 3000" and heard a sweet voice at "central" say: "Bench three, dash, oh, dash, oh, dash, oh, dash,

That nettled the Lynn man and he

That nettied the Lynn man and he called out:
"Well, what are you cussing about?"
The order was abolished, and no more dashes are being said by the telephone girls at Lynn.—Buffalo Com-

Louis Frederick was home from Mrs. T. R. Urmston of Bay City, is conroe, Sunday.

THE PLYMOUTH MAIL Mr. and Mrs. George Hillmer of Detroit, visited at Charles Olds, Sun-B. Samsen, Editor and Manager.

day.

Miss Ethel Francis of Detroit, was the guest of Mrs. Huldah Knapp, last

Sunday.

Alyce Eberts was the guest of Detroit friends, Sunday.

Miss Lale Manager 1. R. Urmston of Bay City, is staying with her mother, Mrs. Levi Tillotson, for two weeks.

troit friends, Sunday.

Miss Lela Murray was a Battle
Creek visitor, over Sunday.

Miss Palmer of Detroit, was a guest
at Mrs. Frank Hodge's, over Sunday.

delegate from the local chapter.

SERVICE

QUALITY

IRVING BLUNK

DISTRIBUTOR

Pure Milk, Cream and Buttermilk

TELEPHONE NUMBER 202 F-2

On sale at the Central Meat Market, Gayde's Meat Market and D. A. Jolliffe & Son's, every day. You can phone your order in and it will be delivered to you.

SANITARY

WHOLESOME

Every Dollar Expended For Lumber Is Well Invested

tomy in the conservation of crops, machinery and stock, but add to pment and value of the farm.

Cumber purchased for repairs, is an especially wise purchase, as its use prevents the buildings from deteriorating in value and usefulness.

Plymouth Lumber & Coal Co. CHAS. MATHER, Sec. & Manager

Staple and Fancy Groceries

American and English Dinnerware

Fancy China

GAYDE BROS.

Beyer Motor Car Sales Co.

New and Second-Hand Automobiles, Tires, Oils, Gasoline and Automobile Accessories

GARDNER CARBUREATORS

Sold on an absolute guarantee. 25 pe

HANDY DIMMERS, \$3.00

One-third more light on high speed or money refunded.

Complete stock of Tires in stock at all times

USED · CARS

Touring Cars

W. J. Beyer, Prop.

DR. MAURICE PENFIELD FIKES

Fred W. Rapp of Winona, Ind., Advance Man and Men's Worker for the Fikes Evangelistic campaign, arrived in Plymouth last week, and under his direction a strong organization is being perfected to lead in the big campaign, which opens here Sunday, October 21st. Campaign head-quarters have been established in one of the office rooms over the Plymouth & Northville Gas Co. office, and from this central office the great campaign for the christian forces in Plymouth will be directed.

The general committee, consisting of the pastor and one layman from the carb co-operating church met last the campaign and the one layman from alternating nights, and the one last the campaign, and the one layman from alternating nights, and the one

The general committee, consisting of seventy-five voices each, to serve of the pastor and one layman from each co-operating church met last hundred fifty singers for these two Sunday afternoon and organized, with W. J. Burrows as chairman; S. L. Bennett, vice chairman; A. J. E. Torre, secretary; and the treasurer to be appointed by the Finance Committee. V. Jolliffe, C. H. Rauch or at the Campaign headquarters over the Gas of the chairman of the standing office. be appointed by the Finance Commit-tee. The chairman of the standing committees are also members of the General Committee.

committees are also members of the General Committee.

Dr. Maurice Penfield Fikes, who is to lead in the great community campaign, will arrive in time for the opening meeting, a week from next Sunday, and will bring with him a trained corps of expert assistants. The local committee are convinced that no stronger man could be secured for the platform than Dr. Fikes, who has refused calls to three of the largest churches in the country, paying salaries around \$10,000, and are looking for the same satisfactory results that have followed his work in every place where he has worked.

The Neighborhood meetings, which are being held in all sections of the town on Tuesday and Friday evening indicating the valve weeks are meetings and a great interest was manifested. "Look For the White Flag" is the slogan for these neighborhood gatherings, a white flag in indicating the place of meeting, from 7 to 7:30 and everyone Si invited to follow the white flag in Invite

Ypsilanti City Buys 25 Carloads of Coal

selves unable to get hard coal. This is explained from the fact that the jobbers and mine operators can secure a premium by selling to other than contract dealers, so their available supply good selventers. able supply goes elsewhere. Purchases made by the city were made at a premium. The coal bought figures about \$8.35 a ton and 70c for hauling and handling the cost topping \$9.00. It was the understanding of the city, in turning over its nvoices to local dealers that citi-zens be given the benefit of the low-est possible price and \$10 per ton was fixed upon."

Widemaier-Innis

Miss Grace Innes and Richard Widemaier were united in marriage last Sunday afternon at Trinity Church, Detroit. The Venerable Archdeacon Robinson officiated, assisted by Mr. Midworth, missioner in charge of St. John's church of Plmouth. Both of these young people reside in Plymouth, the bride being the daughter of Mr. and Mrs. George Innes of this township. Both are active members of the Freside in the daughter of Mr. and Innes of this township. Both are nambers of the Episcopal heing a mem-

Chamberlain's Cough Remedy the Most Reliable

After many years' experience in the use of it and other cough medicines, there are many who prefer Chambertain's to any other. Mrs. A. C. Kirstein, Greenville, Ill., writes: "Chambertain's Cough Remedy have and in most cases the sour been used in my mother's home and mine for years, and we always found it a quick cure for colds and broughly. As the control of Chambertain's Tablets immediately after supper. Red it to be the most reliable cough medicine we have used."—Advt.

Sour Stomach
Eat slowly, masticate your food to thoroughly, abstain from meat for a few days and in most cases the sour stomach will disappear. If it does will be in English. Text, St. Matthew 9:1-8. Theme, The Glorious Bleaston of take one of Chambertain's Tablets immediately after supper. Red word of God and Believe it."

The services at Livenia naxt Sunday afternoon will be in English.

We received too late for last week's

of a school-day romance which survived their college years and is now become a fixed part of existance for these two. It was understood by their friends that they would wed at some future day, but when they came to face the prospect of parting for years and possibly forever the young people decided they would join fortunes at once, for whatever of weal or woe might await them.

Mr. Black went with the first detachment from this district while Mrs. Black remains at the home of

join fortunes at once, for whatever of weal or woe might await them. Mr. Black went with the first detachment from this district while Mrs. Black remains at the home of her parents, Mr. and Mrs. C. H. Armstrong, formerly of Sunnyslope now living in North El Molino street. A great many personal friends and interested citizens will wish them well and hope for fortune to come to them.

active members of the Episcopal church, Mr. Widemaier being a member of the vestry of St. John's. Italy have the best wines of the vestry of St. John's. Italy have the best wines of the vestry of St. John's. Italy have the best wines of the twenty of the day. October 14, from 6:30 a. m., until connections at the made, probably most of the day. day, concetions have most of the day.

T. F. Chilson,
Supt. Water Works.

Acorn Gas Stoves

Oil and coal are going to be high before the winter is over and hard to get. Install a gas range before it gets to late—save time and work.

The Acorn Leads Them All

See Our Display of Acorns

We have a number of Acorn Gas Ranges at last year's prices-from \$15.00 up. You will save money by buying now.

Plymouth & Northville Gas Co.

Methodist
Rev. Frank M. Field, Pastor.
The service at 10:00 o'clock Sunday norning will be of special interest to the boys and girls, there being a special message for them. cial message for them. A class of the church. "Tug-Boat or Liner" is the sermon subject for Sunday evening at 7:00 o'clock. Bible school at 11:30. Epworth League at 6:00 o'clock will observe Boy Scouts' night, B. E. Giles, the scout master of the local troop, will lead. Our church was full last Sunday, both morning and evening, and this Sunday "there's a comfortable pew and a welcome for

was manifested. "Look For the White Flag" is the slogan for these neighborhood gatherings, a white flag indicating the place of meeting. Eleven meetings will be held this evening, from 7 to 7:30 and everyone is invited to follow the white flag in his neighborhood.

Former Plymouth Girl Weds

We received too late for last week's was the following the property of the public is cordially invited.

since September 10th. Tweive carloads have been turned over to the local coal dealers, at invoice cost and the dealers distributed it, adding only a minimum margin of profit for handling. The city means to hold ten carloads for future emergency. When it is received it will be stored, and will be drawn upon only when occasion demands. The Ypsilanti Record explains the the coal situation there as follows:

"Local dealers have found themselves unable to get hard coal. This is explained from the fact that the inbhers and mine operators can seighbers and mine operators can seighbers."

Mr. and Mine Money Plymouth residents, taken from an Alahambra, Calsfornia paper:

Friends of those well-known Alahambra, Calsfornia paper:

Friends of those well-known Alambra, Calsfornia paper:

Friends of those well-known A

evening, 7:00 o'clock.

o'clock Sunday morning. Subject,
"Cain and Abel." The morning ser-

THIS COUPON WORTH 25c

If Used Before October 27th

Sign your name below and take with 25c to our dealer, BEYER PHARMACY, PLYMOUTH, and receive a full-size jar of Egg-olatum sufficient for preserving 50 dozen eggs for winter use. Eggs will be very high next winter. Egg-o-latum keeps a fresh egg sweet and fresh for one year. A soft, antiseptic wax, it is simply rubbed over the egg and then put into an egg case or carton in a cool cellar until wanted for use. Can easily fix from a half dozen to a dozen erm inute. Its the easiest, surest, cheapest and beat egg preserver ever invented. Book, "All About Eggs," is free.

Sign Below-Not Good After Oct. 27th

I have received from my dealer, as above, for 25 cents, one jar of Egg-o-latum and will use it at once on eggs for next winter's use. I have not previously used Egg-o-latum.

ADDRESS

Iron Age Potato Diggers

Our No. 156 Iron Age Potato Digger is constructed as to meet all the needs of the most successful and economical harvesting of your potato crop. All bearings are separate and can be cheaply replaced. Shifts in and out of gear from the seat. Has one pair of agitator sprockets. Pole connections make side swing impossible, and the machine can be backed and kept over the row. Two-horse doubletrees and neckyoke furnished. Let us show you what this digger will do before you buy.

WE CAN PLEASE YOU.

HENRY J. FISHER North Village

Ford cars are an important factor in every rural community. They help the family help only life, bring the pleusures and advantages of the city within reach, and give practical service every day. Ford cars require a minimum of attention: anyone can run and care for them. Two million owners the world over prove these qualitties every day. We pledge Ford owners the reliable Ford service with genuine Ford parts and standard Ford prices.

Touring Car. 3380; Runabout, \$345; Coupelet, \$505; Town Car. \$595; Sedan, \$645—all f. o. b. Detroit. On display and for

Beyer Motor Car Sales Co.,

Aged Woman Dies Suddenly

Mrs. Esther A. Pullen, a pioneer resident of Romulus, who has been visiting at the home of George W. Richwine, was taken ill very sudjenly last Menday night, of heart trouble and died at 12:30 a.m. The remains were taken to the nome of her son at Relleville, where the funeral was held Belleville, where the funeral was held yesterday afternoon, with interment at Romulus. Deceased was 83 years of age and leaves three daughters and later Rick

Local News

Mrs. William Smitherman is visiting relatives in Detriot.

Irving Ray has accepted a position

with the Millard Musical Co. A. G. Burnett has accepted a posi-

tion with C. J. Hamilton & Scn. Ezra Rotnour has received an ap-pointment as substitute mail carrier

in the village. Mrs. Mary Lyon has rented her house on West Ann Arbor street to Mr. and Mrs. Fred Holloway.

Mr. Jennie Stays expects to move to South Lyon the first of the week, where she will remain during the school year.

Last Saturday, O. P. Showers and sister, Mrs. C. Killian, and Mr. and Mrs. Fred Rhead motored to Fowler-visile and Grand Ledge, where they visited friends and relatives, returning

The next meeting of the Woman's Literary Club will be held at the Presbyterian church, Friday afternoon, October 19th, at the usual hour. An exhibit of European handieraft and art ware will be made, and all members who possess any piece of foreign handicraft or art ware are requested to bring them for the display. ing home Sunday evening.

The annual meeting of the Farm-Mutual Insurance Company of e and Wayne courties, was at Monroe, October 1st and Frank G. Brunt of Bedford, Monroe county, was elected president to succeed James H. Freeland of Trenton. Preston B. Pierce of Red-ford was elected vice president; E. W. Hilton, Eric, secretary, and O. H. Monroe county, was elected president to succeed James H. Freeland of Trenton. Preston B. Pierce of Redford was elected vice president; E. W. Hilton, Erie, secretary, and O. H. Stevens of Canton, treasurer. The amount at risk October 1st was amount at risk October 1st was \$21,430,200, a gain of \$869,300 for the year. The present membership is 10,466, a gain of 211 over the previous year. The rate of assessment the proposite side of the street for hitching horses. Subscribers of the Mail will now set the paper on the afternoon delivery. We have revised our subscription list to meet the requirements of the free delivery in the village, and if you do not get your paper vious year. The rate of assessment was fixed at 21-2 mills on the dollar, the same as last year. The losses and expenses for the past year were

made welcome.

M. A. Briggs, Mgr.

WILLOW CREEK

The Rally Day at the Bartlett Sunday-school was well attended. The talk by Rev. Bell was much en-

Elmer Birch returned from Illinois last Friday.

last Friday.

Mrs. Bartlett and Mrs. Allen of
Plymouth, took dinner with Mrs.
Marion and Mrs. Emily Tillotson last Sunday. Mr. and Mrs.
Theodore Harmon and Mr. and Mrs.

ree weeks' visit in Ohio. William Bridenbaugh of Pittsburg, Ohio, is visiting at E. Harshbarger's.

WOMEN AT WORK IN ENGLAND

WOMEN AT WOPX IN ENGLAND

PERRINSVILLE

The shadow social given at Perrinsville hall, Saturday evening, Oct. 6th, beginning at 10:30 oclock. Roy Amerhein is quite ill at the reserved by the Sunday-school, games were played in the Revue de Paris figures for the number of women employed in England which she affirms she hus verified by the Sunday-school, games were played this a late hour. A special vote of brains was reference to official sources. No fewort than 420,000 are in the munition factories; 210,000 are employed in connection with army and navy camps or establishments; 140,000 in stores; 120,000 in secretarial work; 111,000 in garment making; and 100,000 in transportation, or in metal shops not engaged in munition making.

Below the hundred thousand mark the totals, beginning with nearly 90,000 are engaged in agriculture, run down to 10,000 women engaged in the prinsivile.

Below the hundred thousand mark the totals, beginning with nearly 90,000 are engaged in the prinsivile.

Below the hundred thousand mark the totals, beginning with nearly 90,000 are made and Miss. Elizabeth of the fair.

Below the hundred thousand mark the totals, beginning with nearly 90,000 are made and million are engaged in the prinsivile.

Below the hundred thousand mark the totals, beginning with nearly 90,000 are made and million are engaged in the prinsivile.

Below the hundred thousand mark the totals, beginning with nearly 90,000 are made and million are engaged in the prinsivile.

Below the hundred thousand mark the totals, beginning with nearly 90,000 are made and million are engaged in the prinsivile.

Below the hundred thousand mark the formation of the fair.

Below the hundred thousand mark the formation of the fair and will, made and Earl Steinhauer of South perfect of the fair.

Below the fair Producers Association will meet at East Lansing, Octobe.

Roy Amerhein is quite ill at the fact the fore the fair, and Mrs. E. A Paddack and children of Plymouth; Mr. and Mrs. E. A Paddack and children of Plymouth; Mr. and Mrs.

like Mrs. Humphry Ward, indicate that the Frenchwoman's computation is conservative.

pation of womes in industry in France in consequence of the war is less ex is indicated by the unparalleled strength of organizations like the Na tional Union of Woman Workers and woman police, and its solidity by the more national working basis—the week being morter than in France, Studay more infexibly observed, and rest-pe-

Local News

Buy a ticket for the lecture course Mrs. Mary Lyon of Detroit, was a lymouth visitor, Sunday.

Robert Smith of Pontiac, visited his ousin, Wihn Hubbell, and wife, Sun-

Miss Kate Varney of Wayne, was the guest of Mrs. L. C. Hough, Sun-

New Fail Hats and Caps, all the latest new styles and shades, at Riggs'.

Mr. and Mrs. Elmer Willett were guests of relatives in Detroit over

Dr. A. E. Patterson has purchased the property of the late Mrs. tine on Main street.

After October 15th, we will do a strictly cash business. Pfeiffer, North Village.

W. E. Smyth was a delegate to the state convention of optometrists, held at Jackson, Wednesday.

Mrs. Myron Willett visited her sister, Mrs. Archie Herrick, at North-ville, a few days the first of the week.

Mr. and Mrs. Albert Vann of De-troit, and Mr. and Mrs. Charles Peck

of Ypsilanti, were guests of Mr. and Mrs. J. L. MaGraw, last Sunday. The Plymouth United Savings Bank have received the coupon bonds of the first Liberty Loan, and subscribers can get same by calling at the bank.

Fred Kline, who moved to Dearborn

some time ago, is moving back to Plymouth, and will occupy Ezra Rotnour's house on East Ann Arbor

Mrs. Adelaide Hudd expects to leave next Monday for Kansas City, where she will attend the national meeting of the Woman's Missionary society as a delegate from the Detroit conference.

VThe council did a good act when they ordered the iron hitching rails

ments of the free delivery in the vil-lage, and if you do not get your paper promptly, please inform us of the fact. It is almost impossible to revise a list of this kind without so

The rally day exercises of the Presexercises were given almost entirely by the children of the Sunday-school, and were very pleasing. They consisted of music, violin and piano, songs and recitations. Everyone did his part in a creditable manner, reflecting praise on the teachers and Anna Yaunne as account to the Rally Day exercises. They all did exceedingly well considering the short time in which they had to practice. The reading by Mrs. Perkins and the solo by Mrs. Rosinski, a professional singer of Detroit, with Miss flecting praise on the teachers and officers of the Sunday-school.

Mr. and Mrs. H. B. Kimmey and Mr. and Mrs. R. B. Nimmey and daughter, Dorothy, who for the past year have resided in this village, are now enroute to Los Angeles, Cali-fornia, where they will make their future home, and where Mr. Kimmey will go into business for himself. While here Mr. Kimmey was engaged in overseeing the work on the new school building, which has just been beodore Harmon and Mr. and Mrs. obbert Walker were afternoon calls.

Guy Baldwin has returned from a gree weeks' visit in Ohio. are sorry to lose them, and who wish them joy and success in their new

PERRINSVILLE

Mrs. Mabel Hanchett'is again on the sick list.

There will be a dance given in the Perrinsville hall, Friday evening, Oct. 12th. Everyone invited to attend. Edward Holmes and Raymond Straight of Dearborn, attended the

from Detroit, Sunday.

The L. A. S. met with Mrs. Goo The L. A. S. mer was men cannelling. Wellnesday. All report a fine time. Anyone wishing their name on the autograph quilt, hand 10c to any member of the L. A. S. and their name will be entered upon the

From Governor Sleeper's Proclamation of

"Michigan's sons are going forth to defend the nation. Michigan must stand as one man behind them and provide a full share of whatever financial support may be required. Nothing must be left undone, no matter what the cost, to win this war and win it speed-ily. Let us not do half-heartesly the part that may be ourse in the conflict, but so lend ourselves and whatever we may have to the cause of humanity that the clenched hand of an outraged civilization may etrike not only heavily but quickly. • • •

"I further designate the fifteenth day of October as Patriotic Day On this day, or the evening thereof, let a meeting be held in every school house in Michi-gan, with a program suitable to the occasion, the children participating, and let careful consideration be given to the progress of the work and its further promotion."

NEWBURG

Never did Newburg church present a more artistic appearance than reading by Mrs. Perkins and the solo by Mrs. Rosinskl, a professional singer of Detroit, with Miss Anna Youngs as accompaniest added greatly to the occasion. Rev. Field gave a talk on Martin Luther and why we are celebrating this annivers-

He gave everyone an urgent invitation to be present next Sabbath and help to keep up this church in our midst. Don't forget the annual fair and

home coming, which takes place Friday afternoon and evening, Octo-

Mrs. C. Cramer went to the Homeopathic hospital at Ann Arbor last Saturday and underwent an operation Wednesday of this week. Mrs. Elizabeth Grow, who has been in Eaton Rapids this past year is visiting her sister, Mrs. Clark Mackender.

The Milk Producers Association

will meet at East Lansing, October 16th, beginning at 10:30 o'clock. Roy Amerhein is quite ill at the

LAPHAM'S CORNERS Mr. and Mrs. Roy Savery and S. Savery was calling on relatives

Mr. and Mrs. Roy Lyke entertained the former's parents at dinner

Several from here attended the birthday party given in honor of Mrs. Rhode, Saturday evening.

James Cousens has purchased a Ford car from Claude Hall.

Charles Preit Sunday Mrs. Mary Van Referent Sunday with Mrs. Mary Van Referent Sunday with Mrs. Mary Van Referent Sunday with Mrs. Mary Van Cartender Sunday van Miss Ruth Smith entertained several of her little friends in honor of

eral of her little friends in honor of her birthday last Saturday.

Mrs. Lavina Burnett is spending
some time with her daughter, Mrs.

Ethel Rich.

Mr. and Mrs. Nelson Bender

The rally day exercises of the Fresbyterian Sunday-school held in the church last Sunday evening, were well attended, the church being filled. The church as handsomely decorated with hydrangeas, our national colors and fings of nearly every nation. The exercises were given almost entirely carried on. All persons, ladies and kentlemen, boys and girls, will be and were very pleasing. The rally day exercises of the Fresbyterian Sunday-school held in the church being filled. The church was handsomely decorated with hydrangeas, our national colors and fings of nearly every nation. The exercises were given almost entirely exercises. They all did exceedingly well considering the short time in well of the smilling faces of the smilling faces of the following guests at din end at home.

ELM

The Beech Aid society will hold its annual harvest festival, Saturday evening, October 20th, at the church being filled. The church and fings of nearly every nation. The exercises were given almost entirely by the children of the Sunday-school held in the church being filled. The church was handsomely decorated with hydrangeas, our national colors and fings of nearly every nation. The exercises were given almost entirely by the children of the Sunday-school held in the church being filled. The church was handsomely decorated with hydrangeas, our national colors and fings of nearly every nation. The exercises were given almost entirely by the children of our nation blending with the bright tints of the autumn foliage, it made a pretty set-ting for the smiling faces of the smiling

their farm. to celebrate their first meal in the new home, there was with them, Mr. and Mrs. Floyd Nelson and son Clifford, Mr. and Mrs. Clinton Gottschalk and daughter Olivine and Mr. and Mrs. Clarence

Plymouth were callers at Gus Gates

Surday afternoon.
Mrs. Charles Shear and Miss Hazel Schoch returned home Thurs-day morning after several weeks' visit among the latter's relatives in Pennsylvania. Mr. and Mrs. William Sharron of

District No. 7's new school house is plastered and is all ready for the

were entertained Sunday at the home finishing, which is expected to go on of the latter's sister, Mrs. Glenn Whittakar.

Mrs. Midded Tyler spent the week-man's, Friday, Nov. 2, 1917, for the end at the home of her aunt, Mrs. G.

And the state of t

Charles, visited Mrs. B. J. Toncray in Plymouth, Sunday. Mrs. Toncray and family moved to Pontiac Monday, where they will reside in the future.

H. C. Hager visited J. H. Shirly in Ypsilanti on Friday last.
Mrs. Ed. Palphreyman was a Dearborn visitor Saturday and Sunday.

the Fowlerville fair Wednesday and Thursday of last week.

Mrs. L. S. Cool, son Daryl and there for several weeks' visit. daughter Dorothy, called on Mrs. A.

Scott Markle and wife, formerly
of East Plymouth, have returned to
Plymouth from Northwest Canada,
where they have been living for the
past year.

Alfred Bakewell, Sr., wife and
family of Detroit, visited the formbr's brother, William Bakewell last

Mich.

Mi

er's brother, William Bakewell last Sunday.

John Cool, Sr., wife, son John and Miss Clara Coverdill motored to Brighton last Sunday. J. K. Cool, who has a position with the Continental Motor Co., at Muske-Continental Motor Co., at Muske-gn, has been transferred to the company's plant in Detroit. Allo fillers are busy in this neigh-torhood.

Buy a Liberty Bond today

For the Boys

It is believed that a large number of Plymouth's citizens have but a faint idea of the extent of the work now being done by the volunteer workers of the socal Red Cross organization. It is with pleasure there-fore that we give below an exact record of the quantity of finished goods delivered by the Plymouth goods delivered by the Plymout of the property of the series of the series were thoroughly organized, some preliminary work had been done, and the following finished goods were taken to Detroit during the last week in July

goods were taken to Detroit during the last week in July:
Eleven pair hospital leggings, one doz. shoulder wraps, 10 abdominal bandages, 3 doz. and 7 T. bandages.
Delivered Monday, August 1, 1917:
1 doz. alings, 1 doz. 1 air hospital leggings, 61 comfort bags, 1 doz. abdominal bandages, 3 doz. T. bandages, 1 box of surgical dressings.
Delivered Saturday, July 28, 1917:
71 comfort bags.

Delivered Saturday, July 28, 1917:
71 comfort bags.
Delivered Friday, August 3, 1917:
14 first aid sponges, 1 doz. shoulder
wraps, 64 comfort bags.
Delivered Friday, August 10, 1917:
2 doz. abdominal bandages, 3 doz. T.
bandages, 1 box surgical dressings.
Delivered Tuesday, August 7, 1917:
3 doz. T. bandages, 2 doz. slings, 17
comfort bags.

dty.

Mrs. Ada Hallam of Plymouth, called on her friend, Mrs. Arthur Tillotson last Sunday.

Mr. and Mrs. Will Sly attended the Fowlerville fair Wednesday and the fowlerville fair Wednesday and the state of the past six weeks, has returned to the power of the past six weeks, has returned to the power of the past six weeks, has returned to the fowlerville fair Wednesday and the fowler fair weeks and the fair weeks and the fowler fair weeks and the fair weeks and t

L. Miller, Monday.

Scott Markle and wife, formerly

Statement of Ownership, Manage ment, Etc.,

Mich.
Managing Editor, none.
Business Manager, L. B. Sams Business Manager, L. B. Samsen, Plymouth, Mich. Owner, F. W. Samsen, Plymouth, Mich. Known bondholders, mortgagess and other security holds.

eent-or more of the total amount of bonds, mortgages or other securities.— Merganthaler Lincippe Company, New York, N. Y. Signed: L. B. Bansen, Editor. Sworn to and subscribed before me this 11th day of Outsky, 1917. Chart. A. Faber. Rottsy Public, Waynd County, Mich. (My commission expires Sept. 19, 1919.)

FRAIN'S L at the Front Thereasa Nanry school, Tuesday.
The Free church entertained

above the and

AN ORDINAN

An ordinance granting rand authority to the State Company, an Indiana corpora construct and maintain for a ten years, warehouses, ten

General Auctioneer 20 Years' Experience

Telephone for Dates at Expense. SATISFACTION - GUARANT

PLYMOUTH, - MICHIGA Telephone No. 7 F-3

CUT THIS OUT -IT I WORTH MONEY

DON'T MISS THIS. Cut alip, enclose it with 5e and mail to & Co., 2843 Shefield Ave., Chica

so receive, free of classes, amily Alasmac, containing "in Children" and "Hearth oley's Booklet on "Kidney Dod a few simple surgestions owing kidney and blackder tree in secure all these for only fe.

SOLD EVERYWHERE

YOUNGS

Special attention given to Eye, Ear and Nervous Diseases.

25 W. Apa Arbor St. Phone 45 Plymouth, Mich.

List Your Farms

E. C. SMITH,

Try a liner in the Mail. It will pay

We Are Headquarters

For CHOICE

CHOPS

AND STEAKS

FRESH FISH DAILY.

POULTRY OF ALL KINDS.

The BEST PEOPLE In

Town PATRONIZE US.

Wm. Gayde

KUHN'S CASH STORE

These Prices Will Save You Money

o Insur otary Public. St. Phone 339 M

scribe for the Mail

"PANAMA SPECIAL" legistered Duroc Boar FOR SERVICE NDON FARM

iles southwest of Plymouth

W. E. SMYTH Watchmaker and Optician spector for the Michigan Centr R. R. for 17 years.

Michiga

10 lbs. Best Granulated Sugar. 90c - ||

Calumet Baking Pow'd, 9 oz. can 13c

Blue Ribbon Raisins.....12e

Royal Garden Tea, 1-2 lb. pkg....25c

Heavy Mason Fruit Jar Rings....8c

Large Head Rice, 3 lbs.....27c

Kirk's Flake White Soap, per bar..5c

Corn Flakes, large size pkg-----10e

15c Dried Beef, 2 cans.......25c

Store Cheese, per lb......33c

Oyster and Butter Crackers, per lb., 16c

Pratt's or Wilbur's Stock Food, one-

half retail price.

S. E. CAMPBELL, M. D PHYSICIAN and SURGEON

Choice Potatoes, per peck-----40c

Best Creamery Butter, per lb......50c

White Vine Vinegar, per gal 20c

Cider Vinegar, per gallon.....25c

Black Pepper, 1-4 lb.....10c

Farmington Peerless Flour \$1.45

Stott's Columbus, per seck \$1.59

Pillsbury's Best Flour--- \$1,65

Coal Oil, per gal.....12c

Good Lard, per lb......30c

Fine Middlings, 100 lbs.....\$2.50

Detroiter Brand Coffee25c

Avon Club Coffee, per lb. 33c

Kum-Bak Coffee, with dishes 33c

Fresh Beef and Fresh Pork at reason-

able prices.

Evangeistic Campaign

At a régular mesting of the common caugail of the pillage of Plymouth on the 21st of common caugail of the pillage of Plymouth on the 21st of common caugail of the pillage of the common caugail of the pillage of the common caugail of the pillage of the pillage of the common caugail of the pillage of the common caugail of the pillage of the pillage of the common caugail of the pillage of the common caugail of the pillage of the pillage of the common caugail of the pillage of the pillage of the common caugail of the pillage of the pillage of the common caugail of the pillage of the pillage of the common caugail of the pillage of the pillage

PIKE'S PEAK

Mr. and Mrs. George Hix and family visited their daughter, Mrs. Walter Schiffle, of Plymouth, Sunday.

Mr. and Mrs. George Hix and family visited their daughter, Mrs. Walter Schiffle, of Plymouth, Sunday.

Mr. and Mrs. Carl Theuer, Sunday.

Mr. Gottman has returned to his home in Kansas, after spending the summer with his daughter, Mrs. Paul Badelt.

George Dean made a business trip to Detroit, Thursday.

Mrs. Arthur Hanchett is numbered with the sick.

Mrs. Homes and son, Harold, were Betroit shoppers, Saturday.

Mr. and Mrs. Carl Theuer and daughter, Evelyn, made a business trip to Detroit. Saturday.

Edward Holmes of Dearborn, visited his parents, Mr. and Mrs. Ernest Stiers. 15.06 Homes Sunday.

Hulmas Stiers. 15.06 Homes Advanced his parents, Mr. and Mrs. Ernest Stiers. 15.06 Homes Sunday.

Mr. and Mrs. Carl Theuer and daughter, Evelyn, made a busines trip to Detroit, Saturday.

Edward Holmes of Dearborn, visited his parents, Mr. and Mrs. E. Holmes, Sunday.

Mrs. Sunday.

Mrs. Dyball and Mrs. D. Johnson of Detroit, visited the former. Shorther, George Hix, and family, last Thursday.

The shadow social given by the Sunday-school at the hall, Saturday evening, was well attended and a neat sum was added to the treasury.

Miss Hildred Baehr of Plymouth, visited her parents, Mr. and Mrs. G. Baehr, Sunday.

Mrs. Smith Recommends Chamberlain's Tablets, ave relieved me. I have also found them a pleasant laxative."

They suffering from attacks of indigestion and heaviness after eather, and them a pleasant laxative." These tablets tone up the stomach and enable it to perform its functions naturally. If you are troubled with indigestion give them a tral, get well and stay well.

By Chem Daugherty.

Wesley Evans.

6.00

George White 10.55.

Tom Bissell 9.90e

David Perkins 13.56e

Week ending September 14, 1917.

George White 10.55.

Week ending September 14, 1917.

George White 20.50.

Mat Ryder. 26.13

George White 10.55.

Week ending September 14, 1917.

George White 20.50.

Mat Ryder. 26.13

George White 10.55.

Week ending September 14, 1917.

George White 20.50.

Mat Ryder. 26.13

George White 10.55.

Week ending S

 bn H. Patterson
 2.00

 enry Beilek
 1.05

 enry Andrews
 6.00

 wid Ferkins
 6.00

 ank Damboseo
 12.00

 borge Holstein
 14.95

 F Chilson
 25.00

 Week ending September
 28, 1917:

 arry Norgrove
 19.50

 august Minehart
 36.00

 erman Minehart
 30.00

 alter Minehart
 28, 50
 Sacket Knapp . . . anchett . . .

Bert Knapp. 42.00
O. Hanchett 21.00
S. S. Todd 30.00
John Oldenburg 14.00
Frank Damboseo 16.95
Lem Daugherty 11.25
George Holstein 19.50
Walter Minehart 7.50
Walter Minehart 7.50
Moved by Fisher, supported by Reiman, that the weekly bills be allowed. Carried.
Moved by Sherman, supported by Reber, that we accept the deed and plat offered by Douglas E. Kellogg, covering Sheridan and Joel R. streets.
Carried.

plat offered by Douglas E. Kellogg, covering Sheridan and Joel R. streets. Carried.

Moved by Reiman, supported by Reber, that the street committee take charge of the cleaning out of the creek running through the property of Harry Wills, from Maple avenue south to the junction of said creek with Tonquish creek. Carried. Resolution offered:

Resolved, by the common council of the village of Plymouth, State of Michigan, that that portion of Beech street beginning at the south line of Pearl street and extending thence southerly to the property of the Pere Marquette railway, be and the same hereby is declared vacated as a public street or highway.

Moved by Fisher, supported by Reiman, that the resolution be adopted as read and ordered placed on file. Carried.

Declaration of ordinance, see notice

Carried.

Declaration of ordinance, see notice elsewhere. Said ordinance was given its first and second reading.

Moved by Reber. supported by

Moved by Reber, supported by Fisher, that the rules be suspended and the ordinance given its third reading. Carried.

Moved by Reber, supported by Reiman, that the ordinance be adopted and that a copy of same be published in the Plymouth Mail, a newspaper printed and circulated in the rulage of Plymouth, county of Wayne,

a. Carried. oved by Reber, supported by man, that the petition of property ers, applying for a sewer on the side of South Mill street, ex-ing approximately forty rods to outlet of the county drain, be re-ed to the street committee. Car-ed to the street committee.

ing and prayer. The delegates to the district convention, which is to be held in Detroit, the 16th and 17th of this month, were appointed, and it is urged upon every one of them to attend, failing to do so thamselves they are expected to an an alternate. After the state of all business, the transition of the pumping station, shooting holes they are expected to the state of the delay of the state of the delay of the state of the dollars will be paid for information that will lead to the arrest and conviction of the arrest

Whipple Largely Attended

Mrs. Jones, who was president of this district for several years, gave a splendid taik on what has been done and is going to be done for our boys, in the cantonments, by the W. C. T. U.

Mr. Miller gave a very forcible address on temperance and complimented the W. C. T. U. on the great work they are doing.

The meeting adjourned to meet in three weeks with Mrs. C. F. Reebs.

It might interest many to know that the National W. C. T. U. are sending two ambulances, fully equipped, to the front instead of one.

It breaks our hearts to let him go, For we have learned to love him; so But what Thou dost do, let no man Doubt the wisdom behind thy plan. We thank thee, Lord, for thy dear love That sent dear Jesus from above, To lead our children into life That helps us all amid the strife.

That helps us all amid the strife. It means so much to us today, That he did heed thy voice to say, "I thank thee, Jesus, for thy love That sent thee from thy home above. To help a little one like me To live a life so clean and frec. That men might turn to see in me A Christ like unto my degree!" We thank thee, Lord, thou hast given This dear lad for whom we've striven. His days upon this earth were few, But these he lived and loved and grew.

Oct. 12, 13 & 15, Friday, Saturday & Monday

Long, cold Winter nights are coming. You will need comfortable, warm and serviceable blankets. They are ready for you here. The prices are as tempting as the blankets.

We have put our unqualified endorsement back of these goods. They are the kind of blankets everybody wants. They possess the twofold merit of beauty and utility. They have passed the acid test of the most careful buyers in the country. Every blanket purchased will be a source of satisfaction to the buyer. COME TO OUR STORE EARLY AND MAKE SELECTIONS WHILE THE ASSORTMENT IS COMPLETE.

Every pair of these particular blankets has been allotted to leading retailers all over the United States. We were only able to obtain a limited quantity. Each retailer who has an allotment has agreed that none will be sold prior to Sale Days, thus giving you an equal chance to get some of these wonderful values.

Our Blanket Prices are based on Contracts made last year, they have not been changed to meet the big advance in wool and cotton since the U. S. entered the war. In this sale you buy at BEFORE THE WAR PRICES!

A Standard Blanket

A wool finish cotton blanket in silver grey, sepia, light tan and anow white. Beautiful borders of blue, pink, brown and grey to harmonize with color of blanket. Full double bed size.

\$1.48 a Pair

A Large Heavy Blanket

Wool finish, heavily napped. A remarkable blan-ket for wear and warmth. Comes in greys, sanitary tans and pure white, with borders of harmonizing colors, Extra double bed size.

\$1.98 a Pair

Extra Size and Extra Weight

Very strong, soft, warm and fleecy. Wool fin-ish. Colors soft greys, tans and white, with artistic borders. A blanket for real service. Special double bed size.

\$2.68 a Pair

Economy Plaids

This durable blanket comes in a big assortment of styles. Two-inch block plaids of Blue, Pink, Tan and Grey. Beauty and service at a low price. Quantity limited not more than two pair to a customer. Full double bed size.

\$2.48 a Pair

Popular Price Plaids

large assortment offers great variety to discriminating buyer. They come in full

plaids in blue, pink, tan and grey. Really splendid value.

\$2.98 a Pair

Special Merit Plaids

Ideal plaid styles and colors in extra double bed size. A particular blanket for the particu-lar buyer. Spendid range of harmonious color-ings and blending of dainty soft shades. The color to harmonize with your room.

\$3.48 a Pajr

Exclusive Plaids

The height of perfection in the Sleepy Hollow line. Block plaids and broken plaids. Harmony and variety of colorings. Specially large double bed size. Very heavy, yet fluffy. As soft as eiderdown and as warm as wool.

\$3.98 a Pair

Only nine numbers are described in this offering, but we have

Everything in Blankets

Come and see them. Baby Blankets, Crib Robes, Bath Robe Blankets, Incian Robes and Novelty Blankets in a profusion of colors and designs.

We will have ready for your inspection during the Blanket Sale many lines of

New Fall & Winter Merchandise

which carry a strong appeal along the lines of economy and service. The early shopper has the widest range of choice.

STERLING WOOLEN MILLS

Two Specials in the Good Old Wool Plaids

A beautiful, big, wa plaid styles. Colors Heavy, warm and fi appeal of beauty and on the coldest night ig, warm wool blanket in block colors blue, pink, tan and grey, and fleecy. They carry the dual ty and utility. Keeps you warm nights. Extra double bed size.

These luxuriously warm blankets are the guest-room favorites. They come in fleecy two-tone effects in two-inch and four-inch block plaids in blue, pink, tan and grey. Style distinction plus service and economy. Extra double bed size.

\$4.98 a Pair \$5.98 a Pair "Just what I always wanted," when you see the Famous SLEEPY HOLLOW BLANKET

Goods sejected during display days will be delivered on first day of sale

Delivery Saturday afternoon. Telephone orders must be in Saturday noon for Saturday delivery.

George E. Kuhn

Stark, Mich,

Phone 301 F-4, Plymouth Ex.

L. v a Liberty Bond today

PLYMOUTH, MICH.

Superior Grain Drills

Mr. Farmer, if you are going to need a new Grain Drill, you had better place your order for one at once.

Every Superior Drill is guaranteed to be as represented and to do the work claimed for it, when operated according to directions. Superior Disc Bearings are warranted not to wear out.

Buy now and save money. We have a few left at the old price.

Black Hawk and Corn King **Manure Spreaders**

OPPOSITE PARK

D. L. DEY

TELEPHONE 336.

The Favor at the Ball

know how cheap and coarse some chocolates are. The "dip" is grating—perhaps the chocolates are stale. Beware of that kind by buying ours. We have only strictly fresh candies.

Special Orders for Ice Cream GivenPrompt Attention at All Times.

Murray's Ice Cream Store

Penniman Ave., Plymouth.

Announcement

On and after October 15th, we will conduct a strictly cash business. We have to pay cash for what we buy, and therefore must have cash for what we sell.

Selling for cash, will enable us to sell Meats a little cheaper, which at the present time, will be quite an advantage to the consumer. Pay each and save money.

Blg Values at Small Prices at This Market.

WILLIAM C. PFEIFER

Local 'Phone 90-F2

Free Delivery

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 y or won't eat any other.

FRANK RAMBO, Mgr.

Irish Potatoes, per peck, - 30c | 5 bars Galvanic Soap

25c

PHONE NO. 23.

7 Rolls Toilet Paper,

Odorless Cleaning! Dry

That's only one of the many new features in our Cleaning Department

Your work in this line is solicited. Satisfaction Guaranteed.

R. W. SHINGLETON

'PHONE NO. 237-F2

New Fall Suits and Overcoats, all the newest styles for Men and Boys. See them at Riggs'. Mrs. Pearl Hubbard and daughter,

Lonita, were guests of friends at Pontiac and Brighton, last week.

******** Annual Cash Business of

Mrs. Charles Kinyon of West Branch, was the guest of Mrs. H. C. Robinson, over Sunday. \$14,000.00 Must be Sacrificed by Owner

mexcellent farming and dairy country, only a few miles from Plymouth.

Besides the store there is a blacksmith shop, a good school and a church nearby, making an ideal location for a store. The proposition consists of the store building, stock and fixtures, a sixyroom house a large

sists of the store bulding, stock and faxtures, a six-room house, a large barn and an acre of garden land, and it is located on a State Award Road over which there is a heavy travel.

ON ACCOUNT OF THE CONSCRIPTION, the owner will sell the building and land for \$1500.00, and the stock at invoice prices. (It will invoice about \$1800.00 or \$2000.00 of good clean staple stock). Fixtures e stock at invoice prices.

roote about \$1800.00 or \$2000.00 of ood clean staple stock). Fixtures it 50 per cent of the cost price.

Will take a payment of \$2000.00 and balance on mortgage. OR WILL of the price of this place, was the guest of friends here, Sunday, and attended the morning service at the tended the morning service at the tended the whole of the prices.

TRADE for residence or income prop-

The more you investigate it the tended the morning service at the Methodist church, where she was renewing old acquaintances.

R. PARROTT Phone 39 No. 288 Main St. Plymouth, Mich. Hewing Mr. and Mrs. B. D. Brown, son, Ora, and Miss Myrtie Eckles of this place, and Miss Obrien of Eloise, motored to Battle Creek, Sunday. They viscited Harry Brown and other Plymouth boys at Camp Custer, and report them all in good spirits.

Buy a Liberty bond and help win the war.

Mrs. Sarah Roe is visiting friends on Detroit.

Mrs. Sarah Roe is visiting friends on Detroit.

Mrs. Brown are former Plymouth people; Mrs. Brown being formerly Miss Bertha Beals of this place.

Bey Event Mrs. Eight efficient at the property of the property of the property of the place.

is visiting her daughter Mrs. Frank Beals of this place.

C. H. Rauch has been confined to his home on account of illness, for the past week.

After October 15th, we will do attrictly cash business. William Pfeiffer, North Village.

If you want Carpets. Problem, Curtains and the problem of the problem of the problem of the problem.

After October 15th, we will do a strictly cash business. William Pfeiffer, North Village.

If you want Carpeta, Rugs, Linoleum, Curtains and Shades, Riggs is the place to buy.

2ra Rotnour has purchased J. O. Eddy's house on East Ann Arbor street, known as the Siron Kellogg place.

placet, known as the Siron Kellogg tives.

Mr. and Mrs. Maxwell Moon of Highland Park, visited the latter's parents, Mr. and Mrs. William T. Conner, Sunday.

Darents, Mr. and Mrs. William T. Conner, Sunday.

Mr. and Mrs. A. W. Moore of Detroit, and Dr. and Mrs. Mitchell of Mayville, were guests of Mrs. Adelia Markham, Sunday.

Rev. Karl P. Miller attended the annual fall meeting of the Michigan Synod of the Presbyterian church, at Niles, Mich., October 8-11.

John Quartel, Sr., left yesterday for Sandusky, Mich., for a few days visit. Mrs. Quartel has been visiting there for the past week.

Twelve ladies of the Ladies' Union of the Congregational church of Royal Oak, were guests of Mrs. Ransom Patterson, on Blunk avenue, Wednesday.

Mrs. D. W. Martin of Beaverton, Mrs. B. D. W. Martin of Beaverton, A pleasant reunion was held at the

School Tablets for the kids, each 4c

Lemon Extract, 25c bottle 20c

Wyandotte Cleanser, 9c or 3 for 25c

Sunbright Cleanser, pkg. .6 for 25c

Diamond Crystal Salt, sack, ...4c, 8c

Nice Ripe Muskmellons10c

& GALPIN

Martini Spaghetti

Ransom Patterson, on Diunk avenue, Wednesday. Mrs. D. W. Martin of Beaverton, Mich., is visiting her son and wife, Mr. and Mrs. Oliver Martin of this West Ann Arbor street, last Sunday, when thirty-one relatives and friends on the red there in remembrance of the when thirty-one relatives and friends gathered there in remembrance of the birthday of the latter's mother, Mrs. H. A. Spieer. The occasion was especially pleasant for Mrs. Spieer, as all of her grandchildren and children avent one Miss. Mahel who is CASH GROCERY dren, except one, Miss Mabel, who is

dren, except one, Miss Mabel, who is teaching at Youngstown, Ohio, were present. A delicious picnic dinner was served; and the day will long remain a pleasant memory for all who attended.

WANTED—Farm from 80 to 120 acres, hear Plymouth; rolling land preferred. Write, giving full description and price. G. W. Wing, 149 Marsten avenue, Detroit.

The rally day in the Methodist Sunday-achool last Sunday was a delightful success. An interesting program, "The Rally Day Special," was given under the direction of Miss Imogene under the direction of Miss Imogene Smith, and imitation railroad tickets were provided for all, showing the different stations all the way from the Cradle Roll Curve to Guest Siding. The attendance in Sunday-school was 205 and a souvenir was given every-200 and a souventr was given every-one present. Miss Ruth Huston's class had the largest percentage of its enrollment present, and each mem-ber of the class received a dainty book-mark. The Woman's Friendly class took the prize for the largest attend-

ance, having 43 present. Another Fam Bargain Eighty-five acres, stock, tools, ma chinery and crops, eight-ro-32x48 basement barn, 3 32x48 basement barn, 31-2 hours from New York City. Price \$1200. Call at my office for circulars regard-

bargains. E. N. Passage, Plymouth, Mich.

Wants, For Sale, To Rent, etc.

LOST—A pearl-handled pocket nife in leather case. Finder please eturn to this office. 45t1

LOST—A red sweater. Four purple sweater. Enquire at C Draper's store.

Mr. and Mrs. Ernest Gentz and son, Donald, of Detroit, visited Mr. and WANTED—A position as maid in small family. Inquire at 167 Caster avenue. 45t1 Frank Wagenschultz has moved into his house on Forest avenue, re-cently purchased from A. Severance

WANTED—A good girl for general housework. No washing. Phone 311-F11. 45t1

NOTICE—Strayed into my barn, one bay gelding, owner can have same upon pyament of ad and keep. Burt Tominison, East Ann Arbor street, Plymouth, Mich.

FOR SALE—A modern six-room nouse on Harvey street. Charles Mc-

FOR SALE— Timothy hay, also some clover hay. J. J. Nefcy, phone 259-F2. 45t1

WANTED-Music pupils for Saturdays. Nellie B. Huger.

FOR RENT-Six-room house. ire of E. N. Passage.

FOR SALE-Good building lot. LOST-September 27th, a small

purse, containing sum of money. Finder please return to Nellie Huger, 280 Main street, and receive reward.

FOR SALE—My Chalmers Sedan ar, 1917 model. D. D. Allen. FOR SALE—Three burner Gaso-line Stove, \$2.00, at Mrs. Hodges, 233 Union street. 45t1

FOR SALE—Large size Peninsular Base Burner. Carson Rupert,
Phoenix Park car stop. 45t1

FOR SALE—Cheap, an Open De-livery Car in good condition. In-quire at 1008 Holbrook Ave. 44t2.

FOR SALE—Large Peninsular Base Burner as good as new. Phone 249F21. 44t2

WANTED—To buy a second-hand top buggy. A. B. Hersh, phone 251F-22. 44t2 FOR SALE-Overland 75 touring

ar; fine condition. Camila Ladd, hone 89. 44tf WANTED—Apple pickers at D. W. Packard's, the last of next week or the first of the week after. Will

FOR SALE—125 square yards of No. 24 guage, expanded metal lath, at 25c per square yard. Phone F. Foreman, 312 R-3, Northville.

FOR RENT—Barn; also some rooms. Mrs. J. Goodale, 447 South Harvey street.

FOR SALE—One Best's Gas Range; also two-burner gas plate. Both used less than a year. Call 160 Union street or telephone 239W.

FOR SALE—One set books, ten volumes, messages and papers of the presidents of the U. S. A complete record of all transactions from George Washington's time up to 1902. Phone 150.

FOR SALE—Filling dirt, 10c per load. Inquire of E. O. Huston.

FOR SALE-Corner lot on Blunk avenue. Pinckney's Pharmacy. 21th

Real Estate Bargains....

If you are going to buy a home this spring, you should see what I have to offer. I have some fine bargains.

Insure your property against FIRE and TOR-NADO in the CONTI-NENTAL. The strongest company in the United States.

E. N. Passage, Agt.

G

We Are Selling

Farmington and	Plyi	nout	b F	lour				\$1.50
Lotus Flour	-		-	-				\$1.55
Stott's Columbus								\$1.60
Bread Flour					-	-		\$1.70
Gold Medal		-					-	\$1.80

Raspberry Jam. 15c lb. in place of butter

JOHN L. GALE

TRY THESE

Lettuce Radishes Cabbage

Carrots

Celery Turnips Fresh Oysters

Jersey Sweet Potatoes Grape Fruit **Concord Grapes** Cranberries B. & P. Coffee Comprador Tea

OUR WEEKLY RECIPE

EGG TIMBALES

1 tbsp. chopped parsley
3 eggs
1 t-p. pepper
1 tbsp. chopped parsley
Few grains celery sait
Few grains cayenne

Make a sauce of the butter, flour and milk; add the egg yolks beaten until thick and lemon colored, then add the seasonings. Beat whites of eggs until stiff and dry, and cut and fold into first mixture. Turn into buttered molds, set in a pan of not water, and bake in a slow oven until firm. Serve with white sauce.

WE SELL THE INGREDIENTS

PETTINGILL AND CAMPBELL The Home of Quality Groceries Phone 36 and 40

Value, Variety, Service

Urg You to Buy Your **Jewelry Here**

You will find these three things more noticeable in our store this year than ever before. Here are values that will open the eyes of all who are anxious to make every dollar count; stocks so large and varied that you will be sure to find exactly what you want.

A store moreover, where your buying is made easy by a helpful service that seeks to give every customer the greatest possible satisfaction. You will find here many new novelities and new patterns in all lines. And we will guarantee the price to be right.

C. G. DRAPER

The Great Necessity of the Present Time Is to Get the Most and Best for Your Money

This problem we propose to solve by offering to the

"Fancy Blend Plymouth" Flour

in lots of one barrel or more at WHOLESALE PRICES for SPOT CASH. Lay in your winter supply now.

WE ARE HEADQUARTERS FOR POULTRY FEED

and can offer you same at lowest prices, having just re-ceived another full car load of the celebrated ALBERT CRIVED AND CRIPTION OF THE CONTROL ALBERT OF CRIPTION OF THE CONTROL OF THE CRIPTION OF THE CR

Quality Guaranteed. Phone us your orders. Free de-livery to all parts of the village.

PHONE

WILCOX BROS

MAIN STREET •••••

Luxury Macaroni 9c
Arm & Hammer Soda 7c
VanCamp's Tomato Soup 13c
Pompeian Salad Dressing, 30c jar 25c
Sweet Pickles, per jar 13c
Lighthouse Jam 25c
Pompeian Olive Sauce, 30c jar 25c
Olives, plain and stuffed, 9c, 13c,23c
Table Talk Catsup; large bottle 12c

PLYMOUTH

DELIVERY TUESDAYS AND SATURDAYS.

Specials for Saturday

PHONE 29

Important **News Events** of the World Summarized

пепецепецененененен

U.S.—Teutonic War News

Twenty thousand airplanes for America's fighting forces in France, authorized in the \$640,000,000 aviation bill passed by congress at Washington last July, actually are under construc-

. . . Operations of German raiders in the Operations of German raiders in the south Pacific were revealed in a dispatch to the anyy depurtment at Washington from Tutulia, Samoun Islands, telling of the arrival there in an open boat of the master of the missing American schooner, C. Slude, with a story of how the famous See Adler had stronged from the American schooners and how members of the German crew had set out for further depredations on commerce on other captured vessels.

Dristle action against newspapers printed in either English or German which are charged with having furthered treason or sedition by their ut the Milwaukee Leader, edited by ex-Congressman Victor L. Berger, was barred from the United States malls.

The first casualty among the Ameri by the war department at Washington. Corporal Ernest F. Hart of Oxford, S. which he was practicing acci dentally exploded,

Report that the rank and file of the energy trust the rank and file of the enemy troops have a great longing for peace is confirmed by every prisoner cuptured by the Canadians in France. One of their chief grievances is the failure of their higher officers to take risks.

Domestic

Postmaster General Burleson and Secretaries Baker and Daniels, in a joint statement Issued ht Washington, warn the public that Christmas pack-ages for the fighting men in Europe must be united not later than Novem-ber 16.

With thousands of persons from northeastern Ohio participating, the \$400,000 McKinley memorial was dedi-cated at Kiles, O., with impressive cerof at Miles, O., with impressive cor-ony. Many notables assisted in the

er, Benedict Prieth, and two editors were taken into custody. The men are charged with publishing seditious mat-

The United States Brewers' association, in executive session at Atlantic Oity. N. J., decided to increase the wages of employees in all brunches of the industry. Approximately 100,000 workers will benefit.

Agreement on a many yard wage scale increase of more than 10 per cent was reached at Washington. The new schedule goes into effect November 1 for one year.

Charged with disloyal and sellifous acts, Theodore Woodward, a hunker of Lewis county, lowa, was arrested. He was refensed on bond of \$5,000.

Gov. Keith Neville of Nebraska has accepted the colonelcy of the Seventh Nebraska National Guard regiment and will resign as governor when the regi-ment is mustered into government

The Laredo (Tex.) jail is filled to verflowing with slackers captured

Seven thousand pottery workers in the United States and Canada, mem-bers of the National Brotherhood of Operative Potters, have voted to strike

An American patrol chip was named and cank off an Atlantic port y an achievified craft. The accident ten reported to Washington.

Lexington, Ky., that an agreement he tween the striking miners and comperators in southeastern Kentucky and northeastern Tennessee had beer d and that the mines

Washington

With the \$10,000 maximum fnayrance plan restored, as urged by the administration at Washington, and with an additional provision ruising Major General Pershing, commanding the American forces in France, and Major General Bliss, chief of staff, to the runk of general, the soldiers and sailors' insurance bill, carrying an appropriation of \$176,000,000, was ansayed by the senate \$176,000,000, was passed by the senute by a vote of 71 to 0.

The \$2,700,000,000 war revenue bill passed the senate at Washington with the only amounced dissenting vote coming from Senator La Follette, arthough the senator did not seek a roll call on the measure and offered no objection to its passage.

Government life insurance for Government the insurance for sea diers and sailors, with disability allow-ance, instead of pensions, is provided to the administration bill reported in perfected form to the senute at Wash-ington with plans for quick passage.

ogton with plans to:

A further credit of \$50,000,000 to

Rritain was extended by the government at Washington. This brings the total advanced to Great Britain thus far up to \$1,240,000,000.

set out for further depredations on commerce on other captured vessels.

Proof that German money was fornished in this country by Count von Bernstorff to Bolo Pasha, under urrest in Puris as a spy, will be forwarded to the French government, it was ammounced at New York by Merton E. Lewis, state attorney general.

In the presence of only one secretary, President Wilson at Washington signed the \$2,000,000,000 revenue bill. The bill imposes some kind of a tax upon almost everyone in this country. With few exceptions, its provisions guinto effect at once.

European War News

A high official of the British admir-nity at London said that more Gorman submarine boats have been sunk during the last three months than during any similar period.

Thousands of prisoners have been taken by the British in the new drive against the Germans east of Ypres in Finnders, All the objectives of the British were won including positions of great importance.

ing off the American characteristics of the American characteristics of the Penusylvania railroad system, now supervising ruliroad operations for the troops in France, has been nominated by the president a brigadier general in the National army.

Andrew Courtney Campbell, Jr., of Konilworth, Ill., a corporal in the Lafuelte escapialle, disappeared white on a reconnoltering expedition in a reconnoltering expedition in France has larcraft. His fate is not known.

British airmen who homburded Ger-tion stations behind the lines de-stroyed 15 Gotha airplanes at St. Denis and Westrom and wrecked a troop train, killing many, according to mes-seges received at Amsterdam from Siuls. British airmen who bombarded Ger-

The German cities of Frankfort-on the Main, Stuttgart, Treves and Collenz were bombarded by French axia-tors in retaliation for German nerial attacks on French cities.

The katser's dream of an empir from the North sea to the Persian guil received another blow in the announce-ment of the capture by General Maude, with Roundle, in Mesopotamia, of 4,-000 Turks, in addition to a number of guns and vast quantities of stores

The offices of the New Jersey Free Section of the west Finnders from, the Germans directing sware counteratts by federal authorities and the publishassaults were repulsed, the London war office announced. An effort by war office announced. An effort by the Germans to recapture Zonnebek

The body of the famous German aviator, Lleutenant Vosse, who was recently reported in a German official communication as missing, has been found within the British lines.

A demonstration against the German government at Essen, home of the Krupp works, in consequences of the decision of Chageellor Michaells no tto state Germany's pence terms, is reported from Amsterdam. Women formed a unajority of the demonstrators.

French aviators dropped half a ton of projectiles on the German city of Stuttmert in reprisal for the hombard-ment by the Germans of Bar-le-Duc-

Foreign

The Swedish ministry at Stockholm has resigned, but King Gustof has re-quested the ministers to retain their portfolios for the present.

A Shanghol dispatch to Renter's is London says that as the result of a typhon which swept over Takyo on Monday 100,000 persons are houseless and that 138 are dead and 217 missing. The number injuried is 188. The property loss is \$3,000,000.

General Gurko, former commande of the Russian stray in the southware ern front, has been expelled from that sta by way of Archangel because of the letter he wrote to the former em-peror expressing his loyality.

JACKSON CITY IS **PLACED UNDER BAN**

ARE ORDERED TO KEEP AWAY

More Advanced Men Are Being Given Special Instructions — Lower Classes Follow Routine.

Lansing.

Jackson has been placed under the sea of the authorities of Camp Cusser Enlisted men are torbidden to fait the town by an order of Gen. lickman. though apecial passes for exceptional cases" will be granted "to

"exceptional cases" will be granted "to reliable men."

No reason for the barring of men from Jackson is given, but it is understood that the city is undesirable because it has saloons. The state vice committee has also indicated Jackson is a bad place for soldiers.

The text of the order follows: "Organization commanders will publish an order forbidding enlisted men of their commands from visiting the town their commands from visiting the town of the regular army, the National

their commands from visiting the town of Jackson, Mich, without permission, and all men apprehended in Jackson and all men apprehended in Jackson by the military police or who are known to have been there in violation of orders will be promptly brought to trial Permission to ensisted men to visit Jackson will be granted only in exceptional cases, to reliable men for business reasons, in which cases written plasses will be given."

Separation of the sneep from the goats has begun at Camp Custer. The 338th infantry has started to

They have been split for training purposes into three classes. A, or ad vanced; B, good, and C, the backward men. For the class A men there are

startling.
Four hours of next week will be al-

to trench construction, but much of it is merely the repetition of work gone over under the last two weeks' sched

Seniority Rule Done Away With.

Seniority Rule Done Away With.

Promotion by sen.ority is done away with in the Michigan National Guard While it is in the federal service promotions are to be immue because of fitness and capacity" only.

This news, in a war department bulletin just published at Camp Mc. Arthur. Waco. Texas, is soothing ic several 31st officers, who, because of the breaking up of the regiment, lost their seniority. Furthermore, it sets at rest the rumor that these would be no promoticen of guard officers above the rank of capitain. The new regulations provide for all officers up to colonei.

While the officers of the old 31st have settled down in the 125th and 126th and are devoling their entire at-

While the officers of the old 31st have settled down in the 125th and 126th and are devoting their entire attention to learning and teaching the new military game, some of the men have not so adapted themselves, expedically tnote of the companies that were split up. Requests for transfers are coming in numbers, as comrades were separated by the breaking up of the companies in one instance, three brothers found themselves in different crganizations and are now trying to get together.

Custer Men Buy Liberty Bonds.

The first drive in which the men of Camp Custer are taking part is the Liberty Lean campaign

The men are told that their subscriptions are purely voluntary and gift
that no action is required of them.
Despite this the natural competition
which springs up between companies
and regiments and between this camp;
and other cantonments, will result m
a big subscription.

Coal Shortage 1,500,000 Tons.

Michigan needs approximately 1.
500,000 tons of coal, both bard and soft, according to figures issued by the state coal committee, which has been securing data from the coal dealers throughout the state Comparing last year's arceipts for the full year and the amount received so far this year, anthracite shipments are short \$50,000 tons, while on the same basis the soft coal shortage is 1,046,000 tons.

The shortage is 1,046,000 tons been discovered, are smorp the selected men here. This coal shortage is 1,046,000 tons.

The shortage is 1,046 is now charging a 15-cent fare to or from the content of the Comparing last year, a second the same short solution. Several members of the Officers' Reserve corps, it has been discovered, are more than the surgeon general and the same basis the soft of one Detroit man who has been called the active duty as a second heuten. The content is the several members of the Officers' Reserve corps, it has been discovered, was preveated when the surgeon general and the surgeon general and the same basis the soft of the others also may be asked.

An unofficial list of restaurants,

Bourt Affirms \$35,000 Damage Award.

In affirming the decision of the Lena-

Custor Expects Negro Troops Soon.

Custor Expects Negre Troops Seen.
It is understood that the next increment of drafted men going to Can Cauter will include enough Negroes form one regiment and an overflo Some 3,000 colored boys are expectrom Wisconsin and Michigan and enough of them are left after the examinations to form the neuclus for second regiment, Negro selects from

FROM WET TOWN.

CLASS TRAINING IS STARTED

CLASS TRAINING IS STARTED

CLASS TRAINING IS STARTED

FROM WET TOWN.

SECOND regiment, Negro selects from any be brought in to fill out the ranks

Negro two other states may be brought in to fill out the ranks

Negro two other states may be brought in to fill out the ranks

Negro two other states may be brought in the fill out the ranks

Negro two other states may be brought in the fill out the ranks

Negro two other states may be brought in the fill out the ranks

Negro two other states may be brought in the fill out the ranks

Negro two other states may be brought in the fill out the ranks

Negro two other states may be brought in to fill out the ranks

Negro two other states may be brought in to fill out the ranks

Negro two other states may be brought in to fill out the ranks

Negro two other states and be brought in to fill out the ranks

Negro two other states and be brought in to fill out the ranks

Negro two other states and be brought in to fill out the ranks

Negro two other states and be brought in to fill out the ranks

Negro two other states and be brought in to fill out the ranks

Negro two other states and be brought in to fill out the ranks

Negro two other states and be brought in to fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fill out the ranks

Negro two other states and be brought in the fil

or who will come from the Des Moines training camp.

Battle Creek's Negro population plaus to look after the selected Negroes as nicely as the war recreation hoard is looking after the white selects. Three Negro lodges, Masonic, Odd Fellows and Knights of Pythias, will have a joint meeting as soon as they are told when to look for the boys and will make elaborate plans for entertaining town.

Custer Men Will Be Made Officers

One will be opened in each division of the regular army, the National Guard and the draft army. This means that a school will be located at Camp Custer, or that one will be opened nearby for Camp Custer men.

Any private between 21 and 40, a member of the regular army, the draft army or the National Guert will be

member of the regular army, the draft army or the National Guard, will be eligible for the officers' schools. In addition, about 3,000 college men will be received.

Camp Custer will be entitled to send

De receiva.

Camp Cutter will be entitled to send about 1.7 per cent of her enrollment, or 700 men, to the officers' school.

This will be only the beginning of Camp Custer's contribution to the officers of the land forces. When the army of 3,000,000 is finally trained it must have 150,000 officers. Camp Custer's quota will be upwards of 5,000.

Of course, many contingents will have come and gone in Camp Custer before the army of 3,000,000 is atort, and her 5,000 officers have tied their gold-and-black hat cords. But already a definite chance of nonors is offered the national army men.

men For the class A men there are three hours of special instruction divided between early morning and afterson. Class B tollows the schedule as issued by the war department, while class C will be held to the school of the squad until it knows them. The two lower classes will be advanced gradually.

For the class A men the most interesting work is the special bombing and bayonet instruction.

There will also be signal classes, revetting classes, where the men are shown the, methods of supporting the sides of the trenches to keep them from caving in.

Except for the three hours' work, the men tollow the regular schedule. This does not provide for anything startling. was the lesser of the two evils, and the plan was chosen by the engineers

was the lesser of the two evils, and the plan was chosen by the engineers for that reason.

In the meantime most of the barracks, during the cold apell, have been uncomfortably cold. During the day the men did not suffer. The evening hours following their return to their barracks, however, were the ones when they felt the chill. The result was that the Y M. C. A. buildings, which are heated, enicyed more than their usual patronage.

Five hundred stoves, which had been ordered in anticipation of a cold snap, are being installed. The stoves are wood-burning sheet-from affairs, capable of producing a large volume of heat. There is more than enough fuel to keep them all going until the ateam plants are in operation.

CAMP CUSTER NOTES

Mrs. Elizabeth M Custer widow o help swing the big loan by taking a of General Custer, from whom the cond.

The men are told that their subcriptions are purely voluntary and gift

The soldlers are up in arms against

An unofficial list of restaurants rooming houses and stores at Batti-Creek, which are charging unreason In affirming the decision of the Lenawee case of Leo Guy was the Cincinnation Northern Railroad Co., the Michigan supreme court established a new many of bringing to time persons high water mark in awards in persons who are desirous of getting all the solidary cases. Guy, who was employed in the yards of the road at Hud-son, was terribly injured in an accident January 18, 1914, and the jury in this circuit court awarded him damages to the extent of \$35,000, which was approved by the supreme court. Herein and the largest award was \$17,000.

STATE NEWS 'IN BRIEF

Port Huron.—An optional course in military training and a course in food economy are two new features voted for public schools by the board of

Muskegon—To ald in the disposal of \$1.600.000 worth of Liberty loan bonds of the second issue in Muskegon county Postmaster B. G. Oosterbaan received permission to send war bond letters free in the mails.

Detroit—Four business places and a two-family dwelling house were de-stroyed by an explosion caused by bombs or gasoline in the heart of the Italian district, Almost an entire block at Monroe avenue and Russell street was damaged.

Grand Rapids—To improve the grade of potatoes, work for the elimination of weste and prevent illegitimate speculation, 70 state potate shippers formed the Michigan Potato Shippers' association at the suggestion of Food Administrator Hoover.

Decatur—The celery industry here is suffering a big loss in the midst of a bumper crop, because of inability of shippers to get enough crates in which to ship their product. The crate company here has put all available men to work and is still far behind in its orders. its orders.

Port Huron—A patriotic fund, of which \$2,500 was given by Miss Bina M. West, supreme commander, as the nucleus, was started by the Women's Benefit association for soldiers invalided bome from France, and who are relatives of members of the order. More than \$4,000 was raised at the meeting.

than \$4,000 was raised at the meeting.

Muskegon—The first actual charge
of desertion placed against a member
of Muskegon county's draft quota, has
been filed in the case of Eric Globbisch, of this city, who was arrested
by a federal agent, for the local board.
Globbisch did not report when notified
by the local board to oppear among
those who had been drawn to go to
Camp Custer. Camp Custer.

Alma—Alma college has adopted a rule to the effect that no students will be allowed to continue work who do not pass with honor grades. The object is to eliminate mental slackers. The faculty believes that unless a person can render unusual mental service, his time can be placed to better ad-vantage in military or industrial pur-suits during the war.

Hilisdale—Lemusi Gibbs and H. N. Turreil, both more tone 80 years old, lifelong friends, died a day apart. Cadillac—Donald Young, two years old, died from burns subject when he pulled a pan of hot water over on himself. Bad Axe-The Knights of Columbus

of this place were nosts to a gathering of hundreds of knights from the Thumb, custern and central Michigan Sunday, October 7. Sunday, October 7.

Monroe—At a meeting of the city commission Mayor Graessly was authorized to purchase 10 to 25 crs of coal at the best rates he could obtain. He will get the coal direct from the mines and sell it in small lots to Monroe cut-

xens.

Waterord—Fleyd Harris, of this village, had to app_al to Circuit Judge Smith to find out where he, Harris, lives Because of a mix-up in plats of this village, Pond Freet got lost. Either Harris was occupying 22 feet of the highway, or the street was occupying 22 feet of the highway, or the street was occupying 22 feet of his property. The

Port Huron—The Women's Benefit Fort Huron—The Women's Benefit association of the Maccabees dedicated its new home office building amid the most brilliant ceremonies ever witnessed in this city. Governor Sleeper and many prominent fraternity leaders

court decided the atreet is where Har

dreases.

Adrian—Standing on the back platform of a train, John Taylor, a traveling salesman, saw Anna Bardernitz, of Saline, carght and dragged 100 feet by the pilot of a locomotive. He fainted, fell from the platform and was seriously injured. Miss Bardernitz suffered concussion of the brain.

concussion of the brain.

Camp Custer—It is expected that
750 men of the new draft army will
have been rejected when the weeding
out of the first 45 per cent is compieted The rejections have been for
the most minor of disabilities, defective vision, hearing, heart troubles, flat
teet. Four men were rejected for loss
of finers or for misshagen crims and

Sault Ste. Marie-William Ander

could not be made.

Downgiac—Cl.ton Voorhees, an employe of a local factory, set out last spring to fish all the pearls out of the St. Joseph river. He didn't have much luck at finding pearls, but has returned with 15 tons of clam shells, worth \$20 a ton. Bay City-Because of alleged con

tmination of the water of Saginaw river and hay by chemicals turned into the Tittahawarisee river, at Midiand, by the Dow Chemical Co., William P. Kavanagh, Bay City commercial fisherman, has begun suit saginat the company for \$100,000 damages.

pany for \$100,000 damages.

Lansing—There was a balance of \$1,176,270.95 in the general fund of the state treasury available for immediate use when the vaults were opened for business October 1: The total disbursements from the general fund so far this year totals \$1,509,149.35.

Holland—In the death of Thomas Snow at Gibson, western Michigan nas lost a pioneer and centenarian. Snow was a typical sailor of the old school and had been in nearly every port of the word. He was 102 years lid and always did his own washing and sawing.

SNOW STORM HITS **UPPER PENINSULA**

SWEEPS STATE ABOVE STRAITS THREE TO FOUR INCHES

WEATHER BREAKS TWO RECORDS

to Previous Record of Such Heavy Snow and Low Temperature for Early October.

Marquette—When the people of Marquette woke up Monday morning they found the ground covered with anow. During the day the mercury dropped to 31 above.

This unseasonable weather produced two records here, one in amount of snow fall and the other for low temperature for this time of the year. The local weather bureau reports that 2.8 inches of snow fell, the heaviest fall ever reported here up to and including October 8. The nearest approach to this was October 8, 1891, when 2.2 inches fell.

The pearest approach to the low

temperature registered up to and in cluding October 8 in any year sluce the establishment of the weather bureau degrees was recorded. The snow storm which hit Marquette around midnight swept over the entire upper peninsula. In some places snow to a depth of 3.5 to 4 inches was reported In Ishpening, a fall of 3.8 was re ported.

CURB POLLUTION OF AU SABLE

Du Ponts Restrained From Dumping

Lansing-Papers were sent Monday Lansing—Papers were sent Monday to Bay City to be served on the representatives in Michigan of the Du Pont Powder company, restraining them from dumping creosote and other refuse from their mill at Grayling into the Au Sabie river.

Straight chemical refuse from the mills, as dumped into the Au Sabie was brought to Lansing and used as a basis for experiments by the state themist connected with the state board of health.

This autif undifined killed goldfish

of health.

This stuff undiluted killed goldfish
in six minutes; diluted one-half it killei fioldfish in 18 minutes, and diluted

two-thirds, the fish managed to survive two-infus, the ush managed to survive almost an hour.
Saturday night game wardens with acetvlene lamps searched the Au Sa-ble for 10 miles below Grayling and

The Au Sable has been for year Michigan's greafest trout stream, and as such is known from one end of the country to the other. The killing of its trout is looked upon by the state officials as nothing abort of a calamity

According to the Du Pont chemista, there is no way by which their work can be carried on successfully without the dropping of this refuse which is so fatal to fish life.

FIRST LIBERTY TRUCK READY

Specially Designed Auto for U. S. Army Completed.

Lima, O.—The first specially de-signed motor truck for the United States army, the product of the great-est motor truck designers of the coun-try and the combined genius of 12 motor truck plants and 62 automobile parts factories, was completed here Monday.

Monday.

The standardized machine, of which 35,000 will be turned out in the first half of 1918 for the army, is said to represent the perfection of automobile truck development. Its motor power is derived from the new Liberty moderived from the new Liberty moderness. recently perfected at Washing-by war department experts.

The first special army truck was built in the greatest secrecy to protect it from enemy eyes. A building with out windows and lighted only by sky-lights housed the truck in the three weeks of its construction.

TROLLEY WRECKED; 21 INJURED

Car Leaves Track at Curve When Air-brakes Fall to Hold.

Kalamazoo—Twenty-one passengers were injured, three seriously. Monday afternoon when an interurban car, westbound on the Michigan railway, was wrecked at Comstock.

The air brakes failed to work and Motorman Glenn Olmstead was unable to stop at Comstock, the car leaving its trucks as it hit a sharp curve just inside the village limits.

Most of the injured suffered from burns from the high voltage electricity, which short direuted through the car,

which short circuited through the car although some were terribly cut and bruised and were pulled from the wreckage and rushed to Kalamazoo hospitals.

Detroit Is Fifth City.

the million mark, has elbowed her the millon mark, has elbowed her way past her neighbore until she is firmly entrenched in fifth place among American cities. Polk's 1917 city directory, issued Saturday, gives the official population of the state's metropolia as \$14,392. The increase in population over 1916 is 40,921. New York, Chicago, Philadelphia and Boston are the only cities in the United States now ahead of Detroit.

Attempt to Wreck Train.

Attempt to Wreck Train.

Escanaba—An attempt was made to wreck the Iron & Copper County Limited of the Chicago & Northwestern railroad at Negaunes by the wedging of an angle bar in the swith near the Negaunes station. One coach and the were slightly injured.

Plenty Game in Upper Peninsula. Petoskey—Moose, deer, wolves and bear are reported to be numerous in the upper peninsula this year.

Detroit United

Plymouth Time Table EAST BOUND

cvery hour to 7:4% pm: also 9:43 pm and 118 1 pm changing at Wayne. 118 1p on chancing at Wayne.

NORTH BOUIND
Leave Plymouth for Northville 45% and every hour to 150 pine also 50% par leave D-troit for Plymouth 510 an and every hour to 850 p on 152 p or 1800 p or 1800

Beautiful Monuments

are often marred by ill shape i and poorly cut letters. Note and wrice we have crected; or better still, visit our works and see the class work we are turning one as his line.

All Raised Work

Every letter and figure rates, 1, 12 good and deep and square in on the best quality of granies onthe best quality of granies onthe best quality of granies on the bound to keep it. Before planing your order, call on the noise where quality prevails and got the best.

LYON GRANITE CO. Two Shops Pontiac, Rear if Pontiac Steam Lauddry. 'Phone 1262J. Plymouth, Main street. Phone 251

W. H. BETTEYS, M. D.

Office and residence 11 Mill Strass

Bonro-Till (in m., 2 to t p in, evenings and Standars by appointment Dr. A.E.PATTERSON

Office and residence, Main street, next to Express office. Entre-until Sa. m., 2 to 4 p. m. and after

Kyr- accurately fitted with viness.
I rices transmille tiles as a cr. a chica objects of U. K. watting does a Pipu it. A. ch. R. E. COOPER M.O.C.M.

Physician & Surge CHENT OAER KYNCH BRLINE

I hous: Office wit. Handass a will

Narvous Children.

In an article in the Woman's Home Companion on the care of children the writer says: "Nervousness sometimes is the result of some physical defect. Mathurrition, amenda defective eyesight, bad teeth or identified may be the predisposing cause. Nature offers he best cure. Plenty of nonclabiling ood and wholesome outdoor life are seemial, and these children should be ancouraged to play and to take regular exercise, such as walking, rowing and swimming, iteal country life is always the hest, and amplag as curm itself, first, for the outdoor like and mealtiful exercise and, second, be cause the nervous child needs the companionabily of other children."

The phrase "Those who live in glass-houses should not throw stones" had raged against them, and, instigated by he Duke of Buckingham and others

Be considerate to others. A Be considerate to others. A fittle thought will show you how vastly your ewn happiness depends on the way other people bear themselves toward you. Turn the idea around and remember that just so much are you adding to the pleasure or the misory of other people's days by your attitude teward them.

particles of the vapor of the atmosphera into drops. These drops, first small of size, attract others of their kind and they fail to the earth because of their weight. There is a limit to the quan-tity of water which the air is capable of absorbing and retaining as invisible apper. Warm air is able to bed more than cold sir; hence when the air which is asturated with moisture becomes cold for any reason whatever it can no longer retain its moisture. A portion must under such condition accumulate into drops. These fall to the earth in the share of rain.

Pelo in Ancient,
Pelo was played from the harbs of
horses in Persia during the tenth and
eleventh centuries. At that time the Persians in a great contest, Iran Turan, found their match in the Turn, found their match in the Turks, greatly to the diagnat of King Armstah. The By zantine poet Kinami said of pole in the twelfth eastwarty. Then pole spread from Persis into central Asia, india and Tibet in the archemical cuttury, when the great impace Abour patronized it.

a

MERICAN WOUNDED BEING CARED FOR IN BIG CHATEAU IN FRANCE

Ambulance Drivers and Aviators Nursed Back to Health by Wife of Wealthy American-Convalescents Play Golf on Chantilly Links-Chateau Faces the Famous Chantilly Race Course

Chantilly, France.—In his big chabear here where for more than two fears be had billeted upon him as species a dozen French officers attacked to the staff of General Joffre, Elliott Fitch Shepard, the American amiliand sire, has established a convaiescent home for sick and wounded American aristors and American ambulance drives.

Shepard has resided at Chantilly

Shepard has resided at Chantilly since the beginning of the war, except during the fleeting visit of the Germans just before the buttle of the Marne. Then the Shepards drove out of Chantilly toward Parls in their big touring car 20 minutes before the first of Uhlans entered into Chau-op of Uhlans entered into Chau-op from Senus, which they had just to the torch.

After the tordh.

After the buttle of the Aisne, when rarfare sugnated into intreached positions, General Joffre selected Chandily as the seat of his Great Headmarters. The "G. Q.G." as the French abbreviate "Grande Quartier Reservies," remained at Chandilly for more than two verrs, or un to the time sense remained at Comming of the time that Joffre was made marshal and General Nivelle took his place as commander in chief of the Freuch armies in the field.

Turned Over to Refugees.

Turned Over to Refugees.

Then came the Germin retreat to the Hindenburg line and refugees from the devastated region evacuated by the Germans began to pour into Crell, Senlis and Chantilly. Shepard turned free the rooms so recently given up by the officers intached to General Joffre's staff to the refugees and took It under his roof the first night. Gradually the French unthorities shifted the refugees to the south of France, and then once more the Shepard home was emptied except for the family. It was then that Mrs. Eleanor Shepard decided to open a convolence to the control of the service. Since she has started her enterprise Mrs. Shepard has had an average of sixteen American youths as her guests at all times. Some have been suffering from wounds—more more American ambulance drivers are being slain and matimed by shells since their number increases with every arriving ship. Others have the dread maledy known as "shell shock," when the nerves are literally set on ead through being under continuous bom perves are literally set on en-

No Preliminary Preparation

No Preliminary Preparation.

For these youths, averaging from seventeen to twenty-one years, come direct from schools and colleges and go under fire in the most terrible war the world has ever seen, with no pre-liminary preparation. It is only necessary that they be able to drive motor cars. They have not the military trainment of stilling and challenges of the stilling and thoulesting of ing and drilling and inculcation of discipline which fits the soldier for the life of the trenches. Ars. Shepard is aided in her work

formerly of Trenton, N. J., who has been in Frunce doing war relief work for more than a year. She gave valuable aid to the French authorities has blarch, when the refugees were dumped into Chantilly by administering first aid to the tipy indies who formed a considerable proportion of the motley collection of suffering humanity that the Germans left in their wake.

"Feeding the boys regular American food prepared the way they have been accustomed to having it at home is the principal factor in making them well and strong ngain," said Mrs. Shepard. "Americans are not used to eating the course brown war bread which the French use, and they are not used to lying on soup and stew, either. After a boy leaves here, if he has a weak stomech, I send him packages of food every week. I send him wheat his cuits that he can eat instead of the war bread, and rice and preserved vegetables that we put up here our selves, and occasionally, when there is an automobile going up to the part of the front where they are satisfaced. an nutomobile going up to the part of the front where they are stationed, we can send them fresh ment and poul-

Take Up Golf.

Take Up Goif.

The Shepard cliateau faces the Chandily race course, and just behind it are the Chandilig goif links. Shepard has plenty of clubs and near all of the convalencents learn something about goif before they are considered well enough to be discharged and go back to their posts at the front.

Richard M. Aiwuter, 3d, of Scurschale, the youngest member of the American Beid service—has just sixteen—has just left Chantilly to return to the front with his ambulance section. Junes Norman Hill of Col-

section. James Norman till of Col-fer In., attached to the Lafayette Es-cadrille, who was wounded by muchine gun builets when fighting a German hiplane near Lees, has just gone back to take up flying again after convi-lencing at Chuntilly. C. Wyman Steel-of Easthampton L. I., has returned to onths with the Shepards, follow ing his discharge from an army hos pital. Lester B. Scheide of Hartford

they get themselves pummeled or "pumpeled or "course."

Course.

Conn., and Russell Nichola of Branford, Conn., are now in the Vertion sector with their ambulance after "talling the cure" at Chantilly.

Won the War Cross.

Marcel Cuny, a French youth of the Two Hundred and Seventy-minh regiment, who lived in Chantilly before the war, was also a guest of the Shepards after he had captured a German prisoners single-handed in the fierce dighting is not yet twenty years old and lind just been sent to the front when he performed the net of gallantry which won him the War Cross with a start and a path on the ribbon. Cuny crawled out in "No-Min's-Land" at night on reconnaissance duty and post been sent to the front when he performed the net of gallantry which won him the War Cross with a start and a path on the ribbon. Cuny crawled out in "No-Min's-Land" at night on reconnaissance duty and had just been sent to the front when he performed the net of gallantry which won him the War Cross with a start and a path on the ribbon. Cuny crawled out in "No-Min's-Land" at night on reconnaissance duty and the performed the net of gallantry which won him the War Cross with a start and a path on the ribbon. Cuny crawled out in "No-Min's-Land" at night on reconnaissance duty and the performed the six germans who were acting as a machine gun team. Cuny the was granted only with grenades, and as the squirmed forward on his stomach to the edge of the cruter and raised a bomb to throw in among the Boches, they nil six raised their hands and to the edge of the cruter and raised a bomb to those with them. He took the six steel German helmets off to Chantilly—he was granted nine days leave for his bravery—ond gave them as yovenirs to the American ambulance of the same and internail days recuperating here.

Mall street" made the mark successful practic metally describe the arguments which nearly exceptions of the surface are in a second as a mich and the provided in the war. The provided in the war and the surface and the surface are a pr

ENGLISH CHEER BATTLE HYMN

Julia Ward Howe's Classic Received Enthusiastically in London Concert.

Concert.

London.—An American surprise was spring on the fishlonable sudlence at the opening of the annual series of so-called "popular concerts," which for a generation have been a weekly feature of the musical season in London. The soloist of the afternoon was Miss. Carrie Tubb, perhaps the most popular of instive English prima domais, in response to the customary demand for an encore, she sang with splendid dramatic effect the famous "Battle Hymn of the Republic." When the first notes of the pluno accompuniment tinkled out there were some similes among the audience, who knew the nir principally as used by the Salvation army to carry a religious song in its open-air meetings. But the intense fervor of the singer swept all before her, and the song was heard in breathless silence and hailed with enthusiustic appliause.

ROBBED AS SLEUTHS WATCH

Fellow Tenants in Gaston Means House in New York City Lose \$5,000.

New York.-Burglary was the last New York.—Burghry was the last thing that Leon Lasansky and his family thought of when they left their apartment on the fifth floor of the house at 1155 Park avenue. And, besides, the house was being watched by detectives.

Gaston Means, mentioned in connection with the affairs of Mrs. Manule A. King, who was killed near Concord. N. C., resided in one of the apartments there and detective eyes were on all entrances.

When the Lasansky family returned, however, they found the apartment

when the Lassansky family returned, however, they found the apartment had been thrown topsy-turvy by burglars. Clothing, lewelry and silverware valued at \$5,000 bird been stolen. Mr. Lasansky immediately in tifled the police, who in turn told the detectives.

Aged 105, Wants to Enlist.

Portland, Ore.—Although he is one hundred and five years "young" and fought in the Indian and Civil wars not had enough of excitement and wants to callst in the United States army and go to France to fight the Germans. He is as carnest in his de-

MILITARY SALUTE A RELIC OF KNIGHTHOOD

Washington.—The military as lute had a curious origin, if the tradition brought to light by United States Marine corps officers at their hendquarters here may be believed. The may solidiers say that the salute originated in the days of the tournament, at which a queen of hencity was chosen to preside. The knights and their esquires and all who took part in the tourney, on presenting themselves before presenting themselves before the queen, lifted each one a band level with the brows as though dazzled by the light of her pre

Although its significance has heen forgotten, that same sainte is now used by military men in

TWICE HIT BY A PLANK | the ground. A board, knocked from

r is Knocked From Span, Ove a Allagheny River, and Then Again Struck.

Internets. Pa.—A victim of an accident believed nnparalleled, Philip Concept, aged twenty-nine years, a procural iron worker of Kensington, deep at the Alice thank General hospital.

The board failing more slowly followed Clements in his downward plumper, and after he had been sliding for a few feet, struck him a second time, knocking him to the ground. He was bedly created and injured internally.

span, struck Clements and higher span, struck Clements and starting him on a plunge to the earth For 75 feet Clements fell, gaining speed at every foot, until his urms finall; encircled a cubic leading to the ground and he started a slide for life.

TEN RULES FOR DISLOYALISTS

German Emclency Applied to Promotion of Traitorous Propaganda at Least Personal Risk.

Pro-kaiser and unti-war propagan dists reveal their lack of "German efficlency" in the frequency with which they get themselves pummeled or

In the interest of more efficiency

mng and the "overtnrow of the Hoseless fittee for which our fathers, etc."

6. Spread rumors that the allies are going to betray us or take advantage of us as soon as we are deeply enough involved in the war.

7. Accept conscription in principle but hamper its working in every possible way. One good way is to start scares about revolutions and internal disorder as a pretext for keeping a targe part of the army at home.

8. Demonstrate that the enemy is unconquerable and victory hopeless. Play the "candid friend" and act as a depressant.

9. Be very jealous to prevent "en-

depressant. 9. Be very Jealous to prevent "en-tangling alliances" and be much con-cerned about the Monree doctrine if we "mix ourselves in European quar-reia." A permanent league of nationa would embarrase your junker friends if they remain in power after the wa-Germany can only hope to conquer other nations if they act selfishly and in Isolation

other nations it they act seinanly and in Isolation.

10, WHEN DRIVEN TO MAKE AN UNEQUIVOCAL STATEMENT PROTEST YOUR LOYALTY AND THEN CHANGE THE SUBJECT.

Cut this out and hand it to the next pocifist or luke-warm friend who tries to start an argument.

Mrs. Russell Sage recently celebrat ed her eighty-ninth birthday in a quiet manner. Advancing age has greatly enfeebled her, but her health is as good as could be expected in one of

TEACH TRADES TO WOMEN

Wives of Soldiers to Be Given Instruc-tion to Make Them Self-

Denver, Colo.—"Thrift House" is the name given to clusses established here by the local branch of the Nutional Lengue for Women's Service, where instruction may be had by the wives of soldiers emisted in the National army, in order that the dependents of departing lessons in Morse telegraphy und general office work will commence soon. An employment burenu, through which members of the classes will be pinced in positions as soon as they are demoprent, will be connected with the valure.

Pencil Explodes.

Chestnut, Mont.-While the daugh-ter of John Roslyn was extracting the rowly excaped injury. Federal agents have been called in the belief that the pencil is a new kind of German weap-on, being distributed by peddlers.

Bitton by an Engle.

Boston.—Peter Kallunis of No. 43.
Tremont street. Lynn. was the victim of an eagle recently. Out of the heat that baked Tremont and Market streets. Lynn. the bird swooped toward the sidewalk, and fastening its talons in Peter's arm, took a good hire. The victim was rescued by a fellow countryman, Peter Chagaria, who stuned the bird. Together they ic carried 4the bird to the first Peters home, there to he held in captivity, for the law says the American eagle shall not be killed.

REPAIR FRENCH RAILROAD TRACKS QUICK

This is a depot for railroad tracks on the Meuse. It is one of numeror similar depots established by the French along the lines of rearch. He there are stored thousands upon thousands of railroad sections laid on ste ties. As the French army advances it is necessary to repair the railroad racks which the Germans in their retreat have torn up. The sections are coveyed to the spot and almost in the twinkling of any eyelash the road repaired. The efficiency of the French is almost beyond beller.

HAIL FIRST TRAIN

How Philadelphia Greeted First Railroad Cars on Afternoon of April 16, 1834.

CONSIDERED AS GREAT JOKE

Took Six Years of Agitation to Con struct Track Between Columbia and Quaker City—Horses Wers Ready to Rescue.

The first railroad train seen in Philadelphia arrived at the head of the Schuyikill incline plane at 4:30 o'clock on the afternoon of April 16, 1834, after an eight-and-a-half-hour trip from Lancaster. Everybody laughed at this nine days wonder, so sure to be a failure. It had taken six years of agitative training the property of the state o nine days' wonder, so sure to be a failure. It had taken six years of agitation to provide the construction of a single track between Columbia and Philadelphia, to connect this city with the canal of the former place. So little confidence had the managers in the endurance of the locomotive that an empty horsecar followed the train with relays of horses at different points to rescue the party in case the locomotive guve out. They had much difficulty with "Black Hawk," for that was the comotive's name, and the pussengers had to get out and give it a healthy push from time to time.

Desperate Resistance.

Desperate Resistance.

There had been desperate resistance to the introduction of raironds throughout the state. There was a throughout the state. There was a buge vested interest in the Conceitoga wagons. Hundreds of six-horse tenus hauling the immense covered wagons were constantly on the highways, transporting passengers and freight between Philadelphia and Pittsburgh and between many other points. Every few miles along our through turnpikes was found the "wagon tavern." Well-to-do farmers whose homes were on the pike ran a tavern as a side industry. These inns, hesides refreshment for travelers, had large yards to accommodate the reams during the night. It was a thriving business, and when the proposition to construct railways was seriously urged the wagon drivers and the wagon tavern-keepers made an aggressive fight against the innovation, which would deprive them of so much of their income and their pleasure.

which would deprive thein of so much of their income and their pleasure.

Anti-Raiiroad Men.

Mass meetings were held along the lines of the turnpikes to protest against railways. It was urged that they were of doubtful utility. Political orators delivered harnagues against the injustice of bringing "an untried experiment" into vogue to "ruin the great industrial interests which centered in wagon transportation." In some instances United States senators and representatives made these speeches and were elected solely on the strength of belog "anti-railroad men."

But the progress of the railroad was so gradual that there was no sudden and violent destruction of the wagon transportation interests. The grand old Concestoga wagons, "prairie schooners," died a slow and natural death. But the tavern-keepers who allied themselves with politicians to hold hack progress have maintained the alliance ever since the days when "Dlack Hawk" came to Philadelphia.—Philadelphia Ledger.

Peace Has Slaughters.

killed in this country in railro are not quite so inevitable.

Runs on Standard Track.

A 30-passenger auto bus with a four-wheel track in front, runs on a standard railroad track in the Hood river region of Oregon.

PNEUMATIC TOOLS ARE BEST

One Man Can Do as Much as Tw Hand Laborers in Packing Ballast Around Raliroad Ties.

With the use of pneumatic tools for packing the ballast around rairoad ties, as tried by an eastern railroad, it is claimed that one man can do as much as two hand laborers have done hitherto, and the work is more therough and lasts longer. Each sir compressor is made to operate four packing tools, which are drives by rapid hammer-blows delivered on their upper end. The operator keeps the tool in contact with the ballast, and the material is thus forced into small spaces not easily reached in hand work. The compressor and its gasoline engine are carried on a small car, which is easily lifted from the track and replaced. Where the working which is easily lifted from the truck and replaced. Where the working space is limited, as in cuttings, the compressed air may be carried through iron piping, and it is found that the packing tool can be operated with undiminished efficiency from 1.000 to 1,500 feet away from the compressor.

MOVEMENT OF FREIGHT CARS

In These Days of Stress Sensibl Thing to Do Is to Use Them Where Most Needed.

The war board of the American Railway association has introduced another novelty in railroad operation. It has ordered the immediate movement of empty freight cars from roads which need them, despite ownership. Heretefore, all attempt to regulate the movement of empty freight cars has been in the direction of returning cars to their owners. It of returning cars to their owners. It was often the case that roads would hold cars of other roads to their own hold cars of other roads to their own use, no matter how greatly the other roads needed them. It has even been charged that some companies made it a policy to keep down their equipment and commandeer the equipment of other companies. The sensible thing, of course, in these days of stress is to use the freight cars where they are most needed, regardless of ownership.

CONGRESSMAN IN SAME FIX

Representative of People Returning Home Was in Spiendid Position to Feel for Convict.

The pale-faced passenger looked out of the car window with exceeding interest. Finally he turned to his seatmate.

"You likely think I never rode in

"You likely think I never rode in the cars before," he said, "but the fact is, pardner, I just got out of prison this mornin', and it does me good to look around. It is goin' to be mighty tough, though, facin' my oid-time friends. I s'pose, though, you ain't got much idea how a man feels in a case like that."
"Perhaps I have a better idea of your feelings than you think," said the other gentleman, with a sad smile. "I am just getting home from congress."—San Francisco Argonaut.

TO BUILD ALASKAN RAILROAD

At Present 138 Miles of Road Betw Seward and Fairbanks Are in Daily Operation.

Of the 466 miles of railroad to be built by the United States government from Seward to Fairbanks, Alaska, 136 miles are now in operation, with daily trains. The estimated cost of construct-ing the 486 miles of road is \$25,642,000.

A Domestic Trip. When the first passenger trains When the first passenger trains were operated between Liverpool and Manchester, England, in 1829, people while did not approve of this new-fingled way of traveling spoke of it is "traveling by tea-kettle."

Clean and Repair Tunnel.

In the cleaning out of a pipe line tunnel near San Diego, Cal., a temporary railroad was laid on top of the pipe, and in this way a total length of 6,735 feet of tunnel was cleaned and

By Order of Court

By Archey Cameron New

Copyright, 1917, by the McClure Newspa-per Syndicate.)

Sleepy desolution settled more thick-

Sleepy desolation settled more thickly on the courthouse square at placid Encild Corners as the mercury stendily rose in the tube and the county sent sizzled under the flerce summer hest. Even the few horses hitched outside the general store while their masters dawdled on the steps with old Zch Marks, were too lazy to brush aside the flies that awarmed about their sweaty flanks.

In the old courthouse across the square the county clerk and his single assistant, perched upon their high wooden stools, scrawling at the docket, henoanced the fate that kept them there while the summer recess afforded some of their more fortunate brethern a chance to get away to 'cooler climes. But off in one corner of the old gray building, in a small chamber, rather imperfectly cooled by a large electric fan, lounged one individual who seemed to care not whether the rest of the world was sizzling. For hehind a desk, henged high with law proints and papers of every description, list feet encased in large, roomy gailters, and resting on the desk before

books, stenographers' copies, hiuprints and papers of every description.
his feet encased in large, roomy guiters, and resting on the desk before
him, a huge silk "kerchlef" wrapped
about his seamy neck, and an old green
eyeshade perched atop his broad, humorous nose, old Judge Bates sai
drowstly staring at the printed page
before him, his thoughts afar off.

And into his musings, as if it were
a dream, there stole the sounds of
the rustle of a woman's dreas, and suddenly he turned his head toward the
half-opened door, and brought his feet
abruptly to the floor. For a young, deliciously cool little apparition in a thin
hiue frock, revealing a white, rounded
throat and a slender, graceful fighre
from the top of her glorious golden
head to the tip of her tiny slippers,
advanced toward him, a troubled look
in her hig h'ue eyes.

"Well, bless my soul!" exclaimed the
judge, kindly, rising and exteniling his

judge, kindly, rising and extending his horny brown paw and grasping her alim white hand cordinly; "little Ruth Marston. What brings you in town

"I-come-for advice," faltered the

"I-come-for advice," faitered the girl nervously,
"Well, this is the place," said the other, smilingly, "Here-sit down," And he graciously hrushed the dust from an old armethir and beckoned the orphined daughter of his old law partner to be seated, "What is the trouble?"

trouble?"

She regarded him a moment in doubt, then plunged ahead.

"I—er tif—er," she stainmered, and he lenned forward and patted her hund

be lenned forward and patted her hand renssuringly.

"Go nhend," he urged, in a kindly tone, "Dok't he atraid, Ruth. You're just like my own daughter. Is it—er—a love affait?"

She stared and looked into his keen eyes hefore replying,
"Y—yes," she admitted, blushing furiously, "I—wanted to know if I could othat is, can a young man—go buck on you whenever he wants to?"

The old judge whistled, "So," he exclaimed, "Is that it? Who's the feller? Is he—all right, Ruth?"

"I—I don't know as I ought to tell

city six months ago, and he's boarding at her house. They're always together. What can I do?"

What can 1 do?"

The judge bit an end off his plug off tobacco and settled back to his chair to think. Young John Summers!

Why, he was one of the brightest and

tobacco and settled back in his chair to think. Young John Summers! Why, he was one of the brightest and finest young men that practiced before him. Upright, honorable, always courteous to the court and considerate the his clients—what few he had! There was something back of it. But what? For a few moments he shut his eyes, "See here," he told her, "you leave this to me. I'll 'tend to it."

"But, Judge," she demurred, gently, "I—I have no right to trouble you—about that. You—"

"Never mind!" he interrupted, running his hand contentedly over his broad, and pate. "Jes' leave it to me. Us old fellers don't have much fun these days. Nothin' new to interest us. This here business will give me something new to think about. Now, you jes' run along, and come back here—let's see—a week from today."

And he settled back again in his chair and seemed to be drowsing. She started to speck, then checked herself, and, looking at him doubtfully, haif lovingly, she tiptned from the room and closed the doce.

A clean-limbed young man, with a firl at his side, emerged from the Burns cottage, luughing merrily. They swung down the village street in step, he carrying a suitcase, and she a large loot. On the opposite side, from he hind the wide trunk of an oak, there stepped a gray-haired but vigorous old gentlemna, and, starting after them, he shook his fist at their backs memeningly.

"Well, John Summers," grated Judge.

shook his fist at their backs meane-ingly.

"Well, John Summers," grated Judge Bates between his teeth, for it was he who had been watching the house op-posite for nearly an hour. "So you're jiltin' Ruth, eh?" He started to mut-

the hell.
"Judge Bates!" exclaimed Mrs.
Burns in surprise, as she opened the
door. "What-brings you here?"

"Judge Bares!" exclaimen airs. Burns in surprise, as she opened the door. "Whint-brings you here?"
"I want to see young Summers." he answered the young at an excuse.
"Why, you just missed blim," answered the woman; "he and Katherine just left. She's going back to the city for six weeks. He's taking her to the station. You see, Kit's going to marry John's brother. He works up in the city. Wanted her to come up and help pick out the furniture."

Judge Bares stood and gasped. She stared at him in amasement, and he caught her stare and brought bitmest back to earth with a bump.

"Can—I—er—would you," he stammered confosedly, "show me his room? I—er—P'd like to see how the young man is fixed."

"Why—no!" answered the surprised Mrs. Burns, taken aback at the unusual request. "This way, Judge."

Judge Bates prowled about John

usual request. "This way, judge."
Judge Bates prowled about John
Summers' room, and several times
paused and took various photos in his
hand, then set them down without comment. Five minutes inter he left the
house, but a humorous twinkle had set
in the corners of his keen old eyes and
there was a grim set to his lips, as he
ambled back toward the courthouse.

It was early morning, three days later, as Judge Bates and across list desk from John Summers. For several seconds he had stured at the young man stiently, then he broke into

she stared and tooked into his keen eyes before replying.

"Y—yea," she admitted, blushing furiously. "I—wanted to know if I could—that is, can a young man—go luck on you whenever he wants to?"

The old judge whistled.

"So," he exclaimed. "Is that it? Who's the feller? Is he—all right, Ruth?"

"I—I don't know as I ought to typic you she continued. "but I thought myshe I could sae him for breach of promise."

"What!" almost yelled the judge. "A daughter of Sem Marston suing a man for breach of promise."

"What!" slmost yelled the judge. "A daughter of Sem Marston suing a man for breach of promise."

"What!" slmost yelled the judge. "A daughter of Sem Marston suing a man for breach of promise? The iden!"

She dropped her eyes and blushed more furiously than ever.

"Yell. I thought—" she starzed, then breaking into tears, she cried, through eleviched hands, "but, judge, I love him so! And I do want him. He's so fine, so noble. And maybe it's my fault. He—"

"Come, come," he soothed her. "Trace up and tell me all about it. Broach of promise suits never bring iem bock. Maybe there's another way. Tell me, who's the man? And what's the trouble?"

"Yes John Smmers," she answered brokenly, and the judge jumped again.

"Not that young feller that's prociting law over th' way?" demanded the judge, incredivaley." "He was saying. "You're a funny mixture, Summers," he was saying. "You're a bill proud. Hut thought on get in good applied on pit just the way to get a good look!" And a second later a resounding smack from the strict to us. They moved here from the was good look!" And a second later a resounding smack from the strict to us. They moved here from the the cord of cours had done on beyed.

Credit for Other Fallow.

The mounded of the kind of the stopped coming to the house, except once in a while, and then he didn't come st all, And—and now he's going with the girl next to us. They moved here from the the proper of the stopped coming to the house, except once in a while, and then he didn't come st all. And—and now h speech.
"You're a funny mixture, Summers,"

other fellow to take for law efforts at the index for your measure. The lit-tle fellow can't stand seeing the other man praised. If he has worked in company with others he wants all the glory. If there is any prominence to be handed out he is a perpetual candidate. The pigmy mind is ever trying to discount the other man's credit There is so little to him that he needs There is so little to him that he needs all the glory he can get, and gets it wherever he can. Not so with the big man. He rejoices in the success of his fellows. He's glad to see others rising to his class. In fact, the traily big man sees biggs when he pays tribute to those hogs when he had been done and the hose hogs when he had been he had be

Why the Westher Bureau? This yearher bureau? This question is likely to be asked in more or less queruleus roces, whenever the local weather prediction fulls, as it often does, says the Popular Science

Credit for Other Fellow.

Amount of credit you allow the fact that the weather bureau has much ordinary changes of weather. It dicts with certainty great windsto destructive floods severe freezes and other atmospheric visitations that en-danger life and property on a large scale and collects climatic statistics for

Useful information.

A beggir boy mode application to a farmer's wife for relief, and was refined, on which the boy, with an arch look, informed the good dame that if she would give him a site of bread and cheese he would put her in possession of a secret which would be of service to her all the days of her life. The boon was granted, and the boy, agreeably to his word, remarked:
"If you knit a knot on your thread, you will never lose your first stilets,"

"It might help a lot."

"If some of our bureau fighters would take their ferocity to the frost."

Buy A Liberty Bond

"The Time Has Come to Conquer or Submit."---For Us There Is But One Choice. We Have Made It" President Wilson

BUY A BOND OF THE 2nd Liberty Loan and help win the war

The second financial milestone has been reached in the prosecution of the war, to make democracy safe and to make all nations, whether great or small, safe in the enjoyment of their rights on land and sea. A second loan totaling at least \$3,000,000,000 is offered for public subscription. Money provides the sinews of war; bankers, munition makers, manufacturers, farmers, transporters, producers of all classes and financiers vie with each other, cooperate and rival each other, in providing what the necessity of war demands.

Above all these on a distinctly high plane, is the man power of the country, our patriotic young men, in the morning of their lives, selected because of their physical perfection and personal prowess, go to the front to find perhaps a soldier's grave or a sailor's rest in the grim old ocean, or to return perhaps broken and maimed to carry the red badge of their sacrifice throughout their remaining years. This is the measure of service rendered to their country by our soldiers and sailors.

We have reached a period when every man of honor must be willing to strain a point to help the United States, and we who are left behind are asked to furnish the funds to finance the war. We are offered a four per cent largely tax-exem p bond of our government—a good security, a good interest return and a glorious cause to be supported by the proceeds. The response of the country should, must and will be spontaneous; the coffers of the treasury must be kept full. Very little sacrifice is involved in buying a government bond.

Contributed to The 2nd Liberty Loan of 1917 by C. J. Hamilton & Son Information Will Be Given and Subscriptions Received at Any Bank