Week-End -- Specials

LIGGETT'S 50c lb. Chocolate Peppermint Patties29c 30c Shaving Cream 30c 25c Gentlemen's Talcum Powder \$1.50 Peptona (our best tonic), special 35c Large Can Puretest Zinc Sterate Baby 1/4 lb. Puretest Castor Oil 100 Puretest 5 gr. Aspirin

BEYER PHARMACY

Make Winter Driving a Pleasure

We've robes and gloves and wind shields, too, To keep the cold from freezing you.

self and your car against the cold. Driving an auto in and in the winter are two different and distinct proposi-n't you forget it. You won't forget it if you start on a unprepared. Make this your prepare-shop.

The Plymouth Auto Supply Co.

SPECIALS

Men's, Ladies' and Children's

See them

DRAKE SISTERS

Saddle & Riding School

OPENED AT

PENNEY'S BARN SOUTH MAIN ST.

RILEY MILLS

Formerly Instructor Detroit Hunt Club

Lumber, Lath, Cedar Shingles Asphalt Shingles, Fence Posts, Roofing, Shiplap, Siding, Ceiling, Flooring, Sash, Doors, Molding

AT REASONABLE PRICES

TOWLE & ROE LUMBER COMPANY

FIRST PRESBYTERIAN CHURCH

Rev. S. Conger Hathaway, Pastor

FRUIT-IN THE STORE WINDOW

"A man need not go to church if he is honest," says the man on

Why not as well say that we do not need fruit trees, because the stores are full of fruit?

It requires a man of keen perception to realize that civilization es built entirely upon those moral and spiritual qualities which the church fosters and cultivates.

LET THE WHOLE FAMILY ATTEND ITS SERVICES

practically than do building and loan associations."

It is gratifying to note that our own local association, the Plymouth Home Building Association, stands well to the front in its growth for the year, showing an increase in assets of 61 per cent, which is exceeded by only one other association, incorporated the same year as our local association, 1919, and only by two associations that have been incorporated since that date.

LADIES WILL GIVE PLAY

Scene—Mrs. Smart's Parlor. Time—Any convenient hour CHARACTERS

CHARACTERS

Mrs. Hanna Smart, President of the
Society—Mrs. Floyd Hillman.

Mrs. Miranda Knowall, Secretary—
Mrs. Fred Sallow.

Mrs. Matilda Thrifty, Treasurer—
Mrs. Harry Brown.

MEMBERS Mrs. Samantha Blunt—Mrs. Dow Nagle. Mrs. Martha Easygoing—Mrs. Czar Penney. Mrs. Maria Doolittle—Mrs. Arthur

Mrs. Maria Doolitie—Mrs. Arthur Blunk. Mrs. Betay Toploft—Mrs. Charles Ross. Mrs. Phoebe Eightsous—Mrs. Wil-liam Sutherland. Mrs. Prudence Wise—Mrs. Frank McGraw. Miss Octavia Prim—Mrs. Frank Dicks.

Chamber of Commerce

At a meeting of the directors of the Plymouth Chamber of Commerce, held Tuesday evening, it was decided to hold a community banquet on Thursday evening, January 25th, as of 130, at the High school auditorium. Arrangements are already under way for one of the biggest banques of the kind that has ever been held in Plymouth. Good speakers will be present to talk on subjects of importance to everyone who has the best interests of Plymouth at heart, and everybody is invited to co-operate with the C. of C. to make this big get-together event the success that a should be.

The price of the banquet tickets has been placed at 50c each, and there is going to be plenty of eats, too. Members of the C. of C. will have these tickets for sale. Every person in Plymouth and surrounding country is most cordially invited to attend this banquet. Watch next week's paper for particulars.

DEATH OF FOREST ROHDE

Forest Rohde, aged 39 years, died at Harper hospital, January 10th, Mr. Rohde was taken to the hospital for an operation for appendicitis—a week previous to his death, but perintinitis developed. He leaves his mother, Mrs. Jane Rohde of Eim, and two brothers, Earl and Clayton besides more distant relatives and friends. For several months, Mr. and Mrs. Rohde and family have resident wife, Mrs. Rohde and family have resident wife, Mrs. Rohde's brother and wife, Mrs. Rohde and family have resident that make for the content way from the work of end and firends. For several months, Mr. and Mrs. Rohde and family have resident that make for the content went and firends. For several months, Mr. and Mrs. Rohde's brother and wife, Mrs. Rohde and family have resident that make for the content went and financial competence of its given benefits of the more particularly than do building and loan association, the Plymouth thouse interested with Mrs. Rohde's brother and wife, Mrs. Rohde and family have resident that make for the content went and financial competence of its given the proper than the functional proper than the functional prop Forest Rohde, aged 39 years, died at Harper hospital, January 10th. Mr. Rohde was taken to the hospital for an operation for appendicitis a week previous to his death, but perionitis developed. He leaves his wife; two sons, Clifford and Gilbert; his mother, Mrs. Jane Rohde of Elm, and two brothers, Earl and Clayton, besides more distant relatives and friends. For several months, Mr. and Mrs. Rohde and family have resided with Mrs. Rohde's brother and wife, Mr. and Mrs. T. P. Sherman, on Penniman avenue, and the funeral services will be held from their home, Saturday afternoon at two o'clock. Many friends extend sympathy to the bereaved family.

ADIES' AUXILIARY OF PRESBY-TERIAN CHURCH VISIT NORTH-VILLE AUXILIARY.

the program, dainty refreshments were served by the Northville ladies All report a delightful afternoon.

LOCAL NEWS

Mrs. Mary Hillmer visited in Detroit, a few days last week.

Miss Clare Wolfe of Swanton.
Ohio, is visiting her sister, Mrs.
William Gayde.

Mrs. C. L. Wilcox visited her brother and family, Mr. and Mrs. H.
B. Bennett, at Riverside, Ont., the first of the week.

Herbert Felton is driving a new lour-cylinder Buick touring car, and Earl Messacax is driving a new Buick six-cylinder coups, purchased from the Frymouth Buick Sales Cd.

Mrs. Edwin Hecker and Mrs.
Fieltcher were callers, and Mrs. H.
Sandrews of Detroit, were Cuesday dinner guests of Mr. and Mrs. Louis Minesat and family.

The ladies will appear in costant Rerbeshments will be served. All teladies of the tomanumity are invited in the present to enjey this real treater.

SOME FINE BIRDS

POULTRY SHOW HAS

Community Banquet

Thursday, January 25th Is the Date

For the Big Event

At a meeting of the directors of the Plymouth Chamber of Commerce, held Tuesday evening, it was decided to hold a community banquet on Thursday evening, it was decided to hold a community banquet on Thursday evening, January 25th, at the Plymouth Chamber of Commerce, held Tuesday evening, it was decided to hold a community banquet on Thursday evening, January 25th, at the Plymouth Chamber of Commerce, held the present of the biggest banquest of the kind that has ever been held in Plymouth. Good speakers will be present to talk on subjects of importance to everyone who has the control of the province of th

DEATH OF E. K. MANNING

Edward K. Manning, a pioneer fresident of Plymouth and vicinity, passed away at the home of Mr. and Mrs. Frank Loomis on West Ann Arbor street, with whom he resided, Wednesday afternoon, January 10th. Mr. Manning was ninety-one years old last September, and was born in Connecticut, but when a boy came to Michigan, and for many years resided on a farm south of town, now wmed by Raphael Mettetal. In early life, he was united in marriage to Miss Mary Safford, who with two children, a son and daughter, preceded him to the higher life a number of years ago. He is survived by one son, Edward, Jr., and two grandchildren, who live in Los Angeles, California; also several neices and nephews. The funeral will be held this (Friday) afternoon, from Schrader Bros. Funeral Home, at 2:30 o'clock. B. B. Bennett, reader in First Church of Christ, Scenist, will conduct the services. Burial in Riverside cemetery.

LODGES TO HAVE DINNER

On February 12th an eight o'clock dinner will be served by the I. O. O. F. lodge at Dearborn in their Temple, to which the other members of the Interurban League are invited and at which the cups will be awarded to the winners of the various contests held at the Field meet at Dearborn Labor Day. It will be remembered that Wayne Lodge won the Tug of War. The League is composed of Plymouth, Dearborn and Wayne I. O. F. Lodges. All members are urged to attend the dinner.

Mrs. Harry Corbishly of Sandusky, Mich., is visiting her parents, Mr. and Mrs. E. N. Passage.

Again We Hollar About Our

Golden Drip Coffee

2 lbs. for 57c

OR 28½c PER POUND

It is guaranteed. Those who have tried it recommend it very highly. Better than any 40c Coffee.

Christmas Mix Candy

SATURDAY SPECIAL

19c per lb.

Pinckney's Pharmacy

JEWETT THE

A Thrifty Six Built by Paige

Touring Sedan Coupe Roadster

There are features in the Jewett that make it a value beyond comparison with cars you might consider, in its size and price. Come in and let us show you these features.

Hillman & Rathburn

REO GARAGE PLYMOUTH PHONE 2
Corner Maple Avenue and South Main Street

Where Do You Bank?

This is the question business men ask of other business men.

Connection with a reliable bank is an infactor in your business life.

Be sure that the bank you choose is one fulfill your needs.

At this bank we treat your business problems the same consideration that we do our own.

PLYMOUTH UNITED SAVINGS BANK

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

CHURCH FAMILY NIGHT AND BANQUET

TUESDAY, JANUARY 16, AT 6:30

FOLLOWED BY A PROGRAM OF MUSIC AND TOASTS. ALSO AN ADDRESS BY

MR. FREDERIC ZEIGEN

of Ypsilanti-Poet, Author, Public Speaker, Detroit Business Man, and President Detroit Conference Laymen's Association.

COME AND BRING THE WHOLE FAMILY

A free, frank discussion will be held concerning our local A free, frank discussion will be next concerning our local church problems—financial, social, spiritual, including plans for our new pipe organ. A happy, get-acquainted, good-fellowship gathering. No charge made for the supper, but a silver offering will be taken to defray expenses.

METHODIST EPISCOPAL CHURCH

PENNIMAN ALLEN THEATRE

Where You Always See a Good Show

SATURDAY, JANUARY 13

BUSTER KEATON __IN__

A Real Feature Comedy

KATHERINE MacDONALD

"Heroes and Husbands"

SUNDAY AND MONDAY

JANUARY 14 AND 15

"THE DANGEROUS AGE"

Comedy---"Crash"

WEDNESDAY AND THURSDAY **JANUARY 17 AND 18**

THOMAS MEIGHAN

· ---IN----

"MANSLAUGHTER"

Coming Attractions

"PRIDE OF PALOMAR"

WALLACE REID

___IN___

"CLARENCE"

ADVANCED SPRING STYLES IN MILLINERY

Photos Taken by Appointment, and Frames Made to Order, at

The Merz Art Shop

Miss Olive Merz, Proprietress

At Interurban Waiting Room

Every Home Should Have An

Electric Toaster

It makes toasting easy and gives better results than any other method.

It is an ornament to any table and ready for use at the snap of a switch.

The cost of operating is very low.

The Detroit Edison MAIN STREET, PLYMOUTH

Girls' Middies \$1.75

dies' House Dresses \$1.50

Ladies' Aprons 75c

C. Whipple, Fine Shoes

M. F. B. Milk-Maker

It is the very best dairy ration for maximum milk production, because

Milk-Maker

contains ten ingredients-all of which are highly digestible nutrients known and valued as milk pro-

Plymouth Agricultural Association Office Phone 370 Residence Phone 388

THE PLYMOUTH MAIL

Owner, F. W. SAMSEN L. B. Samsen, Editor and Publish

Subscription Price - \$1.50 per year

THE COUNTRY BOY

Judge E. H. Gary believes every young man should get his start in the country. He is not alone in that belief. We can find hundreds right around Plymouth who believe the boy who gets his start in the country starts out better equipped to face life's battles, and history proves that the majority of successful members of a bout a country. When he goes to the city, if he is coing to amount to anything at all its regulates his life by what he has arned out in the open spaces. There is something in the city that timulates new blood, but eventually reates a sterotyped character. So lways there must be new to the ountry boy. This brings a new roblem. About half of the people of hem in the cities now, and resumably more than half hereafter all the born in the cities. Commerce, adustry and business consequently dill draw less and less upon the cities now, and resumably more than half hereafter ill be born in the cities. Commerce, adustry and business consequently dill draw less and less upon the cities now, and resumably more than half hereafter ill be born in the cities now, and resumably more than half hereafter ill be born in the cities. Commerce, adustry and business consequently dill draw less and less upon the cities now, and resumably more than half hereafter ill be born in the cities. Commerce, adustry and business consequently dill draw less and less upon the cities now, and resumably more than half hereafter ill be born in the cities. Commerce, adustry and business consequently dill draw less and less upon the cities now, and resumably more than half hereafter ill be born in the cities. Commerce, adustry and business consequently dill draw less and less upon the cities now, and resumably more than half hereafter in the comment which created the surdy of the experiences and the proposed provided the dealers convention and resumble and the city half the city of the proposed provided the dealers convention to the city of the proposed provided the dealers convention to the city of the proposed pro

PAYING MOTHER'S BILL

OLIVER H. LOOMIS, Secretary and Treasu

The label on your paper tells hour subscription stands.

The Merritt Gift Shop

608 Ann Arbor St.

Sport and Fancy Hats

ITALIAN, POINT-X SILK HOSIERY AT \$2.25 PER PAIR

hand-made Dressing Table Scarfs, Pillow Slips, Towels,

LOCAL NEWS

Mrs. James McKeever has been isiting relatives in Detroit, this veek.

Plymouth United Savings BANK,

RESOURCES. cured by col-lateral ... \$ 14,000.00 \$170,463.85 necured ... \$251,106.88 ms in Transit, 1,907.92 Totals \$277.074.45 \$170,459.85 \$447,528.8

exand Certificates of de-

621,37 886,843.63 2,000.00

DEATH OF A LITTLE CHILD

DEATH OF A LITTLE CHILD

Little Russell, the sixteen months' old son of Mr. and Mrs. Warner Steers, died at the home of his parents on Mill street, Friday afternoon, January Sth, after only a few days' illness. He "was the youngest of seven children. The funeral services were held from their home, Sunday afternoon, Rev. D. D. Nagle, pastor of the Methodist church, officiating. The remains were placed in the receiving vault in Riverside cemetery. Love of our hearts to that strange far place

Where your beautiful soul has gone, Though human sight finds no track, no trace, we know that it lies to the dawn. And we know, Dear Heart, in that wonderland Hid away in the dawn somewhere. That your little white soul rests in Dear God's hand And at last we shall find you there.

Ida Carlson and Children.

Flowers Telegraphed Everywhere

Good Resolutions

WE long ago made is this, "RESOLVED, That we shall represent only companies we know are sound, and that we shall thoroughly post ourselves on all kinds of insurance which we sell."

That resolution of yours and this resolution of ours make it easy for us to do business during 1923 to our mutual advantage. We wish you a very prosperous and happy New Year.

R. R. Parrott, PHONE 39-F2
PLYMOUTH, MICH

INVEST

The Proceeds of Your War Savings Stamps with the

The Plymouth Home Building Association

5% Compounded Semi-annually

Office at Whipple's Store open Saturday afternoons from 2:00 to 5:00 o'clock and 6:30 to 9:00 o'clock

Take a memory picture of this sack, order it by name. Insist upon getting it.

GILDEMEISTER'S PEERLESS FLOUR

ECKLES & GOLDSMITH

are carrying a full line of

POULTRY AND DAIRY FEED

Amco Dairy Feed Larro Feed Arcady and Amco Scratch Grain. Arcady and Amco Egg Mash Cracked Corn Shelled Corn

Wheat Charcoal yster Shells Alfalfa Meal
Dried Beet Pulp
Ground Bone and Meat Scrap Oyster Shells

Middlings
Oil Meal and Cotton Seed Meal Bran Chop Feed Also Lime, Plaster, Cement and Brick

North Village

Phone 27

You Build It

There's a whole lot of joy in building your own set; the pride of achievement means a lot to many people, and its so dog-gone simple.

We'll be glad to show you how to do it, and advise you on what parts to buy, and so forth. We will also be glad to test the apparatus for you when it is completed. Radio Headquarters will always be glad to see you.

Daggett's Radio and Electric Shop

If you have anything to sell, a liner in the Mail will bring you. We Print Sale Bills

Everyone who loves to Save Money---real money---on real merchandise should step into the Dibble January Sale today.

> Hundreds of bargains & for hundreds of buyers in this busy store.

20 Per Cent Discount

on all Leather Shoes, Leather and Satin Oxfords and Strap Pumps, Overcoats, Suits, Separate Trousers, Mackinaws, Sheep-Lined Coats, Hats, Caps, Sweaters, Gloves, Mittens, Underwear, Shirts, Hosiery and every other item of Men's Furnishings

We are out to sell-if you take advantage of this sale, you won't be out when you buy—for every-thing offered in the sale is real merchandise—a real

Shoes	Oxfe	ords		ın	ď	P	'n	m	p	8									,												. ,		\$3.6	30
Boys'	and (Girl	8	Sì	10	es							. ,		,		٠.						, ,								٠.		\$2.8	30
Childs	en's	Sho	es									٠.														×							\$1.3	2(
Union	Suit	8 .																															\$3.2	20
Union	Suit	8 .																									,		,		٠,		\$1.0	ì١
Sweat	ters .																٠,	,													٠,		\$4.4	I
Sport	Coat	8.																															\$2.	31
Саря															,													٠.				٠.	\$1.3	3
) Over	coats	and	1 :	Su	i L	8 .													,			,	,			,						٠,	21.	š
Boys'	Over	coaf	8												,				,									٠.				٠.	\$6.	31
Boys'	Suita	٠.,				, .																											\$6.	1
Sheep	⊢Line⊲	dС	os	tg													. ,									,							57.	Z
Trous	era																					ı.											\$3.	2
	Shoes Boys' Childs Union Sweat Sport Caps Over Boys' Sheep	Shoes, Oxfo Boys' and of Children's Union Suit Union Suit Sweaters Sport Coats Caps Overcoats Boys' Over- Boys' Suits Sheep-Line	Shoes, Oxfords Boys' and Girl Children's Sho Union Suits Union Suits Sweaters Sport Coats Capa O Overcoats and Boys' Overcoat Boys' Suits Sheep-Lined Co	Shoes, Oxfords a Boys' and Girls Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps O Overcoats and Boys' Overcoats Boys' Suits	Shoes, Oxfords an Boys' and Girls St Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps Overcoats and Su Boys' Overcoats Boys' Suits Sheep-Lined Coats	Shoes, Oxfords and Boys' and Girls Sho Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps Overcoats and Suit Boys' Overcoats Boys' Overcoats Sheen-Lined Coats	Shoes, Oxfords and F Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Capa Overcoats and Suits Boys' Overcoats Boys' Suits Sheep-Lined Coats	Shoes, Oxfords and Pu Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps OverCoats and Suits Boys' Suits Sheep-Lined Coats	Shoes, Oxfords and Pum Boys' and Girls Shoes Children's Shoes Union Suits Sweaters Sport Coats Cape O Overcoats and Suits Boys' Overcoats Boys' Suits Shoep-Lined Coats	Shoes, Oxfords and Pump Boys' and Girls Shoes Children's Shoes Union Suita Sweaters Sport Coats Caps Overcoats and Suits Boys' Overcoats Boys' Suita Sheep-Line Coats	Shoes, Oxfords and Pumps Boys and Girls Shoes Children's Shoes Union Suits Sweaters Sport Coats Cape O Overcoats and Suits. Boys' Overcoats Boys' Suits	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps O Overcoats and Suits Boys' Overcoats Boys' Suits Shoes Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suita Union Suita Sweaters Sport Coats Caps Overcoats and Suita Boys' Overcoats Boys' Suita Sheep-Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps O overcoats and Suits Boys' Overcoats Boys' Suits Shoep-Lined Coats	Shoes, Oxfords and Pumps Boya' and Girls Shoes Children's Shoes Union Suita Union Suita Sweaters Sport Coats Caps Overcoats and Suits Boya' Overcoats Boys' Suita Sheep-Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Cape O Overcoats and Suits Boys' Overcoats Boys' Suits Shoep-Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps O overcoats and Suits Boys' Overcoats Boys' Suits Shoes-Lined Coats	Shoes, Oxfords and Pumps Boya' and Girls Shoes Children's Shoes Union Suita Union Suita Sweaters Sport Coats Caps Overcoats and Suits Boya' Overcoats Boys' Suita Sheep-Line Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Cape O Overcoats and Suits Boys' Overcoats Boys' Suits Shoep-Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Cape O Overcoats and Suits Boys' Overcoats Boys' Suits Shoes-Lined Coats	Shoen, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suita Union Suita Sweaters Sport Coats Caps Overcoats and Suita Boys' Overcoats Boys' Suita Sheep-Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps O overcoats and Suits Boys' Overcoats Boys' Suits Shoep-Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps O overcoats and Suits Boys' Overcoats Boys' Suits Shoes-Lined Coats	Shoen, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suita Union Suita Sweaters Sport Coata Caps Overcoats and Suita Boys' Overcoats Boys' Suita	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps O overcoats and Suits Boys' Overcoats Boys' Suits Shoes-Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps Overcoats and Suits Boys' Overcoats Boys' Suits Shoes-Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suita Union Suita Sweaters Sport Coata Caps Overcoats and Suita Boys' Overcoats Boys' Suita	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Cape O Overcoats and Suits Boys' Overcoats Boys' Suits Shoes-Lined Coats	Shoes, Oxfords and Pumps Boya' and Girls Shoes Children's Shoes Union Suita Union Suita Sweaters Sport Coats Caps Overcoats and Suits Boya' Overcoats Boys' Suita Sheep-Lined Coats	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps Overcoats and Suits Boys' Overcoats Boys' Suits	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps O overcoats and Suits Boys' Overcoats Boys' Suits Shoes-Lined Coats	Shoes, Oxfords and Pumps Boya' and Girls Shoes Children's Shoes Union Suita Union Suita Sweaters Sport Coats Caps Overcoats and Suits Boya' Overcoats Boys' Suita	Shoes, Oxfords and Pumps Boys' and Girls Shoes Children's Shoes Union Suits Union Suits Sweaters Sport Coats Caps Overcoats and Suits Boys' Overcoats Boys' Suits Shoes Lined Coats	Shoes, Oxfords and Pumps \$3.4.

SPECIAL

Children's Sweaters in Blue, Old Rose, Maroon, Crimson, Olive, Brown and Gray, sizes 22 to 28, at. 30 PER CENT DISCOUNT from regular prices.

A. H. DIBBLE & SON

Saturday Special

Regular \$1.00 Box of Chocolates **79**c

> 1 lb. Chocolate Pealines 19c lb.

Special Brick for Sunday

Melba Pearl Cream with Strawberry Center

25c pt.; 50c qt.

HOVEY'S

Tailoring

Dry Cleaning

Cleaners of Clothes

FOR PARTICULAR PEOPLE

R. W. SHINGLETON

Phone 234

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

uesday Evening, January 16th.— Lodge of Instruction at Farm-ington at 7:30.

riday Evening, January 19th,— E. A. Degree. M. M. WILLETT, Secy. GEORGE E. HOWELL, W. M.

TONQUISH LODGE, No. 32,

K. P. LODGE NO. 238

Meetings Every Thursday Evening at 7:30 Visitors Welcome

A. O. O. G. Sunlight Arbor Meeting, First Thursday of month.

GLEANER HALL, NEWBURG

Dancing every Saturday.

1923

For the Whole Year EXPERT PHOTOGRAPHY PICTURE FRAMING ART PICTURES SWING FRAMES

KODAK FINISHING PROMPT SERVICE COME NOW

Local Mews

Regular meeting of the Woman's Club this, Friday, afternoon, January 12th, at the Club room.

Mr. and Mrs. Harold Bissell spent the week-end with the latter's parents, Mr. and Mrs. Frank White, at Ypsilanti.

William Newcomb of Toronto, Ont., was an over Sunday guest of Mr. and Mrs. James McKeever, on Ann Arbor street. Mr. and Mrs. Martin Stringer left Saturday, for St. Petersburg, Florida, where they will spend the remainder of the winter.

Mr. and Mrs. Harry Peck of Hubbardston, Mich., were guests of Dr. and Mrs. Luther Peck the latter part of last week.

I. E. Blunk was in Grand Rapids everal days this week, to purchase ew spring goods at the furniture tarket being held there.

Mrs. O. Newman of Detroit, was a guest of Mr. and Mrs. Henry Steinmetz, last Sunday.

Miss Dorothy Dibble returned to Roger's Hall School, Lowell, Mass., the first of the week, after a three weeks' vacation at home.

Regular meeting of the Ready Service class will be held at the home of Mrs. William Freyman, Monday afternoon, January 15th, at 2:30.

Mr. and Mr. R. P. Woodworth have moved here from Northville, and are occupying rooms over the Woodworth Bazaar store on Main street.

The first meeting of the bridge club was held at the home of Mrs. Ella Chaffee and Miss Delia Entrican last week Thursday afternoon.

The Pleasure Fedro Club was

last week Thursday atternoon.

The Pleasure Pedro Club was pleasantly entertained at the home of Mr. and Mrs. George Knapp, on Harvey street, last Wednesday evening.

Mr. and Mrs. F. W. Johnson and children of Detroit, were Sunday guests of the former's sister and nusband, Mr. and Mrs. J. T. Chapman.

Mr. and Mrs. James Tiffin, daughter, Grace, and son, Lewis, of Northville, spent Sunday afternon and evening with Mr. and Mrs. Clyde Fisher.

Mrs. Nettie Wing Smith of Tulsa, Oklahoma, has been a guest, for the past few days, at the home of Mr. and Mrs. C. H. Bennett ou Main street.

H. A. Terry, who has been serious-ly ill for several weeks, has returned home from Harper hospital, and is slowly improving at his home on Elizabeth street.

Mr. and Mrs. LeRoy Jewell, little son, Durward, and Mr. and Mrs. Jesse Jewell and grandson, Charles Lawry, were guests of Mr. and Mrs. Arthur Cable, at their home in De-troit, Sunday.

Riley Mills, formerly an instructor at the Detroit Hunt Club, has opened a saddle and riding school at Penney's barn, on South Main street. Mr. Mills has five head of fine riding horses, and is an instructor in riding of much experience.

of much experience.

Mrs. LeRoy Jewell pleasantly entertained five little tots at a theatre party, Wednesday afternoon, in honor of her son, Durward's fifth birthday. After the matinee the children returned to the Jewell home where games were played and refreshments served.

served.

Jacob J. Stellwagen, a well known resident of Wayne, died at his home on Michigan avenue, Sunday, January 7th. He is survived by two aughters, the Misses Agnes and Elizabeth, one son, Dr. Wm. F. Stellwagen, and one granddaughter, Miss Heien Stellwagen. The funeral services were held from his late residence, Wednesday afternoon.

The many Plyworth friends of

a complication of diseases, the past three weeks being a great sufferer with inflamatory rheumatism. Al though much better at this writing the is still confined to her home.

she is still confined to her home.

Mrs. Jesse Jewell has heard from her son, William H. Lawry, who has been attending the National Chiropractic College at Chicago, for the past year, that he has passed very successfully, and has his degree as doctor. He has bought an established business in Charlevoix. He and his wife, who is a professional nurse, have gone to their new home to take up their work.

to take up their work.

Dr. and Mrs. Wm. Arscott of Rogers City, Michigan, were called last week, to Lorain, Ohio, by the death of the doctor's father. On heir way home they stopped to pay a visit to Mr. and Mrs. Wm. Petz. Their son, Lewis B. Arscott, who is attending the U. of M., came over for he week-end, from Ann Arbor, to see his parents. Mrs. Arscott is a sister of Mrs. Petz. They left for their home, Wednesday.

The annual mid-winter frolic and

their home, Wedneaday.

The annual mid-winner frolic and dance of the Detroit Market Growers association will be held at Carpathia hall on Thursday evening, January 18. The entertainment committee will provide special features for those who do not care to dance. The feativities will start at 8 o'clock. Carpathia hall is located on Elmwood avenue. Detroit, two blocks south of Gratiot, with plenty of parking space. It is the control of the party and insures to each one a good time, just the same as it has been doing for the past ten years.

The Southern Musical Company

The Southern Musical Company, gave the third number on the Citizens' Entertainment Course, in the Penniman Allen theatre, last Friday evening. The company was composed of three members, Mr. and Mrs. Edward Stallings and Miss Rage. ward Stallings and Miss Bagg, and the trio play the following matruments, violin, cello and piano, rendered several splendid numbers. Many classical selections were included on he program. Several readings were leso given during the evening. The entertainment was by far the best number presented on the course this zear. The fourth number on the course will be given Tuesday evening, "ebruary 20th, by the Chicago Playrs Company.

TAXI! PROMPT SERVICE
CALL PHONE 284

ED. TYLER & CO.

Mrs. Roland Allenbaugh, who has been seriously for the past few days, was taken to Harper hospital, last Saturday for treatment. She is lightly improved at this writing.

lightly improved at this writing.

Mrs. William Lyndon was called to
Ann Arbor, a few days ago, on account of the serious illness of her
daughter, Mrs. H. C. Shaw, who is
in Maplehurst hospital. Mrs. Shaw
continues very ill.

The Plymouth Branch of the American Red Cross sent \$611.85 to the
Detroit chapter, January 10. This
money was raised during the Christmas drive in December, 1922. There
is still some money to come in.

VAULT AND CESS

POOL CLEANING
J. C. Hisey will be in Plymouth and
Northville until the first of March,
prepared to clean vaults and cess
pools. Orders may be left at the
Mail office or the village hall. 726

Wants, For Sale, To Rent, etc.

FOR SALE—House, lot and barn, and also vacant lot. Fruit on the premises. 447 South Harvey. 40th

FOR SALE—Eight-room house, good shade and large lot, water. lights, garage. All in good shape. East Ann Arbor street. Henry Ray, Plymouth, phone 105M.

WOOD FOR SALE-Phone Bert rown, 133J. 48tf

FOR SALE—Beautiful building site in Elm Heights, 100 ft. frontage, 441 ft. deep; all fruit and berries, bearing abundantly; city water in; geodgarage and store house; other improvements. Address Bert Giddings, 285 Harvey street. Phone 375M.

FOR SALE—Good comfortable home on Union street. Large lot and garden. Price very reasonable. A. D. Macham, corner Blunk avenue and Williams street. Phone 362W.

FOR SALE—Mahogany divan with apestry upholstering. Mrs. William Pettingill, phone 57 49tf FOR SALE—Managery, apestry upholstering. Mrs. I. Pettingill, phone 57

FOR RENT—Three rooms for light housekeeping. Electric lights and city water. Inquire of R. A. Wingard.

FOR RENT—Seven-room house, with bath, electric lights and water. Phone 80. Inquire 676 Penniman 3tf

FOR RENT—Modern upstairs, 5-room flat; steam heat. 283 East Ann Arbor street. Phone 135. 3tf

FOR RENT—Garage. Call 76J. M. G. Hill. 1tf

FOR SALE OR RENT—Modern six-room house in Plymouth. Phone, Wayne 52-F33. 5t5

FOR SALE—68-acre farm, 6½ miles west of Plymouth on state road.
Glen Whittaker, Plymouth, Route 1.
6t3

WANTED—Hay, corn and oats, cattle and hogs and all kinds of poul-try. A. W. Schultz, Fairman Farm. Call 259-F11.

FOR SALE—A hot water heater. E. V. Jolliffe, 1157 Penniman avenue. 6tf

FOR SALE—A veneered brick house and garage; large lot set out to fruit. Call at 356 Ann Arbor street, Plymouth.

WANTED—One or two quiet, clean men boarders. Mrs. E. C. Vealey, 245 West Ann Arbor street. 7t1

MEN WANTED—To cut wood, by the cord or by the day. Call E. D. Wilson, phone 314-F21.

FOR SALE—Outside toilet, in good coidition; also small corn crib. 1338 Penniman avenue. Phone 115. 7t2

FOR SALE—New milch cow. T. B. tested. Frank Hauk. Phone 315-F-12. 7t1 F-12.

FOR SALE—Soft, dry
Charles Zander, phone 248-F22.

FOR RENT—136 acres of land; buildings. Inquire of Albert Tait, one-half mile south of Perrinsville, or address, Wayne, Route 2. 7tf FOR SALE—Rhode Island Red cockerels, or will exchange for Rhode Island Red pullets. W. J. Eaton, R. F. D. No. 2. Livonia town line stop, first house east.

WANTED—Middle-aged lady to help care for a sick woman. L. B. Langs, 690 South Main atreet, Plym-outh. 7t1

WANTED—A man to work on agon. Maple Ridge Dairy, p

FOR SALE—New milch cown; registered O. L. C. boar. Fred I nedy. Phone 250-F14.

Subscribe for the Mail.

All \$1.00 Patent Medicine All 50c Patent Medicine All 25c Patent Medicine

Fresh Fruits and Vegetables Every Day

JOHN L. GALE

Holland Herring, Mixed, \$1.17 per keg

> Holland Herring, Milkers. \$1.27 per keg

Breakfast Blend Coffee 35c lb.

3 Cans Sugar Corn

William T. Pettingill

"Ring the Belle"

Set Rings She will give you credit for having

Good Taste

Satisfaction

"On Hand"

January Birthstone is "Garnet"

CASH BASIS C. G. DRAPER Jeweler and Optometrist

> Staple and Fancy Groceries

Prompt Service and Courteous Treatment

North Village GAYDE BROS

Phone No. 29

customer of you for life.

Good

C. A. HEARN

Resolutions Are Like Pie Crust

easily broken. But we've never broken our resolve to sell you-all the year

The Purest and Freshest Grocerles at the Lowest Possible Prices

A CUP OF GOOD COFFEE

section. And we have no fancy prices. Take home a pound and we've made a coffee

BE PREPARED Keep a little supply of Canned Goods, Salt, Sugar and other Staples on hand, so you'll not have to run to the store for them when company comes in suddenly or when the weather is bad.

Let Us Make You Special Prices on Good Groceries in Quantity Lets

Our line of Coffees is, like everything else we carry, the BEST to be found in this

HARD TO MET BASE AT HIM

Special Community Service

St. John's Episcopal Church

PREACHER

REV. B. W. PULLINGER

Rector of Grace Church, Detroit

The People of Plymouth and the Plymouth Masons are invited to come and welcome Mr. Pullinger.

In perfect mechanical condition; all new tires, spare also; upholstering and finish as good as new. \$350.00. Terms. Can be seen at the Allison-Beacheldon.

ESSNS ON "LORMA DOONE"

When the film, "Lorna Doone," was shown here, Mr. Lush of early and the state of riend makes the care a very worth while one.

GRANGE NOTES

At the regular meeting, dan, 4th of the business meeting, the of care and the business meeting, the office of the content was thrown open to a grades, and the follows two-volume children, who have here that have yet the business meeting, the office of the content was thrown open to a grades, and the follows two-volume children of "The three Muslessen when the business meeting, the office of the property of the business meeting, the office of the content of the price of the property of the price of the business meeting, the office of the property of the price of the business meeting, the office of the property of the price of the business meeting, the office of the property of the price of the business meeting, the office of the property of the price of the business meeting, the office of the property of the price of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the business meeting, the office of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the property of the business meeting, the office of the price By Alice Hathaway

The customs and dress of the English people were clearly revealed in
the presentation of this master film
All kinds of life from the murdering
their to the peaceful life of the peasant and the royal life of the peasto come
to come

The meeting of the
pease bring spoons, cups, knives,
forks and plates so as to save caring
for the Grange dishes. Our state
delegates will be present to bring
he report of state Grange.

Horal Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr. and Mrs. George Robinson at
meterion; all opening the report of state Grange.

Mr.

the lare of riches and the honor of a high name in society, and sacrificing her high position in the land to go back and live as a peasant with her true friend makes the story and pic-ture a very worth while one.

A tradition which has been handed down through many generations of West Texas and New Mexico pioneers has it that the little town of Ysieta, Texas, 18 miles southeast of El Paso, is the oldest settlement in the United States,

of the former's parents, Mr. and Mrs. Louis Langs.

Louis Langs.

Miss Clara Gayde, who has held a position in the Plymouth United Savings Bank for the past three Yaars, has taken a position in Detroit. Miss Hanna Strasen has taken Miss Gayde's place in the bank.

Miss Dorothy McClumpha, daughter of Mr. and Mrs. Clifford McClumpha, who has been seriously sick with pneumonia, was taken to an Arbor hospital, where she underwent an operation, Saturday. She is improving at this writing.

About forty ladies attended the thimble party, given by the Lutheran Ladies' Aid society, at the home of Mrs. O. F. Beyer, corner of Mill and Liberty streets, last Wednesday afternoon. Sewing was the occupation of the afternoon, after which lunch was served.

George C. Gale

NOTARY PUBLIC

States,
According to this tradition, Ysleta,
According to this tradition, Ysleta
was founded in 1540 by Don Francisco
Vasquez Coronado, famed Spanish explorer. This would make Ysleta twenty-five years older than St. Augustine,
Florida, which is accredited as being
the oldest city in this country.
Yet there are no official records to
substantiate the theory of Ysleta's antiquity. It is old, the oldest town in
Texas, no doubt, but its origin is traceuble only as far back as 1682, authoritutively.

ante only as the most as 1822, anomaly attively.

According to church records at Ysleta, the town was founded by Antonio Otermin, Spanish governor of New Mevico, about the year 1682.—
Detroit News.

Chinese "Devil Drive."

Once in every 12 years the Chinese residents in the little city of Kuching. In the island of Borneo, exert themselves strenuously in a devil drive. The devil driving is a beautiful affair in magnificent dresses and designs, for the devils are hunted by a great procession of floats carrying beautiful dressed young sirls, loaded with gold ornaments and jewels. Other floats are adorned with victous-looking paper dragons Scattered throughout the mile-long procession are men carrying silk habners with threatening words written upon them to frighten the devils.

Subscribe for the Mail.

Insurance DANCE An old-time dance at the Grange hall, Saturday, January 13. Friech's orthestra of Redford. Admission, 75c; ladies free.

Quality Merchandise

Our stocks are always fresh New Goods direct from the wholesale stocks to our shelves. Always up-to-date and always quality-Bought Clean-Sold Clean.

Our satisfaction or money back guarantee, is your Protection.

Our many satisfied customers will tell you our SQUARE DEAL is four square and not a myth.

We ask your inspection and comparison of our line of Quality Dry Goods, during the coming season—a line which you will find pleasing and full of values.

A large store devoted to Dry Goods exclusively.

A good store proven by its growth.

BAPTIST NOTES

BAPTIST NOTES

New faces in the choir last Sunday morning—glad to see them.

The Sunday-school was in good trim, Sunday, and Joe Stanley, assistant superintendent, presided. Mr. Allenbaugh was away at Harper hospital, caring for his wife, who is very ill. We missed them both very much, and many prayers ascended for her speedy recovery.

Miss Gertrude Grainger and Miss Irene Swikert led the B. Y. P. U. Sunday night. A goodly number were in attendance.

The pastor and wife were in Pontiac, Monday and Tuesday, attending the conference and missionary rally.

BUSINESS LOCALS

Greatly reduced prices on all win-ter millinery. Mrs. C. Dickerson 122 North Harvey street.

goods sale at the gas office, Saturda afternoon, January 13th, at two o'clock.

Anyone wanting dressmaking plain sewing done, please of 311-F12.

The Plymouth Baptist Aid society will hold a bake sale at William Pfeiffer's meat market, Saturday afternoon, January 20th.

We think they are "two of a kind."
Don't take our word for it, but comand find out Junior play, Januar

SPECIALS

For Friday, Saturday and Monday

Mixed Candy, three kinds	.14c lb.
Peanut Brittle	.14c lb.
Fudge	.14c lb.
Gum Drops	.12c lb.
Chocolate Drops	.15c lb.
Jelly Beans	.14c lb.
Creamy Marshmallows, 10c pkg, each	8c

WOODWORTH'S BAZAAR

Dry Goods

Boots & Shoes

Ladles' Wear

We offer a 4-piece Wal-

nut Bedroom Suite with

bow-end Bed and Chiff-

\$135.50

LADIES

Bungalow

Polly Prim

89c

orobe, for

BLUNK BROS.

DEPARTMENT STORE

of the most attractive Bargains that we are offering in our store? will find our Merchandise marked at the very lowest possible

SECOND FLOOR

We offer an Italian

design 8-piece Dining

Suite, Walnut, with tap-

estry covered chairs, for

\$225.00

Specials On Our Main Floor

CHILDREN

2 pair Good Black Cat

Stockings in Black and

50c

or 4 pair for

95c

Brown, for

FOR SATURDAY ONLY

The Year Around WE CONSIDER QUALITY AS WELL AS PRICE

Furniture and

Quality Merchandise

Men's Wear

Furniture

Furnishings

Rugs

We offer a Queen Ann

Dining Suite, 9 pieces

\$160

MEN

1 Pair Pure Silk Black

Cat Hose, 1 Arrow Col-

lar, any style in soft or linen; 1 pair Jersey Gloves or two Collars

if you don't care for

All for

\$1.00

FIRE AND TORNADO INSURANCE

The pastor and wife were in Pontintively.

According to church records at Yaleta, the town was founded by Antonio Oremin, Spanish governor of New Mexico, about the year 1682.—
Detroit News.

An eclipse Aided Columbus.

An eclipse as aided to have aided Columbus on the Island of Jamaica a few years after he discovered America. The suvages had taken Columbus and his companions prisoners and would give them no food. Hy his reckonings Columbus knew that an eclipse of the moon was coming. He called the Indian chiefs to him and told them that if they did not bring him and his companions food that very night he would take from their light of the moon. At first they laughed at him, but when the dark shadow began to creep over the face of the moon they ran to him with all the food they could get together, be seeching him to forgive them and to order the moon to sled its light agoin. This happened March 1, 1504, and the by which according to modern tables of eclipses.

Masterpieces of Wood Carving.

In the Itulian Renaissance master pieces in wood carving flourished to still greater extent. Here the art first showed Moorish influence, but was perhaps the most characteristic form of Spanish sculpture. The masterpiaces is the art were cholr stalls and screens.

Chinese "Davil Drive."

Once in every 12 years the Chinese "Davil Drive."

Once in every 12 years the Chinese "Davil Drive."

Once in every 12 years the Chinese "Chinese the content of the part of the incores and wife at the bottom of their was a cerved well and and accepted by a rising vote of thanks.

Chinese "Davil Drive."

Once in every 12 years the Chinese and the part of the incores and typical and typical

Modern Youth,
In front of a Broadway restauruni a ragged urchin was observed by a kindly dispowed and prosperous individual who thought the youngstellooked wistfully at the batter caker heing baked by the girl in the window. "Hungry, kid?" be asked. "Naw!" came; the scornful reply. "Can't a fellow look at a swell dame without drawing a crowd?"

JESSE HAKE

Real Estate and

PATRICK'S - MARKET

PHONE 29

AT C. A. HEARN'S GROCERY MEATS! MEATS!

Listen in housewives on this! A Merry Xmas and a Happy New does not spell anything. Here is what makes a Merry Xmas and a Happy New Year: Buy Groceries, Meats and all Provisions at a reasonable cost, put the difference in the bank, and when Xmas rolls around, it will be merry, and New Year's will be

A Few Specials for Saturday

Save 10 to 30 Per Cent Save 15 to 40 Per Cent

on These	on These
ROUND STEAK23	2 lbs. HAMBURG25
	1 Ib. PURE PORK SAUSAGE 20
CHOICE POT ROAST186	3 lbs. PIG LIVER25
BEST BRISKET10c	2 lbs. BEEF LIVER28
FLAT RIBS, for boiling120	1 fb. FINE FRANKFORTS 20
PICNIC HAMS196	RING BOLOGNA18
COTTAGE HAMS32c	LIVER SAUSAGE
VEAL STEAK38c	PORK LOIN ROAST24
VEAL CHOPS35c	PORK HAMS, 1/2 or whole 25
LEG OF LAMB326	PORK SHOULDER ROAST 18c. 20
PORK CHOPS266	STEWING VEAL22

Try My Meats-They Satisfy

DO NOT FAIL TO SEE THE

JUNIORS

In the First School Play of the Season

Two One-Act Plays Will Be Given, Entitled

"TWO OF A KIND"

----AND----

"WHO IS THE BOSS"

In addition there will be other special features that will give you a full evening of entertainment.

High School Auditorium

Thursday Eve., January 18

at 7:45 p. m.

ADMISSION-25c and 18c

Company B of the Ladler' Aid of the M. E. church, will hold a bake sale at the store of the Plymouth Auto Supply Co., Saturday, January 13th, at 2:00 o'clock. at the Mail Office

Tou better take advantage of these Specials, as they are first-class mer-