VOL. XXXIV, No. 4

PLYMOUTH, MICHIGAN, FRIDAY. DECEMBER 23, 1921

WHOLE No. 1474

CHRISTMAS SPECIALS

PACKAGE CANDIES (Special Xmas Wrapped) CIGARS (XMAS WRAPPED) in 10's, 25's, 50's, etc.

An Ideal Xmas Gift—an EASTMAN KODAK (They are the best)

PERFUMES AND TOILET ARTICLES (in Neat Xmas Packages) LORD BALTIMORE STATIONERY SYMPHONY CHARME STATIONERY (In all Colors and Styles)

XMAS COLORS IN WRAPPING PAPER POUND PAPER AND ENVELOPES TO MATCH

XMAS CARDS AND SEALS -OUR BIG ITEM IS-

EDISON PHONOGRAPHS AND RECORDS

BEYER PHARMACY

The Room's Sure

1'. M. Deput

GASOLINE, MOTOR OILS and ACCESSORIES

Battery and Tire Repair

Open Evenings

Free Baftery Service

THE PLYMOUTH AUTO SUPPLY CO.

TAKE HOME

Package of

LIGHTHOUSE COFFEE

40c a pound

DRAKE SISTERS

Practical = **Gifts**

Aluminum Ware

Pyrex Ware

Pocket Knives

Razors

Electric Flat Irons

Electric Grills

Flash Lights

North Village

P. A. NASH

Heide's - Greenhouse

Christmas Trees, Holly Wreaths, Cemetery Wreaths OTTED PLANTS—Primroses, Cyclamen, Cherry Plants, Palms and Assorted Ferns

Carl Heide

FIRST PRESBYTERIAN CHURCH

Rev. S. Conger Hathaway, Pastor

Have You Seen the Star in the East?

The Wise Men of long ago brought their richest gifts when they came to worship the infant Christ. The Shepherds left their flocks and Angels came from out the heavenly realm to adore and praise Him.

A PAGEANT, ENTITLED, "THE CHILD OF PROPHECY" WILL BE GIVEN NEXT SUNDAY NIGHT AT SEVEN-THIRTY. COME SEE

The Wise Men

The Shepherds

The Nations

and hear the songs of heavenly praise as they assemble at the Scene of the Nativity. An offering will be taken.

The theme of the morning sermon will be, "FINISHING THE WORK."

A Merry

Christmas to

You

"Here's to Your Health and to our Family's Good Health— lay You Live Long and Pros-

BIG PICTURES COMING

The management of the Penniman Allen theatre announces the booking of some big pictures for the month of January. We give below the big features for the coming month:

Monday, Jan. 2—Richard Barthel-mess in "Tolerable David." Thursday, Jan. 5—Marshall Neilan —"Bits of Life."

Saturday, Jan. 7—"The Old Nest. Tuesday, Jan. 10—"Frisky Mrs Johnson."

Thursday, Jan. 12—Thomas Mei

Saturday, Jan. 14—"Dangeror Curve Ahead." Thursday, Jan. 19—Anita Stewa in "Invisible Fear."

in "Invisible Fear."

Saturday, Jan. 21—William S. Hart

"O'Malley of the Mounted."

Tuesday, Jan. 24—Special—"Wife
Against Wife."

Thursday, Jan. 26—Special—"The
Kentuckiahs."

Saturday, Jan. 28-Hope Hamp "Star Dust."

DANCING PARTY

There will be a dancing party give the "Pep Club," Manday evaning commer 20th, at the Punniman had ymouth. Rengin's cuchestra. Bit

Tuesday, Jan. 31—Constant adge in "Woman's Place."

SPECIAL ELECTION

HAS BEEN CALLED

At a special meeting of the village commission, held Thursday evening, Dec. 15, the date for the special election, for the purpose of submitting the proposed amendments to the village charter as called for in the petitions recently presented to the commission, was set for Monday, January 9th, 1922. The proposed amendments provide for the abolishing of the present commission-manager form of government and returning to the old council form of government, the same as was in force here before the present form was instituted.

A special pregistration day, which

ent form was instituted.

A special registration day, which is set for Saturday, December 31st, has also been provided for. Persons who are not registered on the village registration book, should see to it that their names are registered at that time. The fact that you are registered on the township books does not signify that your name appears upon the village books. See notice of election and registration elsewhere in this paper.

of election and registration elsewhere in this paper.

The Mail is of the opinion that a return to the mail is of the opinion that a return to the mail to the property of the mail to the property of the mail to the property of the propert

Melvin a. Patterson PASSES AWAY

Melvin /:. Patterson, agad sixty-seven years and four months, a respected and well known resident of this place, passed away Monday evening, December 19th, after an illness of many months. Mr. Patterson suffered a severe attack of influenza four years ago, and since that time had never been well, but gradually failed day by day. He was the son of the late Mr. and Mrs. Gain Patterson, and was born in New York state, but when a small boy came to Michigan with his parents, where his has since resided. In 1878, he was united in marriage to Phebe Ely, who sarrives him. Three children were born to this union, two of whom are living. Clarence of Detroit, and Mrs. Arthur Todd of this place, their youngest son, Homer, passing away in February, 1904. He also leaves seweral grandchildren and one sister, Mrs. Emma Passage, of Saginaw, besides other more distant relatives. The decessed had been a member of the Maccabees for several years. He was a kind husband and father, a good neighbor and a loyal friend.

The funeral services were held from Schrader Broe. Funeral Home, Thursday afternoon at 2:30 o'clock, Rev. S. Conger Hathaway, pastor of the First Presbyterian church, officiating. Burial in Riverside cemetery. Plymouth friends extend sympathy to the bereaved family.

athy to the bereaved family

PLYMOUTH MALK PRODUC-ERS' ASSOCIATION MEET

The Plymouth Milk Producers' Association held an all-day meeting at the Grange hall, last Friday. A busismeeting was held at the foreroom alon, and the following officers were re-elected for the ensuing year: President—Walter Postiff Vice President—A. M. Eckles Sec.-Trans.—J. M. Swegles Trusters.—James Gates, L. A. Wiseley, William Wernett. In the afternoon a splendid promise agiven with the following section: Beliner Rabilt of the first American Dairy Division; the State Association Dairy Division; the State Association; Mr.

DEATH OF A

PIONEER RESIDEN

Lafayotte Dean, a pioneor resident of this place, passed away early Wednesday morning. December 21st, at the home of Mr. and Mrs. William Glympse on Maple avenue, with whom he resided. I ladd Mr. Dean lived until the 16th of next March he would have passed his nintieth birthday. He was born in New York state in 1831, and in 1835 came with his parents to Michigan and has since been a resident of Plymouth township. Part of his life was spent on his father's farm, one mile east of town, but for several years he has resided in the village. In 1857, he was united in marriage to Miss Emily Brown, and their home life was a very happy one, many friends enjoying their kind hospitality until her death in 1909, when his home was broken up. Since that time, Mr. Dean has had a pleasant home with Mr. and Mrs. William Glympse. His last illness of eight months' duration was of a very serious nature and left him in a trying conetitor.

He is survived by the sisters, Mrs. Robuson Mr. And Mrs. William Glympse. His last illness of eight months' duration was of a very serious nature and left him in a trying conetitor.

He is survived by the bear many friends, who will miss him, for he was always a good citizen, one who was not only ready but anxious to help in every good work that was for the upbuilding of society and the establishing of righteousness.

In 1853, he became affiliated with Tonquish Lodge, I. O. O. F., of this place, and has since remained a member. He was always an active worker and interested in the society as long as his health would permit. He had the distinction of being the old-est member of the order in Michigan.

He was a charter member of Plymouth Grange, and was greatly interested in that society.

The funeral services will be held this (Friday) afternoon at 1:30 c'clock from his late residence, and at 2:30 from the restated cemetery.

Again the world—our world—yields to the gay, gind, careasive spell of Christmas. The sweet emotions it inspires are sympathetic—and they are universal. Other legends may dim and fade, but the traditions that cluster around the white brow of Santa Claus will trihl the heart of humanity as long as little children live to love and be loved. The festival spirit reigns supreme. Grandmothers aroused by the habble of memory will glow again as they watch the raptures of the little ones, and feel once more the tingling definition of the state of the little ones, and feel once more the tingling definition of the state of the little ones, and feel once more the tingling definition of the state of the little ones, and feel once more the tingling definition. The state of the little ones and feel once more the tingling definition of the state of all the year, is the one which softens our hearts toward all mankind, and puts in our breast a new desire to be of even all mankind, and puts in our breast a new desire to be of even all mankind, and puts in our breast a new desire to be of even all mankind, and puts in our breast a new desire to be of even years the same measure of happiness that the toy and the trinker makes for those of tender years. To you and yours, to all citizens of Plymouth and to those afar whose homes are opened weekly to the welcome visits of this paper—we wish the merriest Christmas that you have ever known. Into each and every life may happiness come, and find a permanent abiding place. We wish you health as you celebrate the birth of One who taught you the right path to everlasting Happiness. We wish you the sum that will lighten your heart, contribute to your happiness and increase your prosperity. We wish you not only for this week but for all the weeks that will be allotted to you the power to Love your fel BASE BALL LEAGUE

Several gentlemen were in town Monday in the interest of the Wayne county base ball league, which is in process of organization in Wayne county. The purpose of the visit to Plymouth was to interest the fans of this village to place a team in the new league to represent Plymouth. It is hoped to form the league with Wayne, Deaphorn, Springwells, Flat Rock, Plymouth, Northville, Farmington and Rediford represented. A meeting will be held at Northville, January 4th, at which time it is hoped to have a large delegation of base ball fans from each town present.

PIONEER RESIDENT

FOR WAYNE COUNTY

Christmas

10c Dutch Masters

SC each by the box

Camel Cigarettes, \$1.50 per box

Pinckney's Pharmacy

Here's a "Pal and Partner" for that Reo Speed Wagon

This new Reo "Business Coupe," mounted on that wonderfully fleet, flexible, silent Six chassis—The Six of Sixty Superiorities—is now available.

To deliver the goods, you must first get the

For the man who must "live in his car"—the man whose daily results depend upon the reliability of his conveyance—for the man who would be punctual as well as first—this Reo Business Coupe

F. W. HILLMAN

Corner Maple Ave. and South Main St.

Christmas is here, Christmas with its memories of snow-filled roads, jingling bells and the eager expectancy of childhood.

Good-will, good-cheer and friendlines prevail at every fireside. In the spirit of the season we wish you a good old-fashioned MERRY CHRISTMAS.

PLYMOUTH UNITED SAVINGS BANK

Main Bank, 330 Main St. Branch Office, Cor. Starkweather Ave. and Liberty St.

PEACE POWER PLUS

PRODUCED BY

THE ADVENT OF CHRIST into the individual

> **HEART and HOME** NATIONS

shall learn PEACE instead of WAR when their citizens admit Christ into their personal life; and crown HIM Lord of their homes.

HELP To Answer Humanity's PRAYER for PEACE, LIFE and HEALTH by letting CHRIST be born anew in your heart and home at this Christmas time.

METHODIST EPISCOPAL CHURCH

CHRISTMAS SUNDAY

10:00 A. M.-Sermon, "The King of Kings." Christmas Anthem by Quartette, "Song of the Magi."
7:30 P. M.—Christmas Cantata by Quartette, "HOLY NIGHT.

Christmas Pageant by Sunday-school, "Bethelehem," Friday,

PENNIMAN ALLEN THEATR

ADMISSION s, 20c; Children, 10c; Box Sent: 30c; war tax included Where You Always See a Good Show

SATURDAY, DECEMBER 24

THE COSMOPOLITAN PRODUCTION "The Inside of the Cup"

From Winston Churchill's Novel

The story deals with real people whom all alike will understand. It fairly teems with little human touches and spectacular incidents which lend attractiveness and value to motion pictures of the highest class. The theme is devloped in a strong dramatic story which lends itself admirably bly to the screen.

VANITY COMEDY-"Hubby Behave" KINOGRAMS-News of the World PRICES, 15c, 30c, 40c, including war tax

Meet the sweetest little Americaine who ever sent Counts crazy. Meet Jacqueline

Norma Talmadge Her Pop owns all the hams in U. S. A.; and she owns most of the beauty. She has

CHRISTMAS, MONDAY, DECEMBER 26

everything except-"The Wonderful Thing"

And what's that? Ah! Come and see the heart-break and happiness of Norma's finest portrayal. Then you'll know!

MACK SENNETT COMEDY-The

ÆSOP'S FABLES-- "The Dog and Bone" PRICES, 15c., 30c. and 40c., war tax included

THURSDAY, DECEMBER 29

Katherine MacDonald

---IN----

"Her Social Value"

They said she had no "social value" because she had been a sales-girl before she married a society husband. She didn't know what the term meant, but she found out. And she showed those dowagers and grande dames just what her value was.

MERMAID COMEDY-"For Land's Sake"

SKETCHOGRAPH-"Just for Fun"

COMING, SATURDAY, DEC. 31

ADOLPH ZUKOR PRESENTS A ROBERT Z. LEONARD PRODUCTION "The Gilded Lily"

WITH MAE MURRAY

COMING!

"THE OLD NEST"

-AND--

"DANGEROUS CURVE AHEAD"

Smith's Cigar Store

PHONE 162

294 MAIN ST.

Bankable, Cinco, San Felice, Denby, Humo, R. G. Dun, La Palina, etc., in boxes of 25, Xmas Wrappings-

Sc Cigars, by box 10c Cigars, by box \$1.75 2 for 25c Cigars, by box .\$3.00This is all fresh stock that sells 10c straight that we are specializing at

for

25c

Read the Ads

Scrap Tobacco

Beechnut Union Workman Yankee Girl Leiberman Peachy

Honest Red Man Mail Pouch Prince Albert

THE LADY

Diamond Rings

Wedding Rings

Lingerie Sets

Manicure Sets

Fountain Pens

Ivory Clocks

Toilet Sets

Cameos

Beads

Purses

Thimbles

Kodaks

Silverware

Cut Glass

Bracelet Watches

Diamond Brooches

Tuxedo

1 lb. cans \$1.25

Peerless

Buckingham

Union Leader

Five Brothers Bull Durham

Gifts that Last

With the compliments of the season, we extend a cordial invitation to all to come in and see our stock of Holiday Goods. Let us help you solve the problem of the selection. We are offering a stock that will meet the wants of everybody—high priced, low priced, useful ornamental, practical or pretty and Gifts That Last.

HERE ARE A FEW SUGGESTIONS

FOR GENTLEMEN

Diamond Rings Diamond Scarf Pins

Shirt Sets

Watches

Diamond Cuff Buttons

Fobs and Coat Chains

FOR THE HOME

Children's Books and Popular Copyrights

are within range of all. We offer for sale only such merchandise as has been considered worthy of our own and your investment.

Eastman Kodaks and Supplies

Store Open Evenings Until Christmas

Hoping to see you at our store at an early date and wishing you one

Carving Sets

everything to be as represented and our prices

Silver Belt Buckles Silver Pencils

Fountain Pens

Pocket Knives Military Sets

Collar Pins

Memo Books

Pocket-books

Fancy China

Tea Sets

Diaries

Reel

FOR CHILDREN

Rings

Beads Hand Bags

Games

Books

Watches

Chains

Pencil Boxes

Bracelets

Bib Holders ,

Two Pin Sets

Locket and Chain

Knife and Fork Sets

THE PLYMOUTH MAIL

Owner, F. W. SAMSEN

L. B. Samsen. Editor and Publisher

Entered at the postoffice at Plymouth as second class matter.

Subscription Price S1.50 per year

AND THIS MAN KNOWS

Alfred Vivian, dean of the Ohio College of Agriculture, said in an interview a few days ago: "Country communities need their own newspapers yisut as they need their own good manners, schools and banks. Unless personal convenience is placed above community concern, I think it could be shown that a community needs a nome newspaper even more than it needs telephones. Telephones are a convenient means of communication between individuals but every one, if from the rich man on the hill to the poor man in the roudside cottage can hear the voice of the newspaper and be benefited. Nothing goes further towards unifying a neighborhood than a good weekly or semi-weekly "paper. American communities have always had such papers—no other nation has anything like them. And because we are used to them, we "ften undervalue them."

And if there is in Plymouth or community the man or woman who does not read the hometown paper, we are pleased to invite you to visit us without delay.

GIADD IMPRESSIONS

There is muthing in the world that make's so good an impression on others as an individual's good manners. Every boy and girl, man and close study of manners, for the whole future life and the chances of business men hinge upon them. The child without a thorough knowledge of manners and the necessity for applying them is on the open road to failure. The impression that a young mankers upon others is higher and will many times in the future, been won or lost through manners. Business days eneer of bad manners. Business took in trade. Great knowledge of manners and the necessity for applying them is on the open road to failure. The impression of the value of manners and the necessity for applying them is on the open road to failure. The impression of the Value of manners and the necessity for applying them is on the open road to failure. The imp

CHARITY CONCERT A SUCCESS

The charity concert given at the Penniman Allen theatre, last Friday evening, under the auspices of the community committee of the Plymouth Chamber of Commerce, was not so largely attended as it should have been, the stormy evening no doubt keeping many at home, who otherwise would have attended. The program was a most excellent one, and every number was thoroughly enjoyed by those present.

All of the numbers by the Millard band, under the direction of Frank Millard, were of the highest order, and their splendid rendition reflected great credit upon both the members of the band and Director Millard. Every selection by the band was heartly encored. Plymouth can well feel proud of this musical organization. J. Clare Robinson of Wayne, rendered a vocal solo in a most pleasing manner and responded to an encore.

Robert Benford of Ypsilanti, ren-

trument. He responded to a core.

The Plymouth Community Choir, mader the direction of Robert Benford of Ypsilanti, rendered two numbers as the program in a most creditable namer indeed.

The violin solo by J. Parre of Wayne, accompanied by Mrs. Parre on the piano, was one of the pleasing features of the evening's program, and he responded to an encore. Mr. Parre is always a popular entertainer

features of the evening's program, and he responded to an encore. Mr. Parre is always a popular entertainer with Plymouth audiences. He is a master of the violin, and is always ready to give his services on every occasion, when it is possible for him to do so, and Plymouth people are deeply appreciative of this fact. The proceeds of the evening's entertainment were about \$170. This money, will be used for the purpose of providing Christmas baskets, etc. for the needy families of Plymouth. The Plymouth Chamber of Commerce wants every boy and girl to have a Meerry Christmas, and it was with this solect in view that the concert last

Mary Francis Ballen was born in Excher township, Monroe county, fieldigan, August 8, 1870, and departed this life, Decumber 14, 1921, aged I years, A months and II days. On isrriage to James Gottschulk, and few years later moved on the farm t Canton, where she lived at the me of her death. She is survived y her husband, mother, one sister of five brothers, Mrs. William Powil, Eli Ballen, Fasd Ballen, Charles allen of this place; William Ballen Detroit, and Howard Hallen of referent Mich. Mary Francis Ballen was born

New Garage

Corner of Mill and Ann **Arbor Streets**

General Auto Repairing

Work Done Satisfactorily and romptly. Prices Reasonable.

F. Reiman & Son

Skating on Thin Ice

Financially speaking, the man who drives his automobile without Full Coverage insurance is skating on thin ice.

luck that he won't have an accident. Luck is

He's just trusting to

Damage awards to accident victims run high.

There's too much to lose, too little to gain by driving uninsured.

One fair sized damage award would pay the premiums on a Peninsular Full Coverage Policy for a life time.

R. R. Parrott,

PHONE 39-F2
PLYMOUTH, MICH.

Advertise in the Mail. It pays.

of prevention is worth a pound your house is put in the proper shape at this time some mem her of your household may not fall ill at some later date. Why not have that plumbing attended to at once?

Jewell, Blaich & McCardle

Advertise in the

The Plymouth Home Building Association

Wishes Everybody a very **Merry Christmas**

Office in the Village Hall open every Saturday Night from 6:30 to 9 o'clock

Gildemeister's Peerless Flour

WOODWORTH'S

PLYMOUTH AND NORTHVILLE

Christmas Candy

Broken Mixed 18c per lb.

Our store will be open evenings until Christmas

****************** Most Acceptable Christmas Gift FOR HUSBAND, SON, BROTHER OR FRIEND

AN INSYDE TYRE As land Armour for

Prevents Blowouts and 90% of all punctures. Save Money, Double Tire Life and Milage. Not an ordinary reliner. One blowout will pay the cost of this tire. Phone 320 F-15.

Philip Angelo, Agt.

Jeweler and Optometrist

ash Basis

and all a very Merry Christmas.

Phone 274

Dinner Sets

Have You Joined Our New

CHRISTMAS CLUB

Christmas Money

You have often wished for money at Christmas time, haven't you?

Well, next Christmas you can have money.

By joining our Christ-nas Club now. Under nis plan you deposit a specified sum regularly for 50 weeks. You then have the money next Christ-

There is a Club to suit

Join today.

CHRISTMAS CLUB

next Xmas you will have

Money **Earners**

Join our Christmas Club and have money next Christmas.

We offer you this systematic plan of accumulating money for any future purpose.

Now while your earnings are good, deposit regularly money

Decide on the amount you wish to deposit each week and JOIN NOW.

What the Different Clubs Amount To in 50 Weeks

			EASING CLUB PLA		
•	1c	Club	Deposit lc 1st week, 2c 2nd week. Increase lc each week in 50 week.	12.75	2
	2c	Club	Deposit 2c 1st week, 4c 2nd week. Increase 2c each week—in 50 weeks	25.50	5
			Deposit 5c 1st week, 10c 2nd week. Increase ac each week—in 50 week.	63.75	
1	lôc	Club	Deposit 10c 1st week, 20c 2nd week. Increuse 10c each week-in 50 week-	127.50	

EVEN AMOUNT CLUB PLAN | EVEN AMOUNT CLUB PLAN Sc Club Deposit 25c each week-in 50 \$12.50 \$5 Club Deposit 55 each week-in 50 \$ 250.00 Oc Club Deposit 50c each week-in 50 25.00 \$10 Club Deposit \$10 each week-in 50 500.00

50.00 \$20 Club Deposit \$20 each week-in 1,000.00 \$2 Club Deposit \$2 each week-in 50 100.00 \$100 Club Deposit \$100 each week- 5,000.00

YOU CAN BEGIN WITH THE LARGEST AMOUNT AND DECREASE EACH WEEK

BE A "SAVER"-NOT A "SPENDER"

It is part of our business to encourage thrift and to teach economy. In no better way can we render service to all of the people of this city and commun-ity than by giving them a definite plan for saving Our Christmas Club is just such a

Join today.

CHRISTMAS PLAN—THE BEST PLAN

No better plan has ever been devised for systematically depositing money than our Christmas Club. It gives old and young, the wage earner and the business man a definite plan for accumulating money for Christmas needs, or for other purposes, such as Taxes, Insurance, or for profitable investment. Every business man knows "Ready Money" is a very useful thing to have.

WE PAY 3 PER CENT INTEREST ON CHRISTMAS CLUB ACCOUNTS

PLYMOUTH UNITED SAVINGS

Employed that the more required to be the presented to be the present of the pres

OFFICIAL PROCEEDINGS OF THE
VILLAGE COMMISSION

Plymouth, Mich., Nov. 7, 1921.
Regular meeting of the commission of the village of Plymouth, called to order by the president on the above date.
Present—Commissioners Burrows, Daggett, Murray, Henderson, Robinson. Absent—None.
Minutes of the regular meeting of October 17th. and of the adjourned regular meeting of October 17th. and of the adjourned regular meeting of October 24th, were read and approved.
Moved and supported that a license to operate a bowling alley be granted to H. R. Lush. Carried.
Resolved, that no more gasoine filling stations be permitted to be installed on Main street, where the pavement is only 30 feet wide. Carried.
Moved and supported that the clerk be instructed to take up with the village attorney the matter of the commission adjourn. Carried.

Moved and supported that the clerk be instructed to take up with the village attorney the matter of the commission adjourn. Carried.

W. J. Burrows, President.

2.50
Charles Krumm
1.10
Paul Koss
42.75
August Minehart
10.46
19.20
Herbert Krumm
79.28
William A Reddeman
1.19
1.20
Herbert Krumm
79.28
William A Reddeman
1.19
1.84
10 m Bissell
7.50
Markham Air Rifie Co.
2.60
Plymouth Artificial Ice Co.
1184.48
Badger Meter Mfg. Co.
19.65
19.62
Sidney D. Strong
95.43
H. S. Lee Foundry & Sin
6.0
19.64
Mrs. Florence L. Covert
1.84
Moved and supported that the commission adjourn. Carried.
W. J. Burrows, President.
Sidney D. Strong. Clerk

Episcopal Not

deacon of Detroit, will be with us next Sunday morning, assisted by Franklin L. Gibson. Archdeacon Widdifield will be the preacher.

WHAT EVERY WOMAN WANTS TO KNOW

Milk As a Vital Food

Advertisements which picture a
quart of milk as the equivalent of
pounds of meat and bread in food
value do not exaggerate. The truth
of these illustrations can be tested
out on the children. Just give the
youngsters plenty of milk and watch
them grow.

We Knew You'd Come

Upon the recommendation of George A. Smith, the superintendent of religious education, twenty-five bibles have been added to the equipment of the church. They were tried out in Christian Endeavor last Sunday high and found very satisfactory. Clinton Goyer conducted a bible reference contest, which proved to be very interesting and helpful. Go ahead, Mr. Superintendent, and make some more good suggestions.

As the pastor had a funeral, last Sunday afternoon, Mrs. Louis Transcription of the conduction of the cond

tory. Clinton Goyer conducted a bible reference contest, which proved to be very interesting and helpful. Go shead, Mr. Superintendent, and make some more good suggestions.

As the pastor had a funeral, last Sunday afternoon, Mrs. Louis Hillmer took his piace in the Sabbath-school, and R. O. Mimmack at the Caritas Home, thus reducing the pastor's appointments for the day from seven to five. This is the literal obedience to the apostle's command, "Bear ye one another's burdens and so fulfill the law of Christ," and is much appreciated.

As some time will be needed in the Rocks, and as a result there is a the Rocks, and as a result there is a the Rocks, and as a result there is a the Rocks, and as a result there is a the Rocks, and as a result there is a the thought give the first place. Below are the standings:

W 1. Pet Converse on Christians Endeavorers are to take part therein, it was thought wise to omit the meeting next Sunday night.

The Junior Christian Forders are the service.

The Junior Christian Endeavorer are to have a Christmas party to night through the kindness of Mr. Clyde Alexander and Mrs. Georg

٠,		w	1.	
e	Redford Reds Jim's Bears Plymouth Rocks	14	4	
10	Jim's Bears	12	6	
1-	Plymouth Rocks	10	8	
	Lapnam rive	10		
3	Plymouth Indians	111	8	
>-	Trolley Liners	9	9	
s.	Huck. Finns	7	11	
e	Redford Blues	0	18	

NEWBURG

Clarence Clemens he Christmas vacation

Quite a number of the Farm Bu-reau members in this vicinity have just received their shipment of cer-tified seed potatoes, coming from the northern part of the state.

English.

On New Year's Day regular services will take place in the afternoon in the English language. Holy communion will be celebrated in this affect in the English language. A special offering will be taken for the benefit of missions.

Subscribe for the Mail.

Our Christmas Announcement

We are pleased to announce to our patrons that we are again pared to cater to their Christmas needs. Our stock is complete with appropriate gifts. You will have no trouble in solving the problem of

American and English Dinner Ware Fancy China English and Jap Tea Pots

Christmas Greetings

and Best Wishes for the Coming Year

Towle & Roe Lumber Co.

Amelia Street

Matinee Every Day, except Sunday, 2:30 and 4:00 Sunday Performances Continuous, First Show, 3:00 P. M. Evening Performances, 7:00 and 9:00,

except Sunday **WUERTH ORCHESTRA**

Frank Paneck, Director

Friday and Saturday, December 23 and 24 A Photoplay Story Well Worth the Telling

ELAINE HAMMERSTEIN The Star Without a Failure, in "REMORSELESS LOVE"

A Story of the mountains, where Loves and Hates

Comedy-Snub Pollard in "The Corner Pocket" FOUR ACTS OF VAUDEVILLE

Sunday, December 25

SPECIAL CHRISTMAS PROGRAM "A Mother's Love is Earth's Richest Gift" PAULINE FREDERICK Supported by Milton Sills and an All-Star Cast

"SALVAGE"

A Powerful Story of Mother-Love HAROLD BROW and his YANKEELAND GIRLS

> Alex Byer's Funniest Farce Comedy "THE MAN FROM IRELAND"

Monday and Tuesday, December 26 and 27 The 1920 Fame and Fortune Contest Winner

ALIENE RAY Supported by HARRY McLAUGHLIN and a Special Cast, in

"WEST OF THE RIO GRANDE"

Comedy-"Where is My Wandering Wife" "The Mystery Mind," Episode No. 11

Wednesday and Thursday, December 28 aud 29 REX BEACH'S

Eternal and Never-dying Story of the Alaskan Gold Fields

"THE SPOILERS"

Featuring William Farnum and an All-Star Cast Comedy-"Twelve Hours to Live'

SPECIAL NOTE—ON SUNDAY (CHRISTMAS) MUSICAL COMEDY COMPANY

will appear at 4:00, 7:00 and 9:00 p. m. COMING—THE SUNSHINE KIDDIES now appearing at The Broadway Strand, Detroit

ADMISSION

Monday, Tuesday, Wednesday and Thursday Matinee Night Children 10c

Friday, Saturday and Sunday (See Note) Matines Night Adults, Lower Floor Adults, Mezzanine

Children Note: Matingo prices apply on Sunday, 3:00 to: 30; Night prices, 4:30 to 9:15.

Election Notice

cil of the Village of Plymouth, shall organize as provided for in said Chapter 72 of the Compiled Laws of the State of Michigan of 1916, shall be vested with ail the corporate powers of the Village of Plymouth and shall succeed to all the powers hereinbeouth. County of Wayne, State of, for the Village of Plymouth and shall succeed to all the powers hereinbeouth of the Village of Plymouth and shall in said village, on Monday, January 19th, 1922, for the purpose of submitting proposed amendments to the Willage charter, according to the following resolution adopted by the Village Commission at their special meeting held Thursday. Dec. 18th, capter provided for, shall be abolished, to lage Commission at their special take effect upon the election and acmeeting held Thursday. Dec. 18th, capter proposed amend accountil.

RESOLVED, by the Commission of

RESOLVED, by the Commission of the Village of Plymouth, State of ments—

RESOLVED, by the Commission of the Village of Plymouth, State of Michigan.

WHEREAS, there has been presented to this Commission petitions signed by 180 electors of said Village, at the last regular election at which Commissioners we elected, requesting the calling of all special meeting of the elections of said Village, at which election shall be submitted for passage or rejection amendments to the charter of the said Village of Plymouth, as follows:

(328) Section 32. That the Village Commissioners be abolished, to take effect as hereinafter provided, to take effect as hereinafter voiced.

(329) Section 33. That, on the Village, at such place as the Village Commissioner be about the provisions of the charter of said village and the Village of Plymouth, and the Council and the Council may, from time to time, provide, by ordinance or resolution, for the appointment of such other Council and the Council may, from time to time, provide, by ordinance or resolution, for the appointment of such other council and the Council provided that the Marshal may also be appointed as Street Commissioner. Such appo

niled Laws of the State of Michigan of 1915.

(332) Section 36. The said six Trustees shall constitute the Council of the Village of Plymouth, shall otganize as provided for in said Chapter 72 of the Compiled Laws of the State of Michigan of 1915, shall be vested with all the corporate powers of the Village of Plymouth and shall succeed to all the powers hereinbefore vested in the Village (Commission and upon the election and assumption of office of said Trustees, the powers of the said Village (Commission shall cease.

(3331 Section 37. That the office of General Manager, as hereinbefore provided for, shall be abolished, to take effect upon the election and acceptance of office of said Village (Council AND WHERFAS said petitions account of the serious dinese of the refoused here they called to Plymouth, Sunday night, on AND WHERFAS said petitions account of the serious sineses of their count of the section of the serious sineses of their count of the serious sineses of their count of the serious sineses.

of General Manager, as hereinbefore provided for, shall be abolished, to take effect upon the election and acceptance of office of said Village Council.

AND WHEREAS, said petitions appear to be in proper form and inconformity with the prayer of said petitions, it is the duty of this Commission to submit said proposed charter amendments for approval or disapproval to the electors of said Village, and it is the further duty of this Commission to submit said proposed charter amendments for approval or disapproval.

THERFORE, BE IT RESOLVED that the Village Commission does hereby call laspecial election of the electors of said Village to be held on the 9th day of January, A. D. 1922, at such hours and under such regulations as are provided for by the charter of said Village.

RESOLVED FURTHER that the form in which said proposed amendments to the charter of said Village.

RESOLVED FURTHER that the form in which said proposed amendments to the charter of said Village.

RESOLVED FURTHER that the form in which said proposed amendments to the charter of said Village.

RESOLVED FURTHER that the form in which said proposed amendments to the charter of said Village.

RESOLVED FURTHER that the form in which said proposed amendments to the charter of said Village.

RESOLVED FURTHER that the form in which said proposed amendments to the charter of said Village on the ballot at said election shall be is as follows:

Baliot for Proposed Amendments to the charter of said Village commission shall designate and in such manner as to registration and election of officers shall be checked to the said village, at such place as the village Commission shall designate and in such manner as to registration and election as the general laws of the State provide.

(329) Section 32, That the village Commission shall designate and in such manner as to registration and election as the general laws of the State provide.

(330) Section 34, At such elector, and one Assessor. The President for Proposed as a provide and provided for the provide an

in such manner as to registration and election as the general laws of the State provide.

(330) Section 24. At such election, there shall be elected: A President, six Trustees, one Clerk, one Treasurer, who shall be ex-officio collector, and one Assessor. The President and Trustees shall constitute the Village Council. The terms of office of such officers, the qualifications therefor and the acceptance thereof shall be the same as provided for in Chapter 72 of the Compiled Laws of the State of Michigan of 1915.

(331) Section 35. The President shall, by and with the consent of the Council, appoint a Village Marshal, a Street Commissioner and such other officers as shall be provided for by resolution or ordinance of the Council and the Council may, from time to there officers, whose election or appointment is not herein especially provided for, as they shall deem necessary for the execution of the powers granted by this charter and the powers and duties of such officers, shall be prescribed by the Council; provided that the Marshal may also be appointments shall be made at such times and for such others.

(332) Section 36.1 The said statement of Mrs. Alfred Innis of Detect, shall constitute the Council, and Mrs. John Butter, Sunday, Mrs. and Mrs. John Butter, Sunday, Mrs. and Mrs. John Butter, Sunday, Mrs. and Mrs. Alfred Innis of Detect, shall constitute the Council, and Mrs. John Butter, Sunday, Mrs. and Mrs. Alfred Innis of Detect, shall constitute the Council, and Mrs. Alfred Innis of Detect, shall constitute the Council, and Mrs. Alfred Innis of Detect, shall constitute the Council, and Mrs. Alfred Innis of Detect, shall constitute the Council, and Mrs. Alfred Innis of Detection, the council of the

20% DISCOUNT SALE

January Sale Prices for December----Just in time for Christmas

All of our Men's and Boys' Suits, Overcoats, Mackinaws, Rain Coats, Sheep Lined Coats and Sweaters at 20 Per Cent Reduction from our already low prices on these goods.

\$15.00 Boys' Suits & Overcoats \$12.00 \$35.00 Suits and Overcoats \$28.80 \$32.00 Suits and Overcoats \$13.50 Boys' Suits & Overcoats \$10.80 \$30.00 Suits and Overcoats \$12.00 Boys' Suits & Overcoats \$ 9.60 \$27.50 Suits and Overcoats \$10.00 Boys' Suits & Overcoats \$ 8.00 \$25.00 Suits and Overcoats ... \$20.00 \$ 8.50 Boys' Suits & Overcoats \$ 6.80 \$23.00 Suits and Overcoats \$ 8.00 Boys' Suits & Overcoats \$ 6.40 \$18.40 \$ 7.50 Boys' Suits & Overcoats \$ 6.00 \$20.00 Suits and Overcoats \$16.00

No Charge for Alterations--Deliveries Made by Parcel Post Free of Charge.

\$12.50 Men's and Boys' Mack- inaws	\$11.00 Men's Sweaters \$8.80 \$ 9.00 Men's Sweaters \$7.20
\$10.00 Men's and Boys' Mackinaws \$ 8.00	\$ 8.00 Men's Sweaters \$6.40
8.50 Mens and Boys' Mack- inaws	\$ 7.00 Men's and Boys' Sweaters
7.50 Men's and Boys' Mackinaws \$ 6.00	\$ 5.00 Men's and Boys' Sweaters \$4.00
\$13.50 Sheep Lined Coats\$10.80	\$3.50 Men's and Boys' Sweaters \$2.80
\$12.50 Sheep Lined Coats \$10.00 \$10.00 Sheep Lined Coats \$ 8.00	\$2.00 Men's and Boys' Sweaters

Special Sale Until January 1st

20% Discount on every pair of Ladies' High Shoes in our stock. The newest lasts with the new Cuban and Low Heels. Our regular prices are from \$3.50 to \$8.50. Your choice at 20% reduction from these prices.

A. H. Dibble & Son

Your Home Town Paper A Good Christmas Gift

BECAUSE it carries all the NEWS of your own home town. Week after week, it prints in detail the happenings of the community. Faithfully it sets forth the goings and comings of its people, giving careful attention to the homely little items that are ignored in the great city dailies.

\$1.50 Per Year IT CAN furnish more interesting information about the people you and your friends know, than could a dozen correspondents. In writing you may know only a few of your friend's friends at home, but the

HOME TOWN PAPER knows them all. It tells all about the people in whom you and your rriends

IT ALSO keeps you and your friends informed as to the industrial and commercial growth of a community which familiarity may have caused you to

Present your friends this year with a gift that will be new fifty-two times in 1922 by giving them a year's subscription to

The Plymouth Mail

Gift Time and the Ford Sedar

A Car for the Whole Family

There is still time for you to get that Ford Sedan as a Christmas Gift for the whole family. It is an all season gift and one that will afford comfort and pleasure the whole year round.

The Ford Sedan is built for those who seek the utmost quality and satisfaction in motor transportation at the lowest possible cost in price and maintenance. We offer this car at a price, which at this season and under present conditions creates an unequalled opportunity for the far-sighted purchaser.

Complete automobile satisfaction is the result of buying wi ly and economically rather than the desire and means to b extravagantly.

Figure out your every automobile requirement and you will find it in a Ford Sedan-a family car of distinction and beautya car of comfort and convenience—a car of dependability and service—a car that will give you complete satisfaction.

Give Us Your Order Today and We Will Deliver Your Car Christmas Morning

WE ARE IN A POSITION TO SELL YOU A FORD CAR ON MOST LIBERAL TERMS—ONE-THIRD DOWN AND BALANCE IN 12 MONTHS

A Merry Christmas to Patrons and Friends

>>>>>>>>>>>>>>>>>>>>>>>>>>>>>

Plymouth Motor Sales Company
Phone 13

Plymouth

TOYS for the

We have just received a complete line of Toys, Dolls, etc., for the kiddies. We invite you to come and see what we have from the Santa Claus workshop.

Toy Wagons Pile Drivers Dolls Teddy Bears Toy Dishes Go-Carts Engines and Cars Games

Sand Cranes Blocks Coloring Kits Kiddie Kars Rocking Chairs Kitchen Cabinets Electric Trains Horns Tops Aeropianes

Some Appropriate Gifts

Fishing Rods Snot Guns Rifles Pocket Knives Safety Razors Ball Bearing Roller Skates Ice Skates Coaster Wagons Sleds Air Guns Electric Flat Irons

Electric Toasters Kitchen Ware and Utensils Rochester Casseroles Bissell Carpet Sweepers Silver Knives and Forks Silver Tea and Table Spoons Carving Sets Nickel Plated Tea and Coffee Pots Chafing Dishes Aluminum Ware

FOR RENT-Flat over Lapham's

FOR SALE—New modern home o Blunk avenue. All improvements A fine home at a reasonable prince See A. D. Macham, corner William street and Blunk avenue, or phon 138

FOR RENT—House with all mod

NO TUNING

Today's Reflections

You can't always tell.

Many a Plymouth man good mathematician is only head at home

If there's anything that will make liar feel cheap it is to run across fellow who can outlie him.

From reading the daily pap one would conclude that too m money makes more trouble than little money.

Centering all thought on the Saturday pay envelope generally keeps it from getting any fatter.

We see where a Detroit g has failed in business. He have tried to pay for a whole of fresh eggs at one time.

NEIGHBORHOOD NOTES WOMEN TO HAVE OWN

ITEMS GATHERED HERE AND THERE THAT WILL BE OF IN-TEREST TO OUR READERS.

Walled Lake's new bank has been sened for business.

Mr. and Mrs. Jesse Youngs of Ypsi-lanti, celebrated their sixty-first wed-ding anniversary last week.

Deputy Sheriff Stanton A. Ferguson of Ypsilanti, celebrated his acventy-sixth birthdsy recently. He claims he is the oldest active deputy sheriff in the state of Michigan.

The debate between the Farming-ton and Redford High school debat-ing teams, held recently, was won by Redford in a 2 to 1 decision. Plym-outh will debate with Redford at that place, January 12th.

The Walled Lake Ice Companies organization for the purpose

Wayne's newest industry is the Enot Foundry Company, with 30 em-ployes, and this number will be in-creased to 75 by spring. The com-pany is turning out gray castings for Detroit concerns.

The Washtenaw County Poultry as-sociation will hold a poultry and pet stock show in Ann Arbor from Janu-ary 9 to 14. Nearly half a hundred

FARM WEEK PRO

SPECIAL SPEAKERS AND HIBITS PLANNED BY M. HOME ECONOMICS DEE

PROBATE NOTICE STATE OF MICHIGAN, C

Do Your Xmas Shopping in Plymouth

ntral Meat Market

CALL CENTRAL MEAT MARKET PHONE 23 FOR

Choice Beef, Pork, Veal and Mutton

CURED AND SMOKED MEATS SAUSAGES OF ALL KINDS

FRANK RAMBO, Mgr.

ILGENFRITZ' SONS COMPANY

THE MONROE NURSERY MONROE, MICHIGAN Established 1847

Oldest, Largest and Most Complete Nursery in Michigan

IIT AND ORNAMENTAL TREES, PLANTS, VINES, ROSES, Etc.

Orders placed with our agents will receive careful attention

ANIEL F. MURRAY, Agt.
Mill St. Phone 12W Plymouth

ire Repairing

If you are from Missouri, bring your rim cuts and broken beads to 244 Depot street. All work guar-

mobile value in the world.

'490-Roadster 490—Touring

F-B Touring .

-Chassis .

-Chassis

Exp. Body

K-B-Coupe

F-B-Sedan

-Del. one-seat . .

-Chassis and Cab

Exp. Body and Truck

F-B Roadster

490—Coupe -Sedan

490-

OF WHAT USE IS KNOWLEDGE?

The Laying Bare of Secrets of Nature Often Worth Much to World.

World.

(Vilhjalmur Stefansson, whose casual layasions of the arctic have added
greatly to our knowledge of the North,
is a believer in the hidden purposes of
destiny. That is to say, he is loth
to appraise the value of his own researches, preferring to let time render the devision and, perhaps, select
some obscure or apparently unimportant finding as the most important contribution of the lot. Columbus, he
points our, sought gold and spices and
returned with potatoes and maize—
two additions to the diet of civilization that have created more weakh
than the intrepid old navigator ever
dreamed.

dreamed. In the unknown places there are always secrets awaiting the explorer-secrets frequently of great import to the world, observes a writer in the Portland Oregonian. Often they but increase the store of scientific knowledge and enable us not to understand but to recognize the immutable laws that govern the planet. To the average person these signify little or nothing. He knows that the world will wag along its predestined course and that the mere possession of knowledge. that the mere possession of knowledge, the proof of theory, will not improve the proof of theory, will not improve his residence nor increase the facili-ties of life. To such, it is likely, the most important contributions that Stefansson yet has offered are his proof that settivy may be mastered without a vegetable variation of diet, and his insistence that reindeer shall become, through the vast expanse of northern pasturage, one of the fore-most sources of the continental meat supply.

most sources of the continental meat supply.

Yet each secret of science, pursued to the ends of earth, is worth the chase, and often the hit of knowledge so procured has the trick of finding an unnticipated application. For many many years the prince of Monaco cruised about studying ocean currents. While much of the information so obtained was lumnediately ayalishle to the shipping world, no one could predict that it would solve day spare us from certain tragedy. Through this predict that it would some day spare us from certain tragedy. Through this close observation of ocean currents, however, it became possible to galculate the drift of mines escaped from the bostile waters of the World war, and to warn vessels against them—on courses thousands of miles distant from the original location of the mines. Mr. Stefansson may well inquire, with an enigmatic stalle "Of what, use is knowledge?"

If you have anything to sell, a iner in the Mail will bring you a ouyer. Try it and see.

BUCKWHEAT BRAN -16 Per Cent Protein

Why buy high priced dairy feed, when you can get Buckwheat Bran, a 16 per cent Protein feed, at \$16.00 per ton, at

Belleville Milling Co., Belleville, Mich.

WHERE SUN KILLS

Heat in Tropical Desert Fatat to European.

Garments Lined With Red Material Must Be Used by Traveler in the African Bush.

In the tropical bush desert the sun can kill you in a matter of minutes— fatally impairing your nerve system and your mind.

ad of the desert goes about

and your mind.

The nomid of the desert goes about without head cover; when he does wear it, it is only for ornament or to keep him a hit cooler. His light turban, worn by you, would lead to the most serious illness or death.

The European protects himself against the sun in the desert as carrefully as the invalid in our latitude wraps himself against chill on a severe winter day; with the same care, though in different fashion.

The feet, legs and lower body, in hoots, leggings and light short trousers, look after themselves; it is the parts where the sun can do vital damage that need watching. The back is

parts where the sun can do vital damage that need watching. The back is
protected by a wide, thick spinepad,
thed in strong red—the color that
counteracts the deadly "violet" rays.
The efficient helmet has a large redlined flap covering the back of the
neck—another vulnerable spot—and
the helmet itself, thickly made, and
domed high to leave space between the
interior and the jop of the head, is
also heavily lined with red. Some,
cheap gear often, are lined with fancy
green and other colors. Red is the
only color-security against even headache in the hotter hours of the shadeless bush of the equator.

There is one time, however, during
which man, of whatever race or howsoever clothed, must in the real bush
desert give way before the almighty
power of the sun—the three mid-day
hours. age that need watching.

Inside the double-roofed canvas tent set up an hour ago the white official, his midday meal of beet and tinned vegetables just finished, wipes his brow and removing boots and leg-gings, stretches out on the camp bed close by.

close by.

Weariness is coming over him after the long five hours' march from sun-rise. He pulls his helmet over his eyes and drowsily looks down beyond his

and drowily looks down beyond his nose through the open flat of the tent. A strange air of qulet has come over the midday camp. Up till half an hour ago all was the usual tumult and noise that is part of his life twice a day when camp is "made"—camels snarling and bubbling as they knelt to be off-loaded—syces chanting monotonously while at work on the bagsage—pickets heing posted—servants shouting and whistling.

Now all is changed. The profound quiet, intensifying each moment, is not merely due to things having settled down.

Outside there the squat bush shad-ows have shrunk to their shortest; the sunlight, yellow all morning, has turned a ghastly white. The camp square is deserted; those bushes, each with a brown camel-mat slung over it, shows where the restless figures have

retreated a while.

The camels themselves have cease to stray about; in the thin checkered shade of that grazing thorn over yon-der they are standing still save for the flicking of a tall as they languidly chew the cud. Even the hornbill-bird, melancholy songster of the wilds, has ceased its mournful chant. The last breath of the morning wind has fainted away; not a twig moves; not an insect's murmuring note is heard around the shadowless scrub trembling in the haze.

around the shadowless scrub trembling in the haze.

It is as though the world about were suddenly hypnotized. It is, In that pyramid of blinding rays at this belly of the world all nature is struck in a swosm—the earth, man, beast and every living thing thereon—in the blinding storm of heat and the white hopror of the midday sun.

Tide Uncovers Old Spanish Bell. An old bronze bell, bearing a Spanish inscription San A.—, partly blurred out, was found imbedded in the beach at Copails, Wash, during an extremely low tide. It is believed to be a part of the eargo on an explorers ship weeked on the Pacific coast over 200 years ago while trying to make a Mexican or South American colony.

colony.

The old bell was intended for a mission, as similar ones are intact in Mexico today. Ye weighs fully 500 pounds, is of good hronze and the inscription was inlaid with pure gold, some bits of which remain.

Alarming Symptoms.
"I'm worried about my boy," said
Mr. Cobles.
"What's the trouble?"
"He's dropping into poetry."
"Oh, well, maybe he'll outgrow it."
"Tm afraid not. If he were in love
or sick an' off his feed I could understand why he might write th' kind
of stuff I hear him readin' to mother
an' th' kitchen girl, but so far as I
know he's gone into that sort of thing
without any justification whatever."—
Birmingham Age-Herdid.

Cobbler Uses Jail.

A cobbler of Jefferson, Mass., has just rented the town jail for his shoe shop. He has fitted up the office for his shop and living room and has converted one of the cells into a bedroom and the other into a kitchenette and dining room. The town authorities found they had no use for the jail and decided to get some revenue from the building.—Louisville Courier-Journal.

If you have anything to sell, try ner in the Mail.

W. S. McNATR

ATTORNEY AT LAW

Northville,

That will Train you for a high 1 grade office position in the shortest possible time. Graduates of last year's class objected yearing \$2000 a year Best Employment Depart-ment of its kind in Michigan. Pre-paratory Courses by correspondence for those who contemplate entering tater on. Write for Bulletin B.

DETROIT BUSINESS UNIVERSITY (ESTABLISHED 1880)
411 West Grand River Avenue
DETROIT

DETROIT UNITED LINES

PLYMOUTH TIME TABLE Eastern Standard Time EAST BOUND

For Detroit via Wayne, 5:23 a. m., 6:20 a. m.; 7:46 a. m., 8:46 a. m., every two hours to 4:46 p. m., hourly to 7:46 p. m., also 8:43 p. m. and 11:31 p. m., chang-ing at Wayne. NORTH-BOUND

Leave Plymouth for Northville 5:42 a. m. 7:07 a. m. 8:07 a. m., every two hours to 4:07 p. m. hourly to 7:07 p. m., also 9:07 10:17 p. m., and 12:42 a. m.

19:11 p. m., and 12:22 a. m., 19:25 p. m., 19:27 p. m. and 12:19 a. m., 19:25 p. m., 19:27 p. m. and 12:19 a. m., 19:25 p. m., 19:27 p. m. and 12:19 a. m., 19:25 p. m., 19:25

General Auto Repairing

Accessories

Tires

All work done promptly and satisfaction guaran-

C. E. KINCAID, REO GARAGE

Corner Maple Ave. and Main St Phone 2 Plymou

Dr. Lavina A. Ketchem, Osteopathic Physician

NORTHVILLÉ ~MICHIGAN

Eyes accurately fitted with Glasses, rices reasonable. Give us a trial, filee opposite D. U. Waiting oom, Plymouth, Mich.

Heide's Greenhouse

New Line of Cut Flower Bankets:

All kinds of Ferns for fern dishes.

All kinds of Flowers in Season

PHONE NO. C. HEIDE

Moritz Langendam

PAINTER AND DECORATOR

Estimates given on large or small jobs

WALL PAPER FOR SALE

Look over your rooms and see if they need freshening up. Now is the time.

I paper a room as low as \$5.00 per room, paper furnished. I sell paper as low as 10c a roll. If you hang your own paper, I will gladly give you advice.

Call 143W or 189 Depot Street

NEW FORDSON TRACTORS

FORD CARS New and Second-Hand New Ford Touring, wa 1921 Ford Touring

Chevrolet Touring Chevrolet Rondster 1 Chevrolet Rondster
1 Ford Coupe
1 1918 Ford Touring
1 Hupp Speedster
1 1916 Ford Sedan
1 1920 Ford Sedan
1 1920 Ford Sedan
1 1921 Ford Sedan, driven very little
1 1921 Ford Coupe
1 1921 Mgdel Truck
1 Chevrolet, 190 Light Delivery, Demonstrator
Roadsters and Tourings, \$100 and up.
Standard Fordson Governor, installed

O. K. GIANT STORAGE BATTERIES TIRES-OILS AND GREASES OF ALL KINDS

Beyer Motor Sales Co.

Season's Greetings

\$\$**\$\$\$\$\$**

F a sincere wish will add to your joys on Christmas then your Holiday should be a glad one.

If a wish, straight from the heart, will add to your Prosperity, Health and Happiness in 1922—then your New should be most successful.

Lumber, Lath, Shingles, Doors, Interior Finish, Prepared Roofing, Drain Tile, Sewer Pipe

2 vmouth

Plymouth, Mich

CHEVROLET

Another BIG CUT in Chevrolet Prices

Another Big Change in 490 Model Touring Car—\$525

F. O. B. FLINT

If you will consider the equipment this car carries, it is the lowest priced car on the market today—regardless of make or

price. It will pay you to investigate this proposition before you buy, even though you may have entered your order for some other make. Your inspection of Chevrolet models now on dis-

play in our salesroom cerdially invited. We want you to see the complete line of Chevrolet passenger and commercial cars; we want you to see for yourself their equipment, economy of operation and other features which make these cars the greatest auto-

F. O. B. Flint

New Price Old Price

525.00

875.00

525.00

975.00

975.00

1575.00

745.00

820.00

1125.00

1245.00

829.00

1345.00

1395.00

2075.00

2075.00

920.00

995.00

1030.00

1325.00

1460.00

.....\$ 525.00 \$ 820.00

CHURCH NEWS

Catholic Father Lefevre Our Lady of Good Counsel Catholic church, Union and Dodge streets. Mass every Sunday at 9 o'clock. Rectory, 276 Union street.

St. John's Episcopal Franklin L. Gibson, Missioner

Christmas Day—Holy communion at 8:30; morning service and sermon, 10:30. Rev. J. G. Widdifield, archeacon of Detroit, will be the preacher. There will be no Sunday-school next Sunday, but the children will attend the morning service at 10:30.

First Church of Christ, Scientist First Church of Christ, Scientist, orner Main and Dodge streets, Sun-ay morning service, 10:30 o'clock, bject, "Christian Science."

day morning service, 1023, 6 clock. Subject, "Christian Science." Wednesday evening testimony service, 7:30. Reading room in rear of church open daily from 2 to 4 p.m., except Sundays and holidays. Everyone welcome. A lending library of Christian Science literature is maintained.

First Presbyterian

First Presbyterian
Rev. S. Conger Hathaway, Pastor
Morning worship at 10 o'clock with
sermon on, "Finishing the Work."
Sabbath-school at 11:15 and 1:00.
No C. E. meeting will be held at 6:30
on account of the pageant to be given
at the evening service. No mid-week
service until after the holidays, but
the session will meet Wednesday
night to receive candidates for church
membership.

f.utheran Rev. Charles Strasen, Pastor

Rev. Charles Strasen, Pastor
On Saturday evening at 7:00 o'clock:
the children's Christmas service will
be held at the Lutheran church.
On Christmas Day, the morning
service will be in German. Text,
Luke 2:1-14. The ovening service is
in English. Text, Trus 2:11-14.
On Monday evening, there will be
English services. Text, Luke 2:1520. Theme, "The Shepherd's Christmas."

Bible Students

Bible Students
"Behold I bring you good tidings
of great joy which shall be unto all
people." "I am the true light which
lighteth the pathway of every man
that cometh into the world." "There
is one mediator between God and
men, the man Christ Jesus, who gave
His life a !ansom for all to be testified in due time." Xmss joys and
christian love and greeting to all believers in the ransom sacrifice. Welcome.

In loving memory of Cora Hansen Fisher, who departed this life December 24th, 1918, More and more each day we miss you, Friends may think the wound is healed; But little do they know the sorrow That lies in our hearts concealed. Peaceful be your rest, dear Cora. It is sweet to call your name: In life we loved you dearly, In death it remains the same. Your memory is as dear today, As the hour you passed away.

Mother and Brother, Husband and Children.

JESSE HAKE Real Estate and

Insurance esentative of the Cyclone lusurance Lapeer, Mich.

Phone 160J

MOTORS

WIRING

DENIES FAIRIES WERE MYTHS

British Professor Introduces Argu-ments to Show That They Were In an eddress delivered before the

anthropological section of the Brit-ish association an attempt was made to reconstruct the anatomy of fairles only to show that these lively, delightful and beautiful beings are not the creations of the imagination of centuries of story tellers but were once turies of story tellers but were once a real-race of people. The true key of the idea is found in the fact that although fairy women are generally represented as lovely, some of the tribes of men fairles are described as ugly, and fairy children when left as changelings are invariably pictured as changelings are invariably pictured as complete, useful so of a sallow comas repulsive urchins of a sallow com-plexion and most deformed about the

plexion and most enformers about the feet and legs.

When one approaches the fairy question in this way, the professor pointed out, one is forced, it strikes him, to conclude that fairles us a real people consisted of a short, stumpy, swarthy race, which made its habita-tions underground or otherwise cun-plicity concepted.

ingly concented.

They were hunters, probably, and shermen; at any rate they were not liters of the ground or eaters of read. Most likely they had some of the domestic animals and lived main; on milk and the produce of the inset toucher with what they got by realing.

They were finiters, protonly, the content of the form of the ground or enters of the domestic animals and lived mainly on milk and the produce of the clause together with what they got by seculing.

They seem to have practiced the art of spinning, although they do not uppear to have hought much of clothing. They appear to have had a language of their own, which would imply a time when they knew no other, and explain why when they came to town to do their marketing they laid down the exact money without uttering a sylable to anybody by way of bargaining for their purchases. They counted by fives and dealt only in the simplest of numbers.

They were inordinately fond of muste and dancing. They had a marketonisty quick sense of hearing and were consummate theivers; but their thievers, was not systematically resonated, as their visits were held to bring linck and prosperity. More powerful races generally feared them as formblable magicians, who knew the turing and could cause or cure disease as they pleased.

Trust idea is Very Old.

Trust idea is Very Old.

Trust idea is very Old.

the crusade from its purpose to the capture of a Christian town which Venice wanted. It was the price the crusadors had to pay for ships to transport them to Patestine.

Plymouth

SUPPLIES

REPAIRS

Hard and Soft

...Coal...

Hard Stove Wood, \$4.50 per cord.

Also some Dry Rail Wood, \$4.00 per cord.

Oscar Matts

Corbett Electric Co.

830 Penniman Avenue

Phone 32

PLYMOUTH . MICH.

See Our line of Electric **Light Fixtures**

TEST LOVE BOND STILL STREET OF SORROWS

Writer Favors Brief Separations of Wedded Pairs.

resumably Based on Old Adage De-claring That "Absence Makes the Heart Grow Fender."

Heart Grow Fonder."

There are not to my knowledge any available statistics from which one can say with certainty whether married bliss depends on the husband's occupation in life. The subject came up for discussion in a company composed of about a dozen men and women and while one or two maintained that a husband's calling had nothing to do with the success of marriage, the ganeral opinion appeared to be that it was a factor of very great importance, writes "A Bachelor" in the continental edition of the London Mail.

One woman went so far as to draw up an order of merit, as follows: Navy men. doctors with good practices, commercial travelers, explorers (a small class). At the very bottom of the list she placed university professors, actors, clergymen and men of no occupation.

of notables there was a solemn, aloost boy of twelve, with hig, staring eyes, and a dignified bearing, who spoke hardly at all. This was Mar (Saint). Shimun, Patriarch of the Nestorians, the youngest prelate in the world. The Nestorians are an ancient Christian sect, following the Fifth century heresy of Nestorians: their churches are refutitive and their Illurgies yery. heresy of Nestorians; their churches are primitive, and their illurgies very antique. The office of patriarch is hereditary. This explains the youth of Mar Shimun. His family have provided a patriarch for 400 years; when one patriarch dies he is succeeded by his nearest relative, whatever his age. The solemn boy who holds office at present has never, my friend tells me, been photographed or interviewed, and lives a recluse in a remote Kardish village 7,000 feet above sea level.

Sardines. Sardines take their name from Sardina, but of the sardines that come to the United States only a small percentage come from the waters that surround Sardina. One of the large sardine fahing grounds is off the northwest coast of France, and the sardines of Brittany are famous. Perhaps more Brittany sardines are haps more Brittany serdines are easten in the United States than any other kind of imported sardines. Prices paid for Brittany sardines by French packers are high. Last season the fishermen obtained from 300 to 400 francs per 100 kilos a kilo (or kilogram) being approximately two and a quarter pounds. This season the packers are paying the fishermen from 100 to 160 francs a kilo. The normal price before the war was 25 to 40 francs a kilo.

Unsarth Ancient Tempis.

Greek archeologists have uncarthed an imposing temple at Rerras. Thesely. The structure is in an excellent state of preservation and is said to e as large as the temple of Jupifer to Ulympia. The bronze trailing the process.

state of preservation and is said to be as large as the temple of Jupiter at Olympia. The bronze inscriptions establish the date as being that of 400 estantian the date as being that of 200 B. C. Tablets have also been found bearing indications of laws and resolutions of ancient cfullization. This is the second temple discovered within a month, the first having been found near the city of Volo. The excavations are continuing

Bowery Has in a Measure Reformed, but Remains Redelent of Poverty and Black Despair.

The last of the old Bowery is disappearing. John Clapp's Bowery Inn is soon to be dismantled. Among streets of the world the Bowery has been the or the world the bowery has been the veriest drain. Little of its hideous color remains. It has its poverty, its pawnshops, its rescue missions and spheny shops and army of human derellers but much of the vice that once marked it has vanished.

marked it has vanished.

Gone are the Bucket of Blood, Sulcide hall, Nigger Mike Callahan's, the Flea Bag, Gumbossy's, the Doctor's, the Greasy Dish and many more lethal dives, where murder was the nightly diversion and no waiter inexpert in the use of chloral drops could hold a

the Bowery, but the notter's field is the resting place of Schuyler VanNess, the Bowery (tide; Dan the Fiddler, Ike the

Bowery dade; Dan the Fiddler, Ike the Knob. Slippery Ole Jutt, who picked a major's pocket, and many others who flourisked in days gone.
Sloppy Mag McUnekey, Tin Can Cushman, Steve Brodio, Chuck Conners —all with reporter-nade reputations—have passed on to new havens. Sunday writers will say the Bowery is growing good. It makes good copy, but the Bowery remains a dark, gloomy street of hallowed memories. In early days Bowery remains a dark, gloomy street of hallowed memories. In early days it was a section of pleasant Dutch farms, winding, flagstoned walks, gar-dens of old-fashioned flowers, blue-eyed Dutch maidens, wide, grassy spaces and much sylvan beauty and

But that was long ago. There remain gambling houses and bootlegging joints, cellar dives, nickel theaters, treak shows and gunman's hangouts.

treats shows and gumman's hangouts. It is not, strictly speaking, a slum any more, however. This is due to sheerly economic reasons. Merchants of good repute have flocked here.

Yet the Bowery still stands for poverty and the black despult that comes upon men who have gnaved the bitter truit of failure. In the evening in the dimital 25-cent folding houses one may see through the windows faces that see through the windows faces that have lost hope, eyes that are lusterless and broading and tottering human wrocks and await emotionless the last groat advenure.—New York Corre-spondence of the Indianapolis Star.

me happy in his marriage. They specified at each series of life.

Trust idea is Very Old.

Trust. The most complete monopolistic framsactions.

It appears that the earliest form of trust was the cornering of foodstuffs by monarchs and their agents. As system recents 7,000 or 8,000 years old give accounts of these monopolistic framsactions.

In the days of the Romans monopolistic framsactions.

In the Middle Ages are trade guilds controlled the output of certain acts and industries, and also the means of distribution. This form of monopoly, like the famous league of the Hansa free towns, was for protection against competition from towns not in the league.

The most complete monopoly in the Middle Ages was the Very lating the Adriatic, which was a Bandond for King Feissil's correction of hisping in the Adriatic, which was powerful enough to turn an entire crusade from its purpose to the proting four transactions and the monopolism of the most complete monopoly in the league.

The most complete monopoly in the Middle Ages was the Very lating and the more monopoly, like the famous league of the Hansa free towns, was for protection against competition from towns not in the league.

The most complete monopoly in the Middle Ages was the Very lating and the more monopoly, like the famous league of the Hansa free towns, was for protection against competition from towns not in the league.

The most complete monopoly in the Middle Ages was the Very lating and the more monopoly in the Middle Ages was the Venetian control of shipping in the Adriatic, which was a selection of the second there in the league.

The most complete monopoly in the Middle Ages was the Very lating and partial material mate

Expedition Reports Success.

New drug plants and species of insects have been discovered in the Amoron river basis by the Mulford blological exploration party, according toward received at the Columbia University school of pharmacy from the head of the expedition. Curious forms of reptiles and birds have also heen encountered, in addition to botantical succinens of great scleentife value. The specimens of great scientific value explorer, who is sixty-four years reported that his expedition was recalling by raits down the Bopi river after spending three weeks in the vicinity of Canamina and Espin, at the head of unvigation of this water the head of navigation of this water-way. Richer vegetation was occup-tered as the expedition penetrated into the little-known regions of the interior of Boilvin. All members of the party were reported in good health, and the explorer said that most sutificationy results had been obtained, notwith-standing tritating delays and difficulty in obtaining reliable information or de-pendable assistants.

Truly a Meak Individual.
The meckest little man on Broadway has been found. He stood in the Times square crowds waiting to cross the street. An Amazonian woman parked herself at his side waiting for the policeman's signal to cross. A look of pain crossed the man's face, and grew with the long wait. Finally he coughed apologetically behind a trembling hand and said, "I beg your parsion, madam, but I am under your foot,"—New York Sun.

Gifts Xmas

Never before has this store been better prepared to meet your needs at Christmas time. Christmas shoppers will find our stocks complete with appropriate gifts for both old and young. Gifts for everyone in the family at low prices. Come here and look before you buy. We can save you money.

TOYS

DOLLS

NOVELTIES

XMAS DECORATIONS

XMAS CANDIES AND NUTS FLEXIBLE SLEDS XMAS GROCERIES **XMAS FRUIT**

FOR LADIES—Handkerchiefs, Gloves, Sweaters, Slippers, Plain and Fancy Aprons, Hosiery, etc.

FOR MEN-Ties, Handkerchiefs, Fancy Box Suspenders, Caps, Gloves, Slippers, Fancy Shirts, Garter and Arm Band Sets, Sweaters, etc.

Nice line of Shoes for Men, Women and Children

A New line of Aluminum and Graniteware

SANTA CLAUS WILL MAKE OUR STORE HEADQUARTERS FRIDAY AND SATURDAY

Elm, Michigan George N. Bentley

The helpful spirit which you have shown has and will continue to inspire each of us to do our utmost

to keep your telephone service good.

The Employes of the

Taking Desperate Chances.
It is true that many contract severe colds and recover from them without taking any precaution or treatment, and a knowledge of this fact leads to thers to take their chances instead the for insure a healthy, action of the forgiving their colds the needed attention. It should be borne in mind that every visuality, makes the system less able to withsitand the more serious diseases. Can you afford to take desperate chances when Chanbralain's Cough Remecty, famous for its cures of had colds may be had for a trifle?—Advertissment.

Taking Desperate Chances.

When You Are Constipated.
To insure a healthy, action of the lowels and correct disorder of the lowels, without unpleasant of the bowels, without unpleasant of the bow

Call Us Up

The way to get the most months or e most miles -or both - is, of course, to get the right battery and then take

We'll sell you the right one—the Willard Threaded Rubber Battery—and more than that, we'll help you look after it.

Plymouth Storage Battery Co.

C. V. Chambers & Son Phone No. 109

WOMAN'S CLUB

A regular meeting of the Woman's Club was held in the kindergarten room at the school building, last Friday afternoon. The meeting was called at the appointed hour, with the president presiding.

It was voted to invite the Arche Club of Wayne, to attend the president of Hanlet, by J. Harold Hathaway of Ann Arbor. Friday afternoon, January 6th, which will be given in the Presbytchian church. Each member may also invite threat guests.

A vote of thanks was extended the social committee, who with the assistance of H. J. Green, had very attractively decorated the kindergarten room for the meeting. Yul-tide colors, wreaths and a miniature Christmas tree formed the decoramons articles, last week. They had an oxhibit of domestic art Christmas Mother Guese rhymes was the response to roll call.

The program, with Mis. William T. Pottingill, leader, was presented.

Rathburn
Piano Solo, "A Dream," by Lilia Lynn, was pleasingly rendered by Miss Gladys Schrader.
Readings, "Our Christmas," by Julia Ann Wolcott; "Out Sleighin with Mis' Sophia," by Gorge Whobart, and "The Rural Telephone, by Hugh Kephart, were presented by Mrs. Charles Humphries in her usual pleasing manner and were greatly enjoyed.

Another piano selection, "Bul., and "Another piano selection, "Bul., and "The Staro Best Charles Humphries in her usual pleasing manner and were greatly enjoyed.

Another piano selection, "Bul., and "Rathburn Base Solos for the Girls' Glee club, this week." The teachers gathered in the domestic science room, Tuesday aftermark graft shower.

Poncount of the Rathburn Base Solos for the Girls' Glee club, this week class.

The teachers gathered in the domestic science room, Tuesday aftermark graft shower.

Poncount of the Girls' Glee club are surely there were not enjoy it. Jan. They are full of it and seem to enjoy it. Jan.

enjoyed.

Another piano selection, "Ride of the Stein Witches" by C. W. Krogmann, played by Miss Schrader, concluded the program.

A few minutes' time was given to a guessing game and contest, after which a social hour was enjoyed, when popcorn and apples were served by the social committee.

. SCHOOL NOTES

Reporters for this week are Har-ward Norgrove and Mildred Redde-

man.

David Daley of the first grade, has been ill the past few days.

J. D. McLaren, who has been ill, has returned to school.

Mrs. Anna Melow and Donald visited the A first grade, one day this resolution.

The program, with Mis. William T. Pottinglil, leader, was presented follows:

A Christmas Story-Mrs. Charles Rathburn

Plan. S. Charles Boys Gice club are surable than the plan. See the plan. Boys Gice club are surable than the plan. See th

The teachers gathered in the do-mostic science room, Tuesday after-noon, and enjoyed a Christmas grap-bag gift shower. Popcorn and marsimallows were a part of the "jamburee."

"jamboree."
The Aggie club held the second of its regular monthly "feeds," Wednesday foon. An excellent luncheon was served, after which the members listened to a very interesting talk by B. A. Walpole of the education department of the Michigan Agricultural College.

The championship finals for the class basket ball games resulted in a victory for the junior boys, who beat both the seniors and sophomores. The regulars started practice on Friday wight

BOYS AND GIRLS LEARN THRIFT BY JOINING THE CHRISTMAS CLUB

week.

Malcolm Woodard is kept at home by illness.

The following first graders were neither absent nor tardy so far this semester: Melvin Blunk, Leoni Parks, Marion Taylor, Jean Weeks, and Gladys Zietsch.

Margaret Cline, Mary Jane Hamilton, Frederick Hadley, Chester Janes, Wilhelmine Rocker, Howard Schryer, Howard Stribbing, Vera Wood, Woodrow Wison and Dorothy Wnik were neither absent nor tardy for this month.

The third grade in Mrs. Whipple's room, sold 1,600 Christmas seals during the ast campaign.

A spell-down between the third grades was held in Mrs. Whipple's room, her room winning. This is the fourth spell-down held in the third grades was held in Mrs. Whipple's room, her room winning. This is the fourth spell-down held in the third grade, and has created a great deal of enthusiasm and a close contest on each side.

Chase Willett, Vivian Smith, Rhea Peck, Clyde Holmes and Change of the contest of the seal of the contest of the

third grade, and has created a great deal of enthusiasm and a close contest on each side.

Chase Willett, Vivian Smith, Rhea Peck, Clyde Holmes and Carol Bitch United Savings Bank.

The NEW EDISON

The marvelous phonograph that scored 100% in Dr. Bingham's comparison

Delivered to your Xmas tree (Fill in your own first payment)

THIS offer means just what it says. Come in,—or mail the coupon. Why wait any longer! Don't you want your family, too, to enjoy the finer beauties of music which only the New Edison brings? Dr. W V. Bingham recently made a scientific comparison between the New Edison and three other phonographs. He tested each phonograph on 9 different counts, including all classes of vocal and instrumental music. The New Edison triumphed in all 9 tests.

Add this marvelous result to the fact that the New Edison is the only phonograph which sustains the test of direct comparison with living artists. Then you will see why only the New Edison brings a true version of the living artist's performance What other phonographs bring, is a per version of it.

Fill in your own first payment. We'll accept it iff it is sufficient to indicate-good faith). Pay no more till next year. Then budget the balance any way you wish. This great offer is your opportunity to own the marvelous New Edison. Come in, and tell us how to arrange your Christmas Bud-If you can't come, mail the compon Today

Beyer Pharmacy

Phone 211-F2

Plymouth

Subscribe for the Mail.

Mrs. Fred Melow and daughter, Abbie, of Livonia, called on Mrs. John Higgins, Saturday afternoon.

Pleading

Buick Rocker Arms Are Kept Constantly Oiled

Occasional filling of the Buick rocker arm reservoir assures constant lubrication of rocker arms and push-rods -making frequent attention unnec essary. This is another pleasing feature of Buick construction that is appreciated by every Buick owner.

WHEN BETTER AUTOMOBILES ARE BUILT, BUICK WILL BUILD THEM

Plymouth Buick Sales Co., Plymouth

All Prices P. O. B. Flint, Michigan

Methodist Matters

METHODIST CHURCH CELEBRATES CHRISTMAS; INTERFETING PROGRAM TO BE CIVEN.

Esting Thursday afternoon of this week, and continuing through till next week, Christmas feativities at the Methodist charch will be with great the Methodist charch will next week. Christmas feativities at the Methodist charch will make the scason one of special joyousness.

Magi." Sunday-school will be at 11:15, and Epworth League at 6:30, as ar and dinner given by the Denton with special programs in keeping Ladies' Aid, last week. With importance of the day. The Ladies' Aid society attended the annual basian as a rand dinner given by the Denton with importance of the day. The Ladies' Aid society attended the annual basian as a rand dinner given by the Denton with importance of the day. The Ladies' Aid last week. With Ladies' Aid society had their Christmas party, Wednesday afternoon, with a dinner at 1:00 o'clock, and a pleasant program following, with presentations of gifts. Perry Richwine will lead the Epworth League, Sunday night Ail the Vision of the program of the program in keeping Ladies' Aid last week. With Ladies' Aid last week. Wi Reginning Thursday afternoon of this week, and continuing through till next week, Christmas feativities at the Methodist church will make the season one of special joyousness. Beautiful Cantata

with Leagues. Sunday night. All the state of the common of a pecial joyousness.

Beautiful Cartist.

On next Sunday night at 7:30, the church quartette will give a rendition of a very beautiful Christmas expanded on the consists of vincines about, dates and quartette numbers. The words of consists of vincines about, dates and quartette numbers. The words of the text are some of those impiring set, pture verses, which relate to the care of of the text are some of those impiring set, pture verses, which relate to the care of the text are some of those impiring set, pture verses, which relate to the care of the common of the co

Mrs. Ella Peck is spending Xmas week with her son, Dexter and fam-ily in Detroit.

Mr. and Mrs. Craig called on Mrs.
Walter Kingsley of Plymouth, Tuesday. She is very ill.
Mr. and Mrs. Sutton and family spent a day last week in Detroit.

Let Us Overhaul Your Car....

It pays to give your car an occasional overhauling. It is an important point, in the care of your car. We can do this work for you in a workmanlike man-ner and most satisfac-torily.

A trial will satisfy you that we can place your car in first-class condition. Prices most reasonable.

HAKE & WESTFALL

W. E. SMYTH

Watchmaker and Optometrist Watches, Clocks, Jewelry. Spec-tacles Repaired

Formerly with M. C. R. R. as Watch Inspector Ground Floor Optica; Office MICHIGAN PLYMOUTH,

Telephone 263

BUICK MOTOR CARS AND REPUBLIC TRUCKS

HADLEY'S WELDING--BRAZING

TAXI AND TIRE SERVICE

DAY AND NIGHT

106 PENNIMAN AVENUE

PLYMOUTH

TELEPHONE 181 F2

CHRISTMAS

There is no gift you can give that will be so ap-

Electric Christmas Gift

It will be a source of pleasure and comfort throughout the year and will keep you ever in the

Come in and inspect our line of electric appliances—you need look no further for an acceptable

The Detroit Edison MAIN STREET, PLYMOUTH

North End Meat Market H. H. SMITH, Prop.

Choice Fresh and Salt Meats

SERVICE AND QUALITY OUR MOTTO

WE DELIVER

PHONE 90

Sale Special

Christmas Candy Fruits and Nuts

Ice Cream

IN BRICK AND BULK

Be Sure and Order Some for Your Christmas Dinner

A Fine Line Box Candies

JOE BUSCANIO

Xmas Candy

Mixed Nuts

Dates

Plymouth

A Merry Christmas to Our **Patrons and Friends**

SHINGLETON'S

Howard J. Eckles is ill with pne

Mrs. Fred Steinable, who has been uite ill at her home on Harvey

arts. Fred Steinable, who has been quite ill at her home on Harvey street, is improving. Her sister from Lunsing is caring for her.

Art. and Mrs. George A. Smith will leave the latter part of this weel for Fowlerville, where they will spend their Christmas vacation.

Mr. and Mrs. Thomas Wilson and three children will attend a gather-ing at the home of the former's brother in Detroit on Christmas Day

Mrs. Walter LeVan, who has been under treatment at Providence hos-pital, Dctroit, returned home the lat-ter part of last week, and is rapidly improving.

Plymouth Rock Lodge, No. 47 F. & A. M. Plymouth, Mich.

GEORGE E. HOWELL, W. M. M. M. WILLETT, Sec'y

TONQUISH LODGE, No. 32,

I, O, O, F. Regula: meeting Tuesday evening

Viscors atways Welcome There is no GIFT more ap-

propriate, more appreciated or more welcome at CHRISTMAS TIME than

Your Photograph

One dozen Photographs will make twelve appropriate, ap-preciated and welcome gifts.

We are at your service

L. L. BALL, Studio
PLYMOUTH
MAIN ST. PHONE NO. 72

Local Mews

Mr. and Mrs. R. L. Hills and little son visited friends at Pontiac, Tuesday.

Mr. and Mrs. Jack Chapman will spend Christmas with relatives at Pipua, Ohio.

Mrs. Wealthy Chaffee of Wayne, with the properties of the Period Research and the Period Research and Resear

Mrs. Wealthy Chaffee of Wayne, visited her daughter. Mrs. L. B. Warner, last week.

Mr. and Mrs. Frank Balden of Northville, will be guests of Frank Dunn and family on Christmas Day. Mr. and Mrs. Edward Egloff and ons called on the former's sister, frs. Elmer Sessions, in Detroit, Sun-

Mr. and Mrs. William Smith will e guests of their daughter and amily at South Lyon, over Christ-

be guests of their daughter and family at South Lyon, over Christmas.

Little "Billy" Whittaker of Yale, Mich., is spending the holidays with his father, William Whittaker, of this place.

Dr. Mitchell, wife and baby, Ruth, of Pontiac, were guests of Mr. and Mrs. Oliver Goldsmith at "Auburn," Sunday.

Pettingill & Campbell will occupy me of the new stores that J. H. Pat-erson is building on Penniman

A card from William Wilskie states that he and Mrs. Wilskie have arrived safely at Miami, Florida, after their motor trip from Plymouth to the land of sunshine.

of sunshine.

Mr. and Mrs. Arthur Todd and sons of Northville, have moved to Plymouth and are living with the latter's mother, Mrs. M. A. Patterson, east An Arbor street.

L. B. Pettibone of Ypsilanti, and E. H. Nelson of this place, attended the I. B. S. A. convention at Kalamazoo, Dec. 17, 18. Judge Ruther ford gave the principle address.

The deceased had been a resident of Wayne for about twenty-five years, and was a practicing physician there are not president of the village and a number of the council for several terms. He is survived by his wife and one little daughter.

Prof. E. B. Oakley of Wayne, was

25c lb.

25c lb.

20c lb.

Bennett Wilcox is home from Hills-dale College for Christmas vacation. Mrs. Clinton Gottschalk, who has been seriously sick, is convaleacing at her home on South Main street. Kenter & Ray

come your way when call up and say that want a bathroom outfit, at her nome on south Main street.

Mrs. William Waterman, who is yery poorly, has gone to Harper hospital for treatment.

Julyman Judson, who is attending; college at Albion, is expected home today (Friday) for the Christmavncation. steam or hot air heating, eaves-troughing etc. No jobs too large; no jobs too small; for we satisfy them all. The material we use Our figures are is high grade. acation.

Mrs. Clark Mackinder of Newburg,
was the guest of Mrs. Louis Lang.
and Mrs. C. V. Chambers, last weel. Ask our patrons they's tell

Phone Jack Kenter or Henry Ray, the number is 230 W or 1897.

Kenter & Ray

David Estep is quite ill with neumonia at his home on Liberty

spend their Christmas vacation.

Mrs. Fred Bird, who has been staying with her sister at Salem for sevcral weeks, returned home, Sunday.
Sne is much improved in health.

Mrs. Zetta Smith expects to leave
the first of the year for Tampor.
Springs, Florida, where she will
spend the winter with her sister.

John Lundy of Hollywood, California, who is staying with Detroit
friends for a few weeks, was a Plymouth visitor, the first of the week.

Mr. and Mrs. Thomas Wilson and nneumonia at his home on Liberty street.

Cass Sheffield Hough and sister, Miss Athalie Hough, are home from the University of Michigan for the holiday vacation.

The C. J. Hamilton & Son rifle factory has closed down until the first of the year. They are now taking inventory.

This Dorothy Dibble, who is attending the Rogers Hali school at Lowell, Mass., returned home Thursday, for the holidays.

At and Mrs. Harvey Springer of the contraction of the street of

Lowell, Mass. returned home Thursday, for the holidays.
Mr. and Mrs. Harvey Springer of Detroit, spent the week-end with the former's parents, Mr. and Mrs. George Springer, on Mill street.
Mr. and Mrs. C. V. Chambers were supper guests of the former's brother and wife, Mr. and Mrs. James F. Chambers at Wayne, last Sunday.
Ernest Fisher, who has been ill for several weeks with typhoid fever at the home of his brother, Clyde Fisher, on South Main street, is improving.
Work is rapidly progressing on improving.

Mrs. O. B. Borck and little son.
Ralph, visited relatives in Detroit
last week. They were accompanied
home by Mrs. Borck's brother, who
remained over Sunday.

Miss Hulda Wallenmaier has retunned from the U. of M. hospital.
after a three months' treatment under the care of Dr. Reapfield.
Friends are glad to know she is entively recovered.

Work is rapidly progressing J. H. Patterson's new stores on Peman avenue. When completed twill be a fine improvement to street

Mrs. Clarence Stowe, who was the guest of her daughter, Mrs. George A. Smith, last week and over Sunday, returned to her home at Fowlerville, Monday.

Mrs. Clara Tousey of Detroit, and Irs. Stella McMann of Muskegon, are visiting their brother and family, Mr. and Mrs. Adna Burnett, on Ann Arbor street.

Plymouth. The sale was very successful indeed.

At the annual meeting of the Patron's Mutual Fire Insurance Co., of Michigan, held in Flint, last week.

N. I. Moore was re-elected president of the company for a term of two years, receiving the unanimous vote of all policy holders present.

Harry C. Robinson of this village, was one of the Old Newsboys who old papers in Detroit, Tuesday, that every boy and girl in the big city might have a Merty Christmas. C.

H. Goyer of this place, was a memer of the band that led the procession of Old Newsboys.

The L. O. T. M. held its regular Arbor street.

Manford Becker, who has been seriously ill with typhoid fever and in Harper hospital for the past six weeks, is improving, and is expected home this week.

Lass Elizabeth Conner, who is attending the Sargent Physical Training school at Cambridge, Mass., nearly the serious of the year.

BUSINESS LOCALS

Taxi, Taxi. Phone 181-F2.-Advt.

For Saturday, December 24, choice of any ladies' hat in stock for \$3.50. Some were \$10 and \$12. Mrs. Dickerson, 122 North Harvey.
One-half car load Christmas Candy just arrived: Peanut Brittle, 15c per pound; Old-Fashion Vanilla Chocotates, 15c per pound; Christmas Mix and Broken Taffy, 16c per pound, at Pinckney's Pharmacy.

Prof. F. B. Onkley, M. So. will.

It might be interesting at this time for our citizens who are paying taxes to know that there are other places where they pay a much greater tax Over at Pontiac the total city, stat and county tax for this year amount to \$48.19 per thousand dollars valuation. In Plymouth the total village, state and county tax for 1921 amounts to \$28.24 per thousand dollars valuation. Prof. E. B. Oakley, M. Sc., will shortly commence teaching the piano and violin at 20 cents a lesson. Fur-ther particulars later. 4t1

Car storage at Charles Hadley's on the park. Phone 181-F2.

on the park. Phone 161-12, Remember, your favorite brand of 10c smoking tobacco and all kinds of scrap, strictly fresh stock, we are now specializing, 3 for 25c. Smith's Cigar Store, phone 162.

41 Assorted Chocolates, 20c per pound. Cheaper than you can steal it. Pinckney's Pharmacy.

Special for Saturday, December 24. All children's hats (except beav-ers and plushes) for \$1.00. Mrs Charles Dickerson. and one little daughter.

Prof. E. B. Oakley of Wayne, was in town last week, and announces in this paper that he will organize classes for instruction on the pianciand violin. Prof. Oakley served under the British government in a musical capacity for 22 years. Later he was sent as special agent for the government in charge of educational work among the Indians at Fort Churchill, Hudson Bay. Prof. and Mrs. Oakley are now residents of Wayne.

Auto Livery—Trains met by ap-pointment. Day and night service. Phone 181-F2.

Wants, For Sale, To Rent, etc

FOR SALE—Or Rent on shares, Grand View Farm, two and one-half miles southwest of Northville. 160 acres, grain and stock farm. Mil-ford Baker, phone 228W. Northville.

Wayne.

Mrs. Matt. Everett and little daughter, Glenda, spent Sunday and Monday, visiting her mother, Mrs. C. Johnson, and Mrs. Guenther in Detroit. The many friends of Mrs. Guenther are sorry to bear of the death of Mrs. Bradley, who was instantly killed by a truck Monday morning, ten minutes after leaving Mrs. Guenther's home. Mrs. Bradley had cared for Mrs. Guenther since the death of her daughter, Moilie, last January.

The township will account of the support of FOR RENT—House, 596 Holbrook avenue. Inquire of Fred Gates, 174 Hardenburg. Whole house or part.

WANTED-Housekeeper at or horoughly reliable. Call 177-F3.

January.

The township will co-operate with Supt. Denniston of the Detroit House of Correction Farm, in putting the town line in first-class condition. Mr. Denniston has offered to furnish the town line in first-class condition. Mr. Denniston has offered to furnish men, teams and grayel. Highway Commissioner Charles Roberts and Oliver Loomis of the township board, and Mr. Denniston mat. with the directors of the Chamber of Commerce, Tuesday moraning, and the directors of the Chamber of Commerce, Tuesday moraning, and the directors of the Chamber of Commerce, Tuesday moraning, and the directors of the Chamber of Commerce, Tuesday moraning, and the directors of the Chamber of Commerce, Tuesday moraning, and the directors of the Chamber of Commerce, Tuesday moraning, and the directors of the Chamber of Commerce, Tuesday moraning, and the directors of the Chamber of Commerce, Tuesday moraning, and the directors of the Chamber of Commerce, Tuesday moraning, and the directors of the Chamber of Commerce, Tuesday moraning, and the Chamber of Camber of Camber

We have some hand-painted China—Cheap.

Two beautiful 100-piece Dinner Sets, regular price, \$28.00. Will sell at \$25.00.

We have White Dishes in stock—Cups and Saucers, Plates, Tumblers, etc.

For Christmas we have Bankable, Cincos, San Felice and Champion Cigars, 25 in box.

We will have large stock of Candy for Christmas: Peanut Brittle, per lb. Cocoanut Brittle, per lb. 60c and 70c Chocolates, per lb. 40c Good Chocolates, per lb. 25c Fancy Cream Candy, per lb.

Fruits and Vegetables of all kinds

A FEW TOYS CHEAP

JOHN L. GALE

The good will of our customers is our greatest asset, and the Holiday Season affords an opportunity to express the pleasure we derive from our business relations with you. We wish you and

MERRY CHRISTMAS

-AND A-

HAPPY AND PROSPEROUS NEW YEAR

Pettingill & Campbell

THE HOME OF QUALITY GROCERIES PHONE 40 FREE DELIVERY

The Plymouth Elevator Co.

We are again able to offer you the old D. L. & W. Coal in the following sizes: Egg, Stove, Chestnut, Pea. This is without question the best hard coal mined. The price is no higher than you pay for poor coal. Try it.

We also carry in stock complete line of CEMENT, PLASTER, BRICK, LIME, FIRE CLAY, MORTAR COLOR, and anything in the BUILDING MATERIAL LINE. If we don't have it, will get it for you.

If in need of DAIRY or POULTRY FEED, WE HAVE IT, at prices that will please. We will meet any legitimate price, at any time on anything we sell.

Always in the market for GRAIN, HAY, BEANS -NEED some OLD CORN.

The Plymouth Elevator Co.

Phone 91 Plymouth, Mich.

Practice Economy

purchasing Christmas presents that are praced long after the Holiday season is over.

What could you purchase for Christmas that would please more that a nice genuine

Leather Traveling Bag or a Ladies' Boston Bag

They are ideal Christmas presents because of the fine appearance and durability of these useful articles. We purchased them at the recent reduced prices on leather goods, which is about one-half the price of last year.

Call and see them.

GEO. W. RICHWINE
Leather Goods, Auto Tops and Curtains made and repaired

+++00000000+++

All kinds Fancy Fruits and Vegetables.

PHONE 29

BASKET BALL GAMES

Baptist Notes

People's Bakery

Cream Jelly Buns, 20c per doz.

Also Corn Flake, Bran and Oatmeal Cookies

Salt Rising Bread-twice a week

Give Us a Trial

The People's Bakery

C. E. RUSSELL

Main St.

Prest-O-Light Battery Service

Batteries Re-charged at 75c

Tire Service

Plymouth Tire and Battery Service Wm. Raffel, Prop. 258 Main St.

Market Sanitary TELEPHONE No. 413

Sour Pig Feet, Ih. Pork and Beans, 2 cans Sauer Kraut, can Salt Herring, 10 lb. keg Salt Mackerel, each Catsup, per bottle

A Merry Christmas and

Happy New Year,

Dr. Wm. G. Jennings VETERINARY SURGEON

Phone 399

Pimento Cheese

454 N. Main St., Plymouth

. 10c

REVENUE BILL IS HOME AID

The Alumni Girls won their second with a Friday evening, Dec. 16, the work of the Majing Lord Friday evening, Dec. 16, the work of the Majing Lord Friday evening, I lord for the help many other flows him of the form of the core at the end of the first half was 6 to 5 in favor of Plymouth. The game excitable the following changers: Doris Proctor, C.; Mildred Gates, R. 2.

Tae 1. O. O. F. basket hall team decreated the Alumni. The part of the Majing Phone 275M West Pearl St. First payers for the Alumni.

The Lord Christmas

Wm. Meeker

Detry Christmas

Wm. Meeker

California man, says Popular Mechanics.

The buildight was acted exactly as the ordinary Mexican buildight except that, instead of the using shrippointed blades which are the animal, blunt prode with the animal, blunt prode with the animals. The adhesive base, instead of penetrating the skin, held the lances firmly against the hide, giving the appearance of reality without burting the animals in the least.

In this manner, all the skill and excitement of a real buildight were relatined, but the barbarous features were eliminated, and the usual sickea ing impressions of the sight removed.

Vaccinate Against Insanity.

"The brain of an insane person may be themed to a plano, the intrinsate mechanism of which is broken, rusted or clogged," says Dr. W. Ford Robertson, pathodgist to the Scottleh asylums. He shows that lunary, like various other diseases, is frequently caused by hacterial infection, and can be cured by vaccine injections. "The recorded observations," he states, "would warrant the conclusion that the bacteria that most contactor that the bacteria that most contactor years genes, prent occide the prevented or cured, states bacillus influenza." If the form of insanity known as "dementia praecox" could be prevented or cured, states Dr. Ford Robertson, the lunatic asylums "would be more than half-empited in a few years' time," and he shows that dementia praecox in its darly phase has been cured in six months by vaccines.

Interesting Archaeological Find. A discovery of much interest to archaeologists has been made on the lite of the Kent County war memori-In the Canterbury (England) ca-ledral precincts. In the course of iral precincts. In the course of alterations in the convent garden foundations of St. Mary Quenin-

speck, offer of the Saxon churches known to have existed in the city, have been laid hare. The exact position has been verified from a medieval charter in the possession of the dean and chapter, which gives the boundaries of a building adjacent to the city wall.

Tinkering a Lake.

A fissure in the lead of Pameria lake in the Santhum national forest. Line county, Orecon, opened a few menths ago and in a short time the volume of water was reduced by two-thirds. Then it was that men belonging to the forest service began the tinkering that restored the lake to its usual volume and beauty. A rifferst patchwork of timbers was built in the bottom of the lake where the water was running away, and thus the flasure was specially soldered.

Subserbe for the Ball.

Raynard's Motive.

Speaking of those squirrels that stored up gold balls, down in Council up gold balls

Subscribe for the Mail.

A liner in the Mail will bring quick results. Thy ft and see.

If you, hinter of an item of news bring or plane it to the Mail office.

on Judgment Day.

it will be kept is known to no man, but it surely will be.

The tole begins amid the snoke and inunders of gigantic battle. It is the early days of the long terror. The ligge forts, most sorely tried, most faithful of defenses, are being smashed and shattered by monstrous guns.

In particular, the Fort de Loncin holds out an incredibly long time. It is sheeted in fiame and rent by explosions. Stonework is splintered like place of the stone of

Pease note the date as a correction to the program sent from headquarters.

POSTOFFICE SCHEDULE
FOR CHRISTMAS

Postmaster M. G. Hill announces the following postoffice schedule for Monday. December 26, (Christmas): Rural carriers will make their regular trips. City carriers will make one delivey. Postoffice will be open from 8 to 10 a.m.

John Saze and sister, Hattie, of Detroit, visited their brother. Henry Sage and wife. Wednesday.

The members of the Millard band gave their leader, Frank Millard, a pleasant surprise at his home on the Northville road, last Wednesday venning. A social evening was origined and a delicious chicken supper was served by Mrs. Millard, the incubers of the band presented their host with a imembership in the Chamber of Commerce, and a beautiful pipe, besides individual gifts.

Staged a Humans Builight.
A buillight, complete and thrilling in all the usual details, we without the shedding of a drop of Mood? That seening impossibility was recently staged with complete success in connection with the Mexican Independence day celebration in Los Abgeles, thanks to the inventiveness of a California man, says Popular Mechanics.

The builfight was acted exactly as the ordinary Mexican builfight exceptly in the latter of the latter in the ordinary Mexican builfight exceptly and the same of the usual derivation of the content with the mean of the usual derivation of the same of the usual derivation of the content with the formal of the usual derivation of the content with the mental builtight exceptly and the complete and the content with the derivation of the content with the derivation of the content with the content of the content was proposed to the content with the derivation of th

The Parliament Clocks.

Among the various expedients to which governments are resorting in these days to raise money, no one seems to have sungested the taxation of clocks. The idea of such a tax is strange today, yet no less a financier than the young Pitt adopted it in 1797 as part of the means to pay for the Napoleonic wars. It was not long in force, it failed to get much revenue, and by reducing the number of clocks hought it threw many skilled workers out of employment. Indirectly, however, it enriched gollectors in later generations with an interesting article of furniture. Abandonment of private clocks led enterprising tradesmenticiples of the control heen turned out chiefly by one firm. At my rate there is one standard pat-tern—an upright case of "grandfather" syle, always with black face and white hands and figures. Those which have survived the intervening century and a quarter are now much sought after.

In Other Words. How much less is \$200 than

Section 5: Section 5: Section 5: Section 5: Section 5: Section 6: Section 6:

Sown?"

What is the practical difference beween \$5 and \$4.99?

What is a "tremendous sucrifice?"
In other words, what is a bargain?

Exchange.

Reynard's Motive.

We Wish You One and All a very

Merry Christmas

cuculopececececeptepec

We still have a good supply of Handkerchiefs. Domestic and Imported, of Fine Quality. No one ever has too many Handkerchiefs. Remember her or him with some fine Handkerchiefs.

33433433333333333433333

Plymouth Phone 44 Shop Early

O. P. Martin

Christmas --At a Savings

FOR MEN

Slippers (Felt and Leather) \$1.50 to \$3.50 Percale, Madras and Silk Shirts, \$1.25 to \$6.00 Men's Four in Hand and Knit Ties, 25c to \$2.00 Men's Mufflers .50c to \$2.00 Men's Garter and Arm Band Sets, 50c to \$1.00 Men's Caps . . 50c to \$3.00 Suspenders in Boxes 25c to \$1.00

Men's Gloves and Mittens, per pair \$1.00 to \$5.00 Cotton and Silk Hose, per pair, 15c to \$2.00 Bath Robes \$4.00 to \$7.00 Handkerchiefs 15c to \$ Sweater Slip-overs, V Neck and .15c to \$1.00 Coat Style \$2.00 to \$10.00 Umbrellas (Cotton and Silk) \$1.25 to \$6.00

Belts, in Holiday Boxes, 50c to \$1.50 Traveling Bags and Suit Cases, \$1.50 to \$10.00

Overcoats\$20.00 to \$35.00

FOR CHILDREN

Sweaters Gloves

Mittens Waists Mackinaws Cloaks Overcoats Bath Robes Handkerchiefs Slippers

FOR LADIES

Boudoir Caps 50c to \$1.50 Handkerchiefs15c to \$2.00 Slippers in Felt and Leather, \$1.00 to \$3.50

Fancy Tea Aprons, . ..50c to \$1.50 Bath Robes \$4.00 to \$7.00 Beads and Purses 25c to \$6.00 Umbrellas \$1.50 to \$6.00 Bed Spreads \$2.00 to \$7.00 Table Linen, per yd. ...85c to \$3.50 Nashua Woolnap Blankets

Indian Blankets 2 in 1 Blankets

\$1.50 to \$7.00 Waists . Cloaks\$15.00 to \$45.00 Camisoles and Envelopes, \$1.00 to \$5.00

Ladies' Gloves50c to \$2.50 .\$12.00 to \$25.00 Dresses Rugs and Draperies

SOMETHING FOR EVERY MEMBER OF THE FAMILY

Specials for Saturday

\$3.50 TABLE LINEN 72 in. wide, Genuine Linen, at

\$3.19 a Yd.

Heavy Wool Finish
BLANKETS
Extra Double Bed Size, \$4.00 Value,

Plymouth, Mich.