THE PLYMOUTH MAIL PLYMOUTH, MICHIGAN, FRIDAY, JANUARY 23, 1920 WHOLE No. 1474 VOL. XXXII, No. 8 City Nurses Go to Aid Chicago FIRST PRESBYTERIAN CHURCH **After Calling** the Doctor..... More Than Score Answer Call to Help Sattle Threatened Influenza Epidemic use a good hot water bottle for quick More than a score of nurses in Detroit hospitals have responded to the emergency call for volunteers sent out from Chicago, where an-other influenza epidemic is feared. relief-either hot or cold. 10:00 A. M.

We have the famous "Kantleek" hot water bottles, the best that can be made, with a two year guarantee, and will stand much rough usage. These high quality goods are always

worth what they cost, and you'll be surprised at the low cost of this quality of goods.

When in need depend upon us.

BEYER PHARMACY

FRIDAY, JAN. 23, 1920 RHODES BROTHERS' UNIVERSITY SEXTETTE ANN ARBOR

"Cec" Rhodes, Violin "Andy" Anderson Banjo S maily" Small, Plano "Don" Rhodes, Traps "Ted" Rhodes "Joe" Hathaway Saxophones

Dancing, 8:30 to 12:30

Bill 61 10 ...

SAVE - MONEY If you want to cut the high cost of living, you can do so by trading at this store, where we carry a complete and up-to-date line of Dry Goods,

Groceries, Gents' Furnishings. Blankets

We know we can save you money. Come in and be convinced. CASH AND CARRY-LOWEST PRICES

BRANK BAILD SUCCESSOR TO B. R. DAGGETT Liberty and Starkweather

Stone's Five-Piece Orchestra J X-I

Rev. Joyce Halliday, recently d from the service as a returned from the service as a chaplain, will preach Sunday morning at 10:00 o'clock.

The service begins promptly at 10:00 o'clock. BE ON TIME.

NEW BUSINESS BLOCK WOMAN'S LITERARY

COMMISSION DISBUSS

IL IK, UL The observation of the providence of the service of Various othe T It d it was finally to advise on water engineer to advise on esti-be didbe to increase our t water supply. The commis-aid the bills incurrent for re-

by the constant of the ICH TURAL ASSO. Plymenth Astronomy the st C. W. Wash of a line of the Aug

GLUB ENJOY PLAYLET PLYMOUTH TO DEBATE

when the could do her neighbor a good turn. Mrs. William T. Pettingill took the part of Mis Trot, another neighbor, who was greatly disturbed over finds, ing a Burado bug in her parlor car-pit, but Sorgot about it when there was a party in sight. Mrs. Pettingill took her part in a most pleasing carmer. took her part in a most pleasure a hannes. Mrs. George A. Smith did credit to herself ag Carry. Ellsworth, a widow, who lived alone and had re-caived word that her dead sister's child was coming to live with her, but after all preparations had been made, another letter came asying that a relative out west had taken him in. She of course was deeply grieved.

proud as Beter, a youth deeply in love with Inex, but too bashful to declare himself until added by Grand-Mrs. D. F. Murray creditably in terpreted the part of Ears William

a neighbor, who appeared selfish and unsympathetic, but hefore the end of the play proved himself a diamond in the rough. -A Tuesday in June. -- Friendship Village or Plym

At the officiation of the play, a manufacture of the officiation of the play, a manufacture of the officiation of the play, a range web of thanks was estimated for the east and all who mested in fink-ing the afternoon a pleasant von-ant play of the officiation of the second of the officiation of the second of the second of the officiation of the second of the se

the and postale L. O. T. M. INSTALL

day-school at the usual hour.

There will be no evening ser-

BIRMINGHAM AND

W. R. Shaw, Superintendent.

COMPARISION DEGESS
At the regular setting of the structure and as a super struct and local like to struct and as a super struct and local like to struct and structure structure and as a super structure structur

CHRISTIAN, SCIENCE LECTURE

The First Church of Christ, Scientist, Plymouth, Michigan, announces a free lecture on Christian Science by Judge Samuel W. Greene, S. C., member of the board of lectureship of the Mother church, the First Charch of Christ, Scientist, in Sciency Mass, at the Penniman Allan thesites, Sun-day afternoon, January. 25th, at 4:00 of lock (spatter time). Every-body cordially invited to be present.

NOTICE

A special meeting of the legal ars of School District No. 1. Frac. n. in the Township of Phymouth led by the district board, will be d at the school house on the 28th y of January, 1200, at 7360 of lede m., to consider the possibility and disability of exchanging an unused tion of our school land for a us-addition to the school play ground. Dated this 16th day of January, 30. e lega. 1, Frac-1920. MRS. JENNIE E. CAMPBELL,

It's Up to You and Me Someone has said that increased individual pro-ductivity is the remedy for most of our present ills. That puts the burden upon you and me, doesn't it? It means that each one of us must work a little bit harder at his or her job.

We must produce more. We must save more. This Bank will help you save more. Call now for a savings book.

Prepare yourself against the dreaded epidemic. We are headquar-ers for all the preventatives, as follows:

Pinckney's Pharmacy

When you have plumbing troubles or want esti-mates on plumbing, you want Hillman on the job. He will do your plumbing at moderate prices. Get our estimates on that plumbing job.

Now is the time for you to have that furnace in-stalled before the rush season comes on. See us

PLYMOUTH MICH

F. W. HILLMAN

Plumbing--

samp.

Dewitt's Cough Medic

San Tex Menthel and Eutalyptus

Piso's' Cough Medicine

Hills' Bromo Quihine

DeWitt's Cold Tablets

San Tox Laxative Cold Tableta

Camphor Spts.

Camphor Gum

Quinine Cups

Quinine Pills

Musterole

today.

Phone 287-F2

Mustard Ointment

Vick's Vapo Rub

-PLYMOUTH UNITED SAVINGS BAN Main Bank, 530 Main St. Branch Office, Cor. Biatiever Ave. and Liberty St.

THE PLYMOUTH MAIL, FRIDAY, JANUARY 23, 1920.

SINGLE TRICK TO MAKE WHEN THE CLOUDS BOLL BY

BIG PH

see management of the Penniman en theetre has had every assur-error the United States Artists persion that the next production or by Douglas Pairbalta, to be on here, Friday and Saturday, ary 30 and 31, is the most elay-a ever timed out from t studio.

carita conity and singendous picture he has ever to immed out from his Califica - Perry F. Powers, tormer when "Dueg" began his picture, immediately atter he had finished his first United Artists release. "La calification of the the heat first United Artists release." An artist of the heat conference of all of his associates at his ptation in Hollywood, California, and told them his idea for the next flats was absolutely ditermined that he was glong to do somethind daring and with trust he inaisted that had to be of the mest elaborate and to be of the mest elaborate had to be of the mest elaborate order.

<text>

STATE NEWS COMICS NEXT WEEK DOUG" HAS NOT OVBRLOOKED

chosen from certain sizes.

Albion-Owen Cawney was given 30 days in the county jail for drunk-daness, after tailing the court he drank a quantity of tollet water pur-ohased in a local drug store.

rint -- A women enumerator has been removed by W. A. Neithsrout zensus supervisor in the Skith district when it was discovered that she win using the telephone to do her work instead of calling in person. Port Haron—Preliminary steps look-ng to the formation of a Community soundi in Port Huron were taken at a meeting attended by representatives if more than 40 religious, fraternal, ivic and lebor organizations. Ladington-Thieves broke the back window of the K. L. Ashbacker cloth-ing store m this sity and stole goods worth more than \$1,000. Clothing was

Big Rapids—Twenty five men joined he new national guard unit the first lay of campaign. Maj. Charles L. SicCormick of the 32nd division has vormised to take the capitaincy if a ocal company of 100 is organized.

Fint-A women enumerator has een removed by W. A. Neithercuti,

Cadillac-The Goodfellow Club of he Cadillac-The Goodfellow Club of he Cadillac Evening News siready has wised \$1,300 to build a new home for yirs. Dell Edwards, a widow with mine hildren, whose home-harned Christ-nas day. Christmas before last the ather died.

Inomas SAUption, in charge of the issuance of state tags here, believe, that all but 204 or 300 motorists have been supplied. A special force at the Federal Commercial Savings bank has been softwe for the past fortnight to accommodule local automobile owners.

an hour. Its builders that here hours the second and any solution of the second and the second and second and

tured. Bay City-in a report to be trans-mitted to the council, Frank A. Gauze, superintendent of schools, will point in 'bis-20, in 41 per cesit higher than a 1915. An expenditure of \$1,200 worth superintendent in the raising of \$10,000 worth at the year for school gardens, 're-suited in the raising of \$10,000 worth at vegetables by the school children, Minimum salaries have been raised from \$750 to \$41,200. He urges an aditional increase. Fort Haron-War to the death on

Artes from riverase. Port Huron-War to the death on the soylet find fits followers is the airt - Alleged to have port the soylet find its followers is the airt of a group of Sarnis and Port Huron and to have obtained an or the soylet for the state board of pha and to have obtained an or the border. The plan calls for an as-negletion with a membership crimes of Henry F. Odhum, Carse ng man giving the

pon the

When in Dearborn see

E. C. SMITH

The Buick Patented Valve and Cage

indeveloping a positive and powerful in each Buick Valve in-Head Mater

Their accessibility, and simplicity in construction, ans Bui advantages that are appreciated, and instantly notice as absolutely different from that of other motor cars.

Thru them flows the strength of each bubble of gasoline directly to the platon head, filling the Buick Valve-in-Head cylinder with excess power, speed, economy and endurance creating the Buick high standard of motor efficiency in daily operation and yearly service,

When Better Automabiles are Built, BUICE Will Build Th

DELPHAN CHAPTER MEETS DANCE, BUT NOT WRESTLE; with Delphian

win its semi-monthly meeting, Wed-anglay evening, January 14th. Pre-eding the literary program, Mrs. atterson gave a very pleasing vocal in instrumental selection. The sub-tis discussed were: Pleistratus and its Sons, Reforms of Clisthanes, reek Strucyles with

Customers'Co-operation

be equipment of all public service enterprises in Europe, whether publicly or privately operated, disintegrated terribly during the Great War.

There were not funds sufficient to keep them up to

As a result the service of public utilities was greatly impaired and much time and money will be required for their restoration.

America has been more fortunate. Her wire using companies have been excellently well main-tained. This has been due to untiring effort

tuned. This has been due to untring effort and vigilance upon the part of operating officials and the public's willingness to pay liberal rates. The Telephone Company must continue to charge rates sufficient to maintain good service, since every element emering into that service costs more than it did six months ago, and costs are still advancing.

The successful telephone company must have the cordial co-operation of its parrons, particularly with respect to the payment of fair rates.

MICHIGAN STATE TELEPHONE COMPANY

Plymouth Elevator

We are Headquarters for

Poultry Feed

We pay the Highest Market Price

for Hay and Grain.

The Plymouth Elevator Co.

· Plymouth, Mich.

Dairy Feed

Coal, Etc.

Co.

Phone 265

In the meantime the public is inconvenienced.

still advancing.

The

Phone 191

4.E.F.t.

Ittend

Write for Bulletin

DETROIT BUSINESS UNIVERSITY 61-60 VEST GRAND RIVER AVE / DESTROIT

New York, Jan. 13.-Old-fashion-ed, keep-your-distance dances, are to displace the modern jazz steps, if the nation-wide reform movement under-taken by the American National As-sociation of Masters of Dancing

REFORMERS WAR ON JAZZ

Tollowing tempts, it being increases ble, the masters say, to regulate fast dancing: Waltz......48 measures to minute Fox.tot.....40 measures to minute Fox trot.....40 measures to minute Fox trot.....40 measures to minute There should assume a light graceful position" say the masters. "There should assume a light variations. Partners should not dance with cheeks close or touching nor should the clasp be tight. Neck holds' are positively unpardonable The gentleman's arm should encircle ha partner's waist, his hand resting ightly just above the waist line. The lady's left arm should not en-circle her partner's should not en-enck.

circle her partner's shoulders or neck. "Steps or movements that can not be controlled -should not be taught by dancing teachers. Short side steps, first right, then left, when done continuously, are not conducive to refined dancing and should not be permitted. Shimmy dancing, a shaking or jerking of the upper part of the body while taking short steps or standing still, should not be toler-ated.

In the body while taking anort steps or standing still, should not be toler-ated. "The proper dancing step should be the same as a natural walking one, except im exhibition dancing, which properly delongs to the stage not the ballroom. Exceptionally long or short steps are not in good form. "Dancing should be from the waist down, not from the

VILLAGE COMMISSION

acctaining the mile department. Carley Moved by Robinson, supported by Henderson, that the water rol as pre-pared by the clerk be accepted and jurned over to the treasurer for col-lection. Carried. Treasurer's report was received and recorded as follows: General-Cash on hand, Dec. 1.— \$9033.80. Dec. receipts, \$84.20. Total, \$9118.00. Disbursements, \$2609.37. Cash on hand Jan. 1, \$6003.63. Dec. the second the second the second Highway-Cash, on hand Dec. 1. \$6503.63.
Highway—Cash- on hand Dec. 1, Highway—Cash- on hand Dec. 1, \$1455.90.
Diabursements, \$381.09
Cash on hand Jan. 1, \$1074.81.
Sinkine—Cash on hand Dec. 1, \$2827.73.
Diabursements, \$2527.73.
Water—Cash on hand Dec. 1.
\$4064.06.
Dec. receipts, \$32.00.
Total, \$4116.06.
Disbursements, \$320.51.
Cash on hand Jan. 1, \$3910.54. 53910.54. Cemetery—Cash on hand Dec. 1. \$1586.73. Dec. receipts, \$70.00. Total, \$1655.73. Disbursements \$10.00. Cash on hand Jan 1, \$1645.73. 1040.73. Total-Cash on hand Dec. 1, 18987.21. Dec. receipts, \$186.20. Fotal, \$19173.41. Disbursements, 3506.97. Cash on hand Jari. 1, 15667.44.

George Springer The Detroit Edison Co. Beyer Motor Sales Co. William Kaiser Bert Enapp William A. Reddeman Nat. Rider Charles Smith 10.40 3.57 1.00 4.80 102.00 85.00 15.20

s Smith Fred Bird Mich. State Tel. Co. Hymouth Lbr. & Coal Co. 18.00 187 48 47.63 47.62 G. Brown

21.00 663.13

D. Q. 1

1. :

····

A two proving a way program, May and the intermedial section of the constant of t

dividends sufficient to satisfy wise nvestors. The farmers believe that "justice and a square deal" can only be ob-ained through organized co-opera-tive effort and a united stand for heir rights. No doubt the farmers n Washtenaw county appreciate the dvantage of such an important armers' organization, and will be villing to give their money and ef-torts by joining an organization that ill represent agriculture as it should be represented.

Advertise your Auction Sale in the Plymouth Mail.

A.

I wish to announce to the farmers of Plymouth and vicinity that I have just received two carloads of SAMSON TRACTORS, for which I have the agency in Wayne county. Now is the time to buy a tractor, when you are able to get immediate delivery; later in the season it will be hard to get them, so great is going to be the demand the coming season. I would be pleased to show you the Samson Tractor, and give you full particulars regarding its superior qualities. Come in and see me today.

Having rented my farm for a term of years for money rent, I will sell at public auction on the Wm. Hake farm, situated 2 miles west and 1-4 mile north of Livonia Center, 3 1-2 miles northeast of Plymouth, 4 miles southeast of Northville, on

Thursday, Feb. 5, AT 9:30 O'CLOCK SHARP 20

CATTLE Holstein Cow, 7 yrs., fresh Dec. 28 Durham Cow, 9 yrs., Nov. 21 Black Cow, 8 yrs., bred July 24 Blue Cow, 7 yrs., fresh Dec. 29 Durham Cow, 6 yrs., calf by side White Cow, 6 yrs., fresh Jan. 5 Holstein Cow, bred July

Holstein Cow, bred July Holstein Cow, bred July Holstein Cow, calf by side Holstein Cow, fresh Nov. 10 Holstein Cow, fresh Nov. 29, Holstein Cow, fresh Nov. 14 Jersey Cow, bred May Jersey and Guernsey Cow, bred May 3 Heifers, 11 mos. old 1 Bull, 11 mos. old One Bull 18 mos. old

TOOLS

One Bull, 18 mos. old

Deere Corn Binder, new

Deere Spreader, new Champion Grain Binder

Deering Dump Rake Ohio Side Delivery Rake

12 h. p. Gasoline Engine

Willie Riding Cultivator American Riding Cultivator 4 One-Horse Cultivators

McCormick Four Roll Husker Papeck Silo Filler Sliding Table Buzz Saw

Sliding Table Buzz Saw Letz 10-inch Feed Grinder Fairbanks 6-inch Feed Grinder Power Emery Grinder One Truck, 3¼ Skein, 3½ inch tire Wagon Box, new Milk Wagon, new Top Buggy Cart Hoover Potato Digger Hay Loader Emerson 2-Bottom Plow Gale 1-Bottom Plow

McCormick Mower

Gale Corn Planter Deering Tedder Empire Grain Drill

HORSES Bay Gelding, 9 yrs., wt. 1400 Bay Gelding, 12 yrs., wt. 1400 Brown Gelding, 7 yrs., wt. 1380

2 Walking Plows One Flat Rack Handy Wagon Hay Rack 3-Section Harrow 2-Section Harrow 2-Section Spike-Tooth Harrow 3-Section Drag One Set Bobsleighs One Set Runners Foot-power Grinder Two Set Horse Clippers Steel Roller One Silo, 12x30, nearly new Blacksmith Forge Anvil Anvil 1000 lb. Scales Set 240 lb. Scales **2 Tank Heaters** Cornshelle **Potato Coverer** Large Kettle 200-Gal. Gasoline Tank 60-Gal. Kerosene Tank About 30 White Leghorn Hens Bag Holder, Fanning Mill, Aerator Some Bee Supplies 5 10-Gal. Milk Cans Power Washing Machine. 1% h. p. Engine 5000 lb. Springs, 50 Pots Set Double Harness Set Single Harness Set Milk Harness Spr **50 Potato Crates** Spray Pump About 20 ton Timothy Hay

250 Bu. Oats 600 Bu. Corn 250 Bu. Oats 600 Bu. Corn 20 Bu. Seed Potatees Large amount of Shredded Stalks Victor Phonograph with cabinet Some Household Furniture Large amount of small tools, forks, shovels and hoes. Thousand other articles too numerous to mention HOT LUNCH AT NOON

1

Over \$18, 6 months time will be at 6 per cent interest. TERMS:-All sums under S10 cach. given, secured by good bankside paper Josso Hake, Clerk Groutbarr, Nate St FRANK HAKE, Prop.

TAILORS THAT SATISFY

thoroughly experienced in the tailoring business and fully posted regard-

ing the latest styles, will display at our store on

an extensive line of fashionable Wool and Worsted Suitings, Palm Beaches, Mohairs, Tropicals, and other latest fabrics for

Spring and Summer

Come in and select your new garments from large size woolens. Have your measurements taken in a scientific manner and receive expert advice regarding latest fashions for men. Choose your favorite fabric, while the picking is good.

Time of delivery will be arranged to suit your own convenience.

Correctly fitting, dependably tailored and rightly priced garments, absolutely guaranteed.

A Special Representative of OFFICIAL PROCEEDINGS OF THE Chicago Kahn Bros.

VILLAGE COMMISSION January 5, 1920. At a regular meeting of the com-mission of the village of Plymouth, called to order by ne pres.dent on the above date. Commissioners present-Buirows, Henderson, Daggett, Pierce, Robin-son, Absent-None. Minutes of regular meeting of December 16 were read and approved. Moved by Henderson, supported by Robinson, that the manager and fire for resurve duty, and also draft an ordinange revising an ordinance govarnug the fire department. Car-riel.

THE PLYMOUTH MAIL, FRIDAY, JANUARY 28, 1920

Have Your Auction Sale

To give your sale the desired publicity and to insure yourself that you will realize on the sale, you must use the modern way of advertising, namely, the Mail.

Hundreds of successful sales can be traced to Mail publicity. On cold days, rainy days and on days that the worst weather rages, Uncle Sam carries the Mail into the country home. On these days the auction bill flutters helplessly in the wind or is torn to pieces by the gale. The Mail is read by the man you wish to reach when he has the greatest leisure, that is, when he is sitting around the table after supper. The auction bill on the other hand is glanced at as the farmer or buyer is hurrying past. Nine chances out of ten he won't even see it. Then, too, the Mail reaches almost every farmer for miles around. That's the biggest argument.

The power of the newspaper over the hand bill has been so greatly demonstrated on every occasion that further arguments in its favor are not necessary to the thinking man. Advertise your sale in the Mail.

IN THE NEIGHBORHOOD TEMS GATHERED BERE AND domestic science class serv-in the lunch room, Tuesda THERE THAT WILL BE OF

Try the Mail Liner Column for Your Wants

<text> becoming an expert operator—Wayne Weekly. Monday morning a large force of men came over from Dearborn and were put to work at the new Ford plant in this village. While some of the men were engaged in putting in the water from the village mains, others were set to the task of preparing the ground for the erection of the building, which is to house the power plant, and if the weather conditions permit, work on the new building will be pushed rapidly for the old buildings located on the land acquired by Messrs. Ford have been asked to remove them without delay, indicating that improvements in a big way are now contemplated. When spring opens the Ford plant will be a busy place.—Northville lecord. at the ball, although they. played a mard game. Farmington-Trens Cutherman, R. (1 field basket); Loretta Waak, F; Gladya Sihman, J. C; Edna Grenger, R. C; Marguerite Moore, R. (1 field Fauline, L. G; Dorothy Wixom, R. F. Sub.; Jeanette Hambleon, R. C; Minom, R. F. Sub.; Jeanette Hambleon, R. C; Plymouth-Ernestine Roe, R. F., A field baskets, 2 free throws); Mil-red Gates, L. F.; Hanna Strasen, J. (2 fidth Pierce, R. C.; Mildreii food, R. G; Florence Greenlaw, I. (2 fint Roe, Sub.; Merle Roe, R. C. Score-End of first half 4 to 4; end d game 10 to 8. The boys game started out to be a eal context, but ended at the close of the first half by Farmington for-leiting. Score 2 to 0.

paper ? It tells how your subs ion stands

TIME

18c per lb. Pelts-50c-\$2.50.

Salem, Mich. a 306-F5, Phys

Foley's

Honey and Tar

COMPOUND IS A TIME-TRIED REMEDY that can be relied upon to get rid of cought and colds that lead to serious illness if

d. Every User & Friend

Every User a Friend "The only remedy we ever use for coughs and colds is Foley's Honey and Tar Compound. It has been our stand-by for years, and it aver fails us."--T. H. Foley, Marquene, Mich. "I surely know the worth of Foley's Honey and Tar, as I have taken it with good remils. Also have sold handreds of bottles."--A. L. Stan-bardy, Parkenburg, W. Ve. Children like Foley's Honey

Children lite Faley's Honey and Tar. It contains no opiates, and will wol injure a delicate stomach.

Sold Everywhere in Plymouth

COMMISSIONER'S NOTICE

In the matter of the set ate of Henry W. Baker, deceased. We, the under-signed, having been appointed by the Probate Court for the County of Wayne, State of Michigan, Commis-sionars to receive, examine and ad-just all claims and demands of all persons against said deceased, do haraby give notice that we will meet at the store of Fred A. Dible, in the stillar of Plymouth, in said county,

the of range of range of range of range of range of range of May of May A. D. 1920. At day of May, A. D. 1920. At and of ach of a said day purpose of exemining and maid claims, and that four "the oth day of January "the oth day of January "the oth day of January "the oth day of January

COMMENSIONER'S NOTICE

NNER

We, th

negleci

plants 20 to 40 ac 20 acres, mows 2 40 acres, and load The high clears Universal, 291/4 in Universal, 89% inches, makes is per-fectly adapted for cultivating, one man cultivating two rows at a time at all stages of the crop. The trac-tor is light, yet it has power to pull two 14-inch plows at considerably more than average speed, all its weight being tracton weight. The Moline-Universal Tractor will work gauge day in the speed

One Man Harvests 25 Acres a Day with the

UNIVERSAL TRACTOR

It Solves The Farm Help Proble

Harvesting is quickly over with a Moline-Universal Tractor, Model D, one man with an 8-foot grain binder accessing 28 acress a day, or with a core binder, 10 acress a day. The Moline-Universal attaches di-rect to the binder, and forms a sin-gle, compact unit with it that is con-rolled by the operator from the seat of the binder, where he must sit in order to do good work. The outfit is as easily handled as with "horses, stopping, backing, going into corners and turning with ease. With the Mo-line-Universal one man does cleaner, faster, and better work than other tractors do with two men. Por threshing, the Moline-Univer-mal develops 18-beth horsepower, mator or a 16-inch ensilage cutter. This belt power is also available for any other works such as running a cours heller, feed grinder, wood saw, clover buller, water pump or elecrtic inder, are not the only things the Moline-Universal Toretor can do

0120

The Moline-Universal Trac-work every day in the year. not plow and prepare your ho the planting, cultivating and h ing. That is why the Molin-versal really replaces horses, enabling one man to do four a times as much work as befor solves the farm helo problem.

T

s 25 acres, incode 12 acres of the

versal really replaces norms, and sy enabling one man to do four and free times as much work as before, and solves the farm help problem. The construction of the Moline-Universal is the most advanced on the market. Perfected four-orlinder overhead-value motor, electric star-ing and lighting system, and complete enclosure of all working parts are only a few of the leading features. Examine this machine for yourself at our place of business.

Just the thing to use in an emergency. You can prepare a full breakfast for three or more on one of these handy little Grills at a cost of a few cents. Come in

"American Beauty"

Electric Grills

and see them. Prices right.

Corbett Electric Co. Phone 32 830 Penniman Plymouth

SUNNY GALIFORNI LOWDEN, GUNBAULUS AND OF ERS ON FARM WREE PRO-INTERESTING LETTER FROM GRAM. Hended by Gov. Frank O. Lowden of Illinois, with his discussion of "The kconomic Relationship Between Food Products and the Government," the program for farmers' week sit-the program for farmers' week sit-THE LAND OF SUNSHINE AND

PHONE

A CARD—We wish to thank the kind friends, and especially Rav. Field, Mrs. Bake and my brothers for the kindness and sympathy shown in our late hereavement, also for the many flowers. Mrs. William Lawrence and Children.

CALL CENTRAL MEAT MARKET PHONE 23 FOR Choice Beef, Pork, Veal and Mutton CURED AND SMOKED MEATS FRESH FISH EVERY FRIDAY

Central Meat Marke

SAUSAGES OF ALL KINDS

FRANK RAMBO, Mgr.

YES MAAM RIGHT AWAY!

FAIR AND SQUARE

As soon as our telephone bell rings we get a move on. We send you just the articles you order with courteous promptness. You ought to get acquainted with this store and its foods and its methods.

The Akron-Williams Vulcanizer

The Akron-Williams will vulcanize all kinds of tires, and we guarantee all of our work. If tires are not worth vulcanizing, we will frankly tell you so. Our work and your tire will give you service

We have all kinds of Flashfight Balbs and Batteries and also a full line of Auto Bulbs. We have VERDOL OL for your car and tractor. We have a full line of UNITED STATES TIRES, and we guarantee them to give you service. We take care of all adjust-ments for your car and we carry a full line of Auto Accessories.

Auto Battery & Electric Co.

Opposite Postoffice

This is the time of year when you have trouble with your Starting and Ignition system. Your battery can be ruined in one night by neglect this time of year.

Bring your car in and have the Generator adjusted for winter driving. Your wiring inspected and everything made snug for winter.

Exide Battery Sales and Service.

Radiators Repaired

Campbe

NOTICE

