FACTORY TO YOU SALE

200 items selected from a list of Standard Household Remedies is interesting to any family wishing to save money.

FOR AUGUST ONLY

Remember this sale will last only until September 1

Stock is fairly complete now, but don't be disappointed by being too late.

BEYER PHARMACY

Our Tire Sale on Portage Cords is your gain

"Safety First" should be the motto
Of each man who owns an auto.

car's eyesight aid your own in avoiding night-time acci-ur headlights should be fitted with the proper diffusing your tail lights kept in ship-shape order. Let this ad way to this shop.

The Plymouth Auto Supply Co.

COMMENCING AUGUST 3

We are giving coupons for every 25c cash purchase. With these and a small amount of money you can purchase many good bargains.

Ask for bulletin.

We are Open Evenings

WE ARE STILL GIVING 5 PER CENT OFF FOR CASH

DRAKE SISTERS

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

TOWLE & ROE LUMBER COMPANY

BROADWAY MEAT SHOP

UNDER MANAGEMENT OF Wm. GAYDE

-HAS A CHOICE LINE OF

Fresh, Salted and Smoked Meats, Kettle Rendered Lard and Home-made Sausages Fish and Chickens

THE PROOF IS THE EATING

Phone 70 and we will deliver. 586 Starkweather

FIRST PRESBYTERIAN CHURCH

REV. S. CONGER HATHAWAY, A. M., PASTOR

HE SLIPPED OUT THE BACK DOOR

The great physicist, Michael Faraday, was lecturing in London before a body of scientists. At the close the Prince of Wales rose to move a vote of thanks. When carried, he looked around for the lecturer; but he was gone. Faraday had slipped out the back door, and had gone over to a prayer meeting to mix his science with his religion by renewing his fellowship with God.

Let The Church Renew Your Fellowship With God.

FLOATS TEACH TRAFFIC PERIL

Park, giving an outline of the work of the campaign.

I O O, F. ATHLETIC TOURNAMENT LABOR DAY

I OURNAMENT LABOR DAY

Advertising matter is now being distributed for the Interuban I. O. O. F. League's Athletic Tournament, which includes the lodges of Wayne, Dearborn and Plymouth, which is to be held at the High school athletic park, Plymouth, Labor Day, Monday, September 3rd. A splendid program of athletic events, with liberal prizes to the winners, has been arranged by the committee in charge. There will be a ball game, horseshoe tournament, tug-of-war, band concert, dancing, etc. An admission of 25c will be charged. Children under 12 years of age will be admitted free. Everybody is invited to come to Plymouth Labor Day.

SCHOOL REINIMON

LIVONIA FOURTH ANNUAL HOME COMING

BUSINESS WAS SUSPENDED AND MEMORIAL SERVICES WERE

HELD IN KELLOGG PARK.

PLYMOUTH REPRESENTED IN BIG "SAFETY WEEK" PARADE IN DETROIT, WEDNESDAY EVENING.

Floats depicting children dying in the streets, reckless drivers and the general menace of reckless motoring were seen in a parade staged by ZI municipalities in Wayne county, outside of Detroit, as the beginning of "Safety Week" in Wayne county, Wednesday evening in Detroit. Hamtramck's float won first honors. It depicted a workingman bidding good-bye to a child as he starts for the factory in the morning, and his return in the evening to find the child dead, the victim of a reckless driver.

Other honors were won by Spring-wells, which entered a float showing the grave of a jay-walker, and River Rouge, which showed a band of motorists clad in prison stripes and working on a road.

Floats were entered by all townships and towns in the county. The safety week was planned as an educational campaign to reduce the traffic accidents that have made the highways perilous.

Sheriff George Walters was chairman of the arrangements committee. He will speak every night this week, urging safety precautions in county or near Berlin, Germany. June 29.

William Frederick Rosenburg was porn near Berlin, Germany. June 29.

HELD IN KELLOGG PARK.

Plymouth paused Friday afternoon, while its citizens joined with
those of the nation in making a public manifestation of their sorrow over
the death of Warren G. Harding.
From the rock ribbed coast of Maine,
westward across the continent to the
sunny shores of the Pacific, and beyond its expanse to the outposts of
civilization, wherever the Stars and
Stripes are floating, Americans bowed their heads in solemn requiem for
their dead president.

And so in Plymouth, even as the
bells in Marion were tolling forth
their measured notes of sorrow, as
the body of the fallen executive was
tenderly carried from his father's
home to its temporary resting place.
Plymouth citizens gathered in Kellogg Park to listen to eulogies of
him. By proclamation and common
assent business in the village was
suspended. The bandstand in the
park had been most artistically and
appropriately decreated for the co-

DEATH OF WILLIAM ROSENBURG

The will speak every night this week, urging safety precautions in county william for the arrangements committee. He will speak every night this week, urging safety precautions in county william for the arrangements committee. He will speak every night this week, urging safety precautions in county will read to be a seen of the seen of the seen of the prace by two floats and the Millard band, riding in one of the big buses of the Renne Motor Transit, which was kindly do nated for the occasion through the courtesy of Mr. Renne.

The Chamber of Commerce float depicted a boy and girl seated in a roadster, mounted upon a large truck, in which the young man gave a demonstration of one arm driving. A dummy, representing a small child, as a victim of this practice of driving, was in the act of being knockness of the car.

The village municipal truck, nice will be the carbided of the carbided

SCHOOL REUNION

The second reunion of the Perrinsville school will be held on the school grounds, August 18th. A hasket lunch at noon. A short program will be given at two o'clock, under the Windsor, Canada, Beavers, direction of Miss Lawton. If you have ever taught or gone to school at Perrinaville school, come, bring type families and your friends, and renew memories of by-gone days on August 18th.

The officers' base ball team at the prison farm defeated the Newburg team in a one-sided contest, last Sunday, Angust 18th, the lord officers' team will play the tie off with the Windsor, Canada, Beavers, direction of Miss Lawton. If you have ever taught or gone to school 8 to 2 in favor of the Beavers, while the second game was 5 to 4 in the your families and your friends, and renew memories of by-gone days on day promises to be a botly contested one.

SPECIAL

Saturday and Sunday

Chocolate Covered Peanuts, per lb. 33c

Spanish Salted Peanuts, per lb. - 23c

Pinckney's Pharmacy

See the Display

JEWETT

MODELS IN OUR SALESROOM

CALL US FOR A DEMONSTRATION

Hillman & Rathburn

REO GARAGE PLYMOUTH PHONE 2

Corner Maple Avenue and South Main Street

Away with

waste and saving will take care of itself. By carefully

here your money goes and for what it is spent. This will help ou see exactly where you can cut out waste and thus save more.

Try a checking account at this bank. The cost is nothing

PLYMOUTH UNITED SAVINGS BANK

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

MAKE OUR HIGHWAYS SAFE

-IT MEANS-

PEACE, HAPPINESS AND COMFORT

FOR THE THOUSANDS WHO TRAVEL OUR HIGHWAYS DAILY

THE HEART OF THE WHOLE PROBLEM

Lies deep in the individual life. And the success of the campaign depends on how much our "personal liberty" we are wilking to sacrifice for the common good of our fellow-men.

THINK THOUGHTS ABOUT THIS

"If we had no highroads in the heart for evil things, there would be no evil anywhere, and if all our lives were highroads for good, our world would be good."—G. G. Aitken.

THEN ATTEND CHURCH SUNDAY NIGHT

at 8:00 o'clock, and hear about

"THE HIGHWAYS OF LIFE"

METHODIST

THE FRIENDLY CHURCH

EPISCOPAL

MORNING WORSHIP AT 10:00. SERMON BY PASTOR-"GOD'S MIRROR"

LLEN THEATR PENNIMAN A

Where You Always See a Good Show

Saturday, August 18

Dorothy Dalton

___IN___

"Fog Bound"

A stirring melodrama without a dull

CAMEO COMEDY

Sunday, August 19

An All Star Cast

___IN___

"Down to the Sea in Ships"

This picture of whaling days in New England is one of the most remarkable productions of the year. It has some of the most exciting and spectacular scenes yet given to a film entertainment.

Wednesday, August 22

Bebe Daniels

---AND----

Antonio Moreno

___IN___

"The Exciters"

Here is an exceptional picture with a re-

AL ST. JOHN COMEDY

Coming Attractions

"The Snow Bride"

"The Man from Glengary"

"Bella Donna"

Durham Duplex

The Priceless Razor

Get one at your own price and shave with a smile

or we will give one FREE with every \$1.00 purchase

See Our Window Display

Smith's Cigar Store

Courteous Attention

Justout Service

Just the Thing Boys!

The roughest kind of out-of-doors sports will not hurt these Shoes, for they are real leather through and through, and every step in their manufacture is carefully watched to insure sturdy construction.

Several Styles and Prices Right

C Whipple, Fine Shoes

842 Penniman Ave.

THE PLYMOUTH MAIL

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

Subscription Price - \$1.50 per year

A GOOD TIME TO BUY

A GOOD TIME TO BUY

There is always a little tendency toward a buying slump during the summer months, as all Plymouth merchants can testify. People go on vacations or sit on their front porches with fans and ice water or decide it is too hot to think, and stop thinking. Housewives pick up a new apron here of an ice-tea set there, but for the big purchases they await the stimulation of the first fall winds.

charles Dickerson returned Monday, from the big purchases they await the stimulation of the first fall winds.

Yet for the thrifty soul who can turn her imagination ahead a bit, there is no better time to lay in stocks than in August. Not only are linens and china and cotton dress goods on hand in quantities large enough for good selection, and at reduced prices, but furniture beckons, and the wall-paper man clears out his stock at a reduction before the fall patterns begin to come in. It's dull season for the paper hanger. Usually the carpenter can give a day or two to putting up shelves or re-hanging a balky door.

While part of the family is away, or things are dull all over town is a good time to do odd jobs of painting about the house. The tinner can mend the leaky spouting and get it in shape for the fall rains. The woman who takes in sewing is going to be rushed to death as soon as school starts, but maybe she can find a stray day or two right now. And there's many a remnant of the summer silk-and-wools or sturdy serges that will make a fine winter dress for the growing girl. For any purchase from a new latch for the front gate to a new pair of white shoes, this is a good time to buy. For at no other time will you find merchants in better position to make a little sacrifice.

THEY'RE COMING BACK

THEY'RE COMING BACK

We read in a daily paper that the Department of Agricultural has been giving some attention to county fairs now being held throughout the United States, and that up to the present time the attendance at almost all of them is beyond all expectations. The report states that for several years the fate of the old-fashioned county fair in this country hung in the balance. Many of them gave up their charters. Others were replaced by "Home-Coming Weeks" or something of that kind. But this year seems to have found the fair again becoming the well-attended and enjoyable event that it used to be. And the report turther states that the credit for this rests largely with the automobile. People can get to and from the county fairs more quickly and more cheaply than in the old days. And they are going to support them, as they used to be supported, and as they they now deserve to be supported. So we'll have to credit one more good deed to the auto.

Miss Helen LaFave has gone to

Miss Helen LaFave has gon Elsie, to spend some time with

aunt.

Mr. and Mrs. G. W. Bridger and little son, George, and Mrs. Delia Bunyea, motored through Canada to Niagars Falls, last week Friday, returning by way of Buffalo, N. Y., Erie, Pa., and Cleveland. Wonderful roads and a good time was reported.

LOCAL NEWS

Band concert in Kellogg Park, Sat rday night. Everybody invited.

Mrs. Cyrus Rorabacher was a guest of Mrs. John Smith of Salem, Wednesday.

Rev. and Mrs. G. H. Whitney en-tertained friends from Birmingham, Sunday afternoon.

Mrs. William Holsworth under-went an operation at an Ann Arbor hospital, Tuesday.

Mr. and Mrs. Dick Eckles of Montrose, visited Mr. and Mrs. Elmer Willett, Monday.

Elmer Willett, Monday.

Charles Dickerson returned Monday, from the north. His family remained for a longer stay.

Mr. and Mrs. H. S. Lee motored to Dayton, Ohio, over the week-end, to visit the latter's mother.

Mr. and Mrs. Clyde Laslett and family spent last week with the latter's parents at Kalamazoo.

Mr. and Mrs. James Stevens and family left Thursday for a visit to the former's parents in Ohio.

James Gottschalk, Mr. and Mrs.

William Powell and Mrs. Emily Ballen spent Sunday at Carleton'.

Foster Howell returned Sunday.

Mark Hearn of Portland, Oregon, surprised his relatives Monday even-ing, by dropping in on them for a flying stay. He will return later for a more extended visit.

John Paulger of Redford, formerly of near Plymouth, died at his home Saturday. The funeral was held Wednesday afternoon, from his late home. He has many relatives and friends in Plymouth.

Little Kathryn Holmes, small daughter of Mr. and Mrs. Emory Holmes of Royal Oak, has been spending a few days with her grandparents, Mr. and Mrs. C. V. Chambers, while her parents were north on their vacation.

Oscar Alsbro and Donald Hanchett were given a surprise party by the former's mother, at his home last Friday evening, the occasion being his birthday. The two young men are starting Saturday morning, for a motor trip to California.

Week-end guests at the home of Mr. and Mrs. H. S. Doerr, were: Mr. and Mrs. C. H. Doerr, Mr. and Mrs. E. Doerr and Mrs. A. Knell of Kitchener, Ont., and Mr. and Mrs. J. C. Doerr of Detroit. Monday, they left for the latter's summer home at East Beach, Lake Erie.

L. C. Maltby of Detroit, was a Saturday guest of relatives here. Mr. and Mrs. Cornell of Detroit, were Sunday callers at Charles Hollo-way's.

the manse.

Miss Norine Nagle of Albion, is visiting at the home of Rev. D. D. Nagle and wife, this week.

Gus Gates and family returned last week Friday, after spending the week at Port Huron and Marine City.

Lenore and Rhea Rathburn are visiting their grandparents, Mr. and Mrs. Charles Rathburn, Sr., this week.

eek.
Will the Party who lost a pocketook, and advertised the same in
his paper, please call at the Mail

Professor F. E. Schall of Caro, and Mr. and Mrs. C. Schall and daughter of Dexter, were callers at the manse Sunday.

Sunday.

Mr. and Mrs. J. Haeger and Mr. and Mrs. J. Hines and two grandchildren visited Gus Gates and family, last Sunday.

Mr. Arthur Norgrove and three conspleft Monday, for Nova Scotia, where they will visit her parents for sescral weeks.

Valdrich W. Townsend of East Jordan. Mich., has been visiting his granddaughter. Mrs. R. S. Wood, of West Ann Arbor street.

West Ann Arbor street.

Ernest Smith has purchased the James Sessions residence property on / Williams street, and will move there as soon as it is vacated.

Mrs. Sarah Maltby of South Lyon, retyrned home Wednesday, after making an extended visit with her daughter, Mrs. A. M. Wiledon.

Mr. and Mrs. Charles Root and son left Saturday by auto for Lake Avalon, in the northern part of the state for a camping and fishing trip.

Mr. and Mrs. A. M. Wiledon entertained the former's mother and brother, Mrs. Olive Wiledon and Frank, of Lansing, over the weekend.

Mrs. H. B. Fisher, of this place, Miss Lillian Fisher and Mr. and Mrs. Fred Fisher and family of De-troit, are spending two weeks at Island Lake.

Mr. and Mrs. Leo W. Smith, daugh-ter, Barbara, and son, Leigh, of De-troit, were Sunday afternoon visit-ors at the home of their aunt, Mrs. Charles Bovee.

Mr. and Mrs. Angus Hubbard of Washington, D. C., have come to make an indefinite stay with the for-mer's mother, Mrs. Murna Burnett, and daughter, Doris.

Mrs. Charlotte LaMore, and Miss Ethel LaMore of Saulte Ste. Marie, and Merrill Warner of Bedford, Mich., have returned to their homes after visiting at the manse.

The new addition to the core room and engine room at the H. S. Lee Foundry & Machine Co.'s plant is profressing nicely. The new building is of concrete, 40x20 feet in size.

Plymouth had, some distinguished visitors, Tuesday. Thomas A. Edison, Harvey Firestone, Henry Ford and son, Edsel Ford, passed through the village on their way to inspect the Ford plants at the Wilcox Mill site and Phoenix.

Henry C. Root of this place, Luella G. Truesdell of Wayne, married at the Presbyterian m Wednesday, August 1st. They attended by Miss Theo Swegles Ellsworth Truesdell of Wayne.

A very pleasant gathering was held at the home of Mr. and Mrs. William Glympse on Maple avenue. Sunday, August 12th, in honor of Mr. and Mrs. Harry W. Wright of Meridian, Mississippi, who are visiting friends and relatives in this vicinity. There were sixty guests present. some of whom had driven many miles just to be present. The out-of-town guests were from Lapeer, Pontiac, Greenville, Hillsdale, Detroit, Wayne and Deckerville, Detroit, Wayne and Deckerville, Michigan; and from Meridian, Miss. After a delicious pot-luck dinner, the time was spent in visiting and renewing old friendships. The day will long be remembered by all those who were privileged to attend.

NOTICE

Auction season approaching For dates call 6-F2 or 7, Plymouth Ex-change at my expense. Prompt at-tention siven. HARRY C. ROBINSON, 38t2 Plymouth, Mich.

DR. CARL F. JANUARY Osteopathic Physician

Office in Postoffice Bldg., Plymouth Office Hours—8:15 to 12 a. m.; 2 to 5 and 7 to 8 p. m. -Office 497; Residence 356J

A Savings Institution

Founded on right principles and conducted with a uniform regard for the complete security of the funds of its members.

The best rates of interest paid that we can earn through prudent business.

The Plymouth Home Building Association

Office with the Plymouth & Northville Gas Co. Plymouth

The unanimous verdict of the public proves the food virtues of

GILDEMEISTER'S PEERLESS FLOUR

ECKLES & GOLDSMITH

are carrying a full line of

POULTRY AND DAIRY FEED

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

Wheat

yster Shells Alfalfa Meal Dried Beet Pulp Ground Bone and Meat Carap Oyster Shells **Middlings Chop Feed**

Oil Meal and Cotton Seed Meal Also Lime, Plaster, Cement and Brick

North Village

Phone 27

0

FARM SUPPLIES CHOP SUEY

Spraying Materials

Garden and Farm Seeds Fertilizer and Land Lime

Milk-Maker Dairy Feed

Binder Twine and Baskets Auto Tires and Oils Fence Posts and Bushel Crates

Wizard Brand Sheep Manure Plymouth Preserving Co.

Plymouth Agricultural Association Office Phone 370 Residence Phone 388

Why drive to Detroit or Ann Arbor for these delicious Chinese dishes. Also Fish, Steak or Chicken Dinners reasonably priced.

or

CHOW MEIN

AT YE OLD PLYMOUTH INN

YE OLD PLYMOUTH INN PLYMOUTH HOTEL

Eyesight Insurance

There is only one way to be sure that your Children's Eyesight will be properly protected and that is to have them examined regularly and Glasses fitted if needed.

Our experience in this work is a guarantee of satisfaction.

CASH BASIS C. G. DRAPER Jeweler and Optometrist

NASH

Announces New Models

FOURS and SIXES

These new Nash conceptions in open and enclosed car types are now placed on display with a quiet surety that they will exceed the expectations even of those who look for Nash to lead the way and who consequently set their hopes highest.

With traditional progressiveness Nash has developed a number of bodies and other outstanding improvements whose artistry and execution is as certain to command the professional concern of coachwork craftsmen and engineers as the admiration of the public at large.

With no justification in the way of increased manufacturing costs for a price advance Nash stands firm on current prices so that the important and expensive new car advancements relating both to engineering and equipment in reality constitute a price reduction.

THE DISPLAY BEGINS TODAY

G. B. CRUMBIE, Local Agent

Telephone 64

Plymouth, Mich.

THE THEATRE

The T at the shooting of every scene for this production which provides a splendid role for Dorothy Dalton. David Powall is her leading man, and the supporting cast includes Maurice Costello, Martha Manfeld and other popular screen artists.

"DOWN TO THE SEA IN SHIPS"
Thrills, breath taking and gaipping, romance, heart interest, humor, pathos and scenic effects that surpass anything ever before attempted, are combined in the Elmer Clifton production. "Down to the Sea in Ships," which will be the feature attraction at the Penniman Allen theatre on Sunday, August 19th.
Before the astounded eyes of the audience in depicted in this awasing drama an actual combat with a 90-ton whale. This huge leviathan of the deep is seen in battle with a crew of six whalezemen, one of whom, Eaymond McKee, the star of the picture, "DOWN TO THE SEA IN SHIPS"

"THE EXCITERS"

"Come down to earth!"

October 15th to November 20th, inclusive. Bob White or quail remain protected indefinitely, but are still classed as game birds. The season on Sora Rail opens September 16th, instead of September 1st. Cotton tailed rabbits may now be hunted from October 15th until January 31st, and for squirrel from October 15th to 31, inclusive.

| Inclusive | Inclusi

"Come down to earth!"
An expression especially applicable in the case of Ronnie Rand, playid by Bebe Daniels, co-starred with
Antonio Moreno in the Paramount
picture, "The Exciters," which is
due at the Penniman Allen theatre,
next Wednesday, August 22nd,
Mins Daniels, as Ronnie Rand,
typical example of the modern girl,
seems to take great delight in leaving mother earth as far behind as
possible. To accomplish this, Ronnie,
to the annoyance of her pearents,
forces into service a number of power
boats and sirplanes, either from her
own collection or those loaned by admiring friends.

But into the life of this carefree
girl comes a certain Pierre Martel, a
seems respice agent, thus employed
for the same reason that Ronnie employs speed wagons—for excitement.

Try a liner in the Mail if you have
any played to the main features on the amusement kill
include horse racing, auto vacing,
and a nexpression especially applicated to build a modern to mee house. Rev. T. B. Leith of
intal han decided to build a modern to mee house. Rev. T. B. Leith of
intal han decided to build a modern to mee house. Rev. T. B. Leith of
intale has a cost the mome to mee house. Rev. T. B. Leith of
intal han decided to build a modern to mee house. Rev. T. B. Leith of
intal han decided to build a modern to mee house. Rev. T. B. Leith of
intal han decided to build a modern to mee house. Rev. T. B. Leith of
itale habits may now be hunted from
tome for himself of brick veneer
construction.—Brighton Argus. Rev.
Lillan, han decided to build a modern to mee the most prighton Argus. Rev.
Lillan, han decided to build a modern to meet him to meet house and for squirrel from October 15th to 31,
the proposed of build a modern to the fire view proposed to the test of the
fire fire site of the modern girl,
seems to take great delight in leaving mother parkets of the fire site of the fire siren one a day, the villate of the modern girl,
seems to take great delight in leaving mother products of the
playmouth Presbyterian church.

It being foun

NEW LAW PROHIBITS PARKING ON COUNTRY ROADS.

It being found necessary to test the fire size once a day, the village has decided to have the curfew free they people have requested that the curfew be put in use again, and with the curfew be put in use again, and the solutions at the curfew be put in use again, and the curfew be put in the series at the home of John VanBonn. Sunday.

Mrs. Will Smith and son, Ernest, the curfew whitele the curfew whitele the curfew whitele the curfew again in the proposed of Tesenfeld. Mr. and Mrs. Smith and son, Ernest, so the curfew whitele the cur

vaudeville, carnival, music, fireworks, thrilling seroplane stunts and a good midway of high class rides and shows.

Mr. and Mrs. Edward Smith called on Mrs. Smith's sister at Harper hos-pital, Sunday. pital, Sunday.

Mr. and Mrs. John VanBonn and two children, Alvin and Mabel, spent Sunday at the home of Mr. and Mrs. James Moodie of Greenfield.

t Sunday.

Mrs. Will Smith and son, Ernest, a spent Friday evening at the home of Mrs. Smith's parents in Salem.

Mr. and Mrs. George Elliott and Mrs. John VanBonn spent Wednesday in Detroit.

James Walker underwent a serious operation at Harper hospital, last week Thursday, but is improving at this writing.

Country Homes

are worth far more, when there is running water, in all the buildings, and for every use. system increases property value far more than it

This modern convenience has so many profit making time and labor saving advantages that it would be hard to fix its true worth.

Fire protection, economy of time and labor, comfort and convenience are some of the points in its

The price of a load of corn or a team of horses, will buy and install a water system.

Jewell, Blaich & McCardle

Phone 287

Harvest With the Fordeon

Thresh With the Fordson

Bale Hay With the Fordson

Saw Wood With the Forder

Pump Water With the Fordson

Grade
With the Ferdeen

Pull Stumps With the Fordson Fill the Silo

Plumbers

Plymouth

In the Day's Work Disk With the Fordson

Whether in the field, around the farm, or on the road, the Fordson Tractor is doing won-ders in saving time, reducing cost and increasing profits for thousands of farmers every

No matter what the farm task, if it can be done by motive power the Fordson can do it, and do it well.

170,000 now in use in all parts of the country and in every kind of field and belt work prove the efficiency, stability, and relia-bility of the Fordson Tractor.

Call, write or phone for the facts. Learn now just what the Fordson means to you in the day's work.

Plymouth Motor Sales Company 448-470 South Main Street

Pfeiffer's Cash Market

Roasts, Steaks, Salted and **Smoked Meats**

The Quality and Prices Will Please You

WILLIAM C. PFEIFFER

Work Shoes with Cord Soles

Try a pair, then tell your neighbor how good they wear omfortable they are.

We also have the BALL BAND WORK SHOES with a Mishke sole, which is guaranteed to outwear two pairs of leather soles

es repaired while you wait. We use the best quality leather

BLAKE FISHER
Block, three doors south of D. U. R. Walting Room

Dry Goods **Boots and Shoes** Ladies Wear

BLUNK BROS.

Plymouth

DEPARTMENT STORE

Quality Merchandise

Men's Wear Furniture Home Furnishings

FIRST ANNINVERSARY OF OPPORTUNITY DAYS

Thursday, Aug. 23 to Monday, Aug. 27 [INCLUSIVE]

First of all we wish to thank all our customers for the splendid patronage they have favored us with in the past year, which has helped us to make our store a great success. We are now in the best condition to give you better goods of high quality at More Reasonable Prices this coming year.

COME TO OUR STORE-THURSDAY, FRIDAY, SATURDAY AND MONDAY

-and take advantage of these opportunity days-you will find many a bargain that we have not had room to advertise.

EARLY AND GET COME YOUR CHOICE

Special Seamless Rug, 25x50	
Percales, light	
Percales, dark	181/20
Turkish Bath Towels, 18x38	19
Boys' Play Suits	
Straw Hats	
Men's Hemstitched Handkerchiefs, 3 for	
Men's Hemstitched Handkerchiefs, 3 for Men's Wash Ties	
Men's Wash Ties	
	\$1.9
Men's Wash Ties Men's Special Overalls	

Here Are a Few **Prices** Look Them Over

Plain White Oil Cloth, 45 in., per yd	.29c
Women's Art Silk Hose	.89c
Women's Cotton Hose	.23c
Men's Cotton Hose	.19c
Men's Work Socks, 2 pair	
Girls' Special Hose	. 23c
Children's Full Length Hose	
Special 32-inch Gingham	
Special 26-inch Gingham	
Unbleached Muslin, 36-inch	71/2c
English Nainsook, per yard	. 19c

With every purchase of one dollar or more one new size

MAVIS TALC absolutely FREE. Only one

20% Discount on all FURNITURE

20% Discount on all SHOES

ON THESE FOUR DAYS

FREE

With every purchase of one dollar or more one new size can of MAVIS TALC

absolutely FREE. Only one can to a customer.

There are few duties to be performed in the home

where electric appliances may not be applied and with them the work done more quickly and efficient-

By merely pressing a button they will do your

Sewing, Washing, Ironing, Cleaning and the many

The Detroit Edison Co.

MAIN STREET, PLYMOUTH

And the cost of operation is very small.

other home tasks.

NEWBURG

Rev. Stringer's father will preach.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringer's father will be feed and stringer will be father.

Rev. Stringe

PRESBYTERIAN NOTES

There were more out to praye: meeting last Wednesday. Bring your best life into the meeting. Make this family gathering of the church the register of all the best thoughts and feelings and struggles and triumphs of each week.

Let August be a month of preparation. The officers of each organization can arrange for plans and leaders, and thus save much time in September when things in the community begin to move.

Henry the Third is now living in the new garage back of the manse.

A CARD—We wish to thank the friends and neighbors for the fruit and beautiful flowers they sent the children while in the hospital.

Mr. and Mrs. Charles Zander and Family,

The ladies of the Helping Hand so-ciety met at the home of Mrs. Mary Hix, last Thursday, and tied a com-

Welding and Brazing **HADLEY'S**

Phone 181 166 Dodge St. Back of the Town Hall

school begins at 1:45 p. m. Every-body welcome. Come and worship with us.

A CARD—We sincerely appreciated every expression of sympathy tendered us, flowers, autos, Rev. E. King, and Mrs. R. E. Cooper, in our sad experience.
Mr. and Mrs. W. A. Rosenburg, Mr. and Mrs. R. O. Chappel, Charles Chappel.

William Wood

Local Representative of the follow

Peoria Life Insurance Co., Fidelty and Casualty Co., of New York, N. Y., Connecti-cut Fire Insurance.

Phone 182W 121 Main St. Plymouth, Mich.

LOOK! LOOK! LOOK!

STOP! READ THIS

We hold the prices down as low as possible

All Rubber Heels
Ladies' Half Soles
Ladies' Soles and Rubber Heels
Men's Half Soles
Men's Half Soles
Soles Nailed or Sewed at Same Price

Remember the old prices before we came back. Give us a trial and prices will stay down. Open evenings until 8:00 o'clock to accommodate the people.

BOSTON SHOE REPAIR SHOP

P. D. ANGELO, Proprietor

Here's Good News for the Man who needs a Royal Cord

ROYALS are the you get the benefit of the three new U.S. discoveries — Sprayed Rubber — Web Cord and the Flat-Band Method of building a Cord Tire.

Made in all sizes 30 x 31/2 and up.

United States Tires

Where to buy U.S.Tires

PLYMOUTH AUTO SUPPLY BIESZK BROTHERS

0

Wall Paper! Wall Paper!

LOOK AT THESE PRICES

30-inch Oatmeal Paper, brown and tan, 10c a single roll Don't forget that we not only sell Wall Paper and Paint, but

Kalsomine, 5-pound package
Wall Paper Paste, per pound
Linseed Oil, per gallon
Turpentine, per gallon
Steel Wool, 3 packages
Johnson's Wax, 1 pound can
Ground Glue, per pound
Water Color Paints in boxes for the kiddies from.

Everything you think of in the painting line, we have. LET US ESTIMATE YOUR WORK, IT PAYS

WALL PAPER, PAINTS AND OILS

MORITZ LANGENDAM Painter and Decorator

Phone 337

Monuments of Quality

We have a complete line of Artistic Monuments and Markers in both American and Imported Granites on our floors for your selection. It is time now to place your order for fall delivery. Let us serve

Service, Quality and Workmanship is Our Motto A. S. FINN, Local Representative

A. J. BURRELL & SON Rear of Cleary Business College YPSILANTI, MICH. 312 Pierson St.

Cash Market

396 Main St.

Phone 413

Choice Beef, Pork and Veal Salted and Smoked Meats Sausages and Cold Meats

Milk at all times

D. D. UNRUH, Prop.

396 Main St.

Phone 87

Hotel Block

Phone 413

When you have anything to sell, try a liner in the Mail. They bring results. SUBSCRIBE FOR THE MAIL TODAY

LIVONIA CENTER

IT'S always a good time to buy Goodyear Tires, for, as this chart shows,

Goodyears are priced extremely

low, year in and year out. But now is the best time, because

Goodyears are sell-ing today 30% be-low 1914 prices, and

their quality now is better than ever

Conner Hardware Co.

GOOD YEAR

DETROIT UNITED LINES

PLYMOUTH TIME TABLE Eastern Standard Time

Effective July 10, 1923)
EAST BOUND
FOR Detroit vis Wayne, 5:23 a. m., 6:17
a. m.; 7:17 a. m., 6:46 a. m., every two
bours to 4:46 p. m., bourly to 7:46 p. m.,
also 9:43 p. m. and 11:28 p. m., changlogat Wayne
NORTH BOUND
Leave Pirmonth for Northville E-21 a. m.,

Cars connect at Wayne for Ypellanti

Frank W. Beals

Magazines and

Royal Fire Insurance

Plymouth, Mich.

436 North Mill St.

before.

WHEN THE ROD WAS SUPREME

Stern Discipline Marked the Upbring-ing of Boys and Girls of a Few Generations Ago.

Generations Ago.

Boys and girls of the present day find the road to learning much amouther and pleasanter than did their foresthers. Something over a century ago the favorite text in almost every family was, "Spare the rod and spoil the child."

A rawhide or bunch of birch hung over the mantel-shelf in many houses, to be used upon the boys of the family, the usual rule being that a whipping at school must be followed by one at home. Those given at school were usually the more severe. In many old schools in England the "birch horse" is preserved an a curlosity; a high wooden frame shaped like a saddle, on which the delingment was strapped to receive his lashes.

Watson, in his "Annais of Philadelphia," tells us that girls as well as boys were whipped in the "academies for the children of the gentry" something like a hundred years ago.

Other punishments than whipping were common. Talking in school was sometimes punished by fastening a frame over the mouth, from which iolied a huge red fiannel tongue. Almost every school had its dunce's cap, and some of them had a "clog", which was a block of wood that was strapped to the leg of a truant and worn outside of school.

Dull scholars were often made to stand open-mouthed under the clock,

side of school.

Dull scholars were often made to stand open-mouthed under the clock, to be pointed at by their courrades as they marched past. In certain English schools a large wicker cage is preserved in which the delinquent was fastened, the cage being then drawn by a pulley to the ceiling, where it remained until the Ill-doer was supposed to be sufficiently punished.

The tardy scholar was sometimes forced to march through the streets preceded by an usher who carried it lighted lantern, to the amusement of the jeering crowd.

invanting a Surname in Persia.

Although Teheran is the capital of Persia few of its streets are dignified with names. The city's principal thoroughfare is known as Street of the Gas Lights, from the fact that an attempt was once made to illuminate it by means of gas lamps, and though the lighting failed the name of the street remained. As none of the houses has a number, it is extremely difficult to find a given address. Until very recently there were, with certain exceptions, no family names in Persia. This led to so much confusion that two or three years ago an edict was issued obliging all persons in the empire to adopt a family name within a given date. As may be supposed the names chosen were frequently curious and sometimes amusing. An old man who had been for many years guardian of the gate of one of the Christian missions, chose for himself the Persian equivalent of "Honest and Falthful." A postman styled himself appropriately "Here, There and Everywhere," while a merchant who was of a practical turn of mind, selected as a surname his own telephone number, "Three Hundred and Ten."

Golden Girdle for the Earth.

Tou would find it difficult to measure the width of one of your hairs, but compared with some things a labuman hair is incredibly thick. The actual width of an average hair is about one-six-hundredth of an inch.

The hair-spring of a watch is about haif as thick as a lair. You might not think so at first, but a hair-spring is a flat strip, not circular, and usually its thickness is about one-twelve-

by its injections is study one-twittee bundredth of an inch. Its width makes it look comparatively hig.

A piece of pure gold can be fistened out into a sheet so thin that 500,000 similar ones piled on top of each other would only be an inch with

300,000 simms, each other would only be sigh!

If it was drawn out into a wire, it could be made so fine that one onnes would be nearly fifty miles long. Forty pounds of gold would make a wire long enough to encircle the earth!

The smallest thickness known telexist in a substance may be seen and made by anybody. In its thinnest parts, a soap-bubble has been estimated.

Simple camphor, hydrastis, witch-usel, etc., as mixed in Lavoptik eye ash, strengthens eyes and belps an use weak, strained or sore eyes avoptik acts very quick. Aluminum e up free. Pinckneys Pharmacy departments

WEST PLYMOUTH

LIVONIA CENTER

(Contributed items for the Mail.)
A daughter was born to Mr. and Mrs. John Redding, Thursday, Aug. sh.

9th.
Philip Reger and family of Detroit, were on our streets, Sunday.
Mrs. Dan Smith and two children arrived home, Monday from a few weeks' visit in Missouri. She reports a very nice time, only the weather was very hot.
Mrs. Dan Smith and wo children arrived home, Monday from a few weeks' visit in Missouri. She reports a very nice time, only the weather was very hot.
Mrs. Ida Stringer attended a reunion of the Nacker family, Sunday, at Albert Nacker's home on the Seven Mile road. There were sixty in attendance.

John Baze's family entertained Henry Cort and family of Southfield, and Will Cort and family of this place, on Sunday.
Mr. and Mrs. Alex Canuelle had friends from Detroit, as their guests last week.

RESOLUTIONS

Resolutions of Plymouth Rebekah Lodge, 182, 1. O. O. F.:
WHEREAS, the Divine Father has

and Will Cort and family of this place, on Sunday.

Mr. and Mrs. Alex Canuelle had friends from Detroit, as their guests last week.

Fred Lee is nursing a badly sprained ankle at present. Most of us know how painful such things are.

Mr. and Mrs. L. Kipp of Detroit, called on Frank Peck's people, Wednesday.

Mr. and Mrs. John Dethloff gave their berry pickers a little treat last Tuesday night. All were treated to ice cream and cake, and the young people had a nice little danning party. A few near neighbors were also included in the treat. All had avery nice time.

Dorothy Bentley of Elm, visited her friend, Grace Lee a few days of last week.

The German church is progressing nicely, and presents a very fine appearance.

WHEN THE ROD WAS SUPPRME

Biliousness and Constipation

Biliousness and Constipation
"For years I was troubled with
biliousness and constipation, which
made life miserable for me. My
appetite failed me. I lost my usual
force and vitality. Pepsin preparations and cathartics only made matter worse. I do not know where I
should have been today had I not
tried Chamberlain's Tablets. The
tablets relieve the ill feeling at once,
strengthen the digestive functions,
helping the system to do its work
naturally," writes Mrs. Rosa Potts,
Birmingham, Ala.—Advertisement.

IN the summer time all Nature wears a glad bouquet. Flowers will add the same charm to your personal appearance or to your home life that they do to the rugged outside world if you will but cherish them. We have a goodly supply of growing things and fresh-cut flowers from which to select.

Flowers Telegraphed Everywhere

JESSE HAKE

Real Estate and

Insurance Representative of the Mutual Cyclone Iusurance Co., Lapeer, Mich.

Blunk Ave. and Williams St., Plys

Canned Goods **Order**

Then if unexpected company drops in you will always be prepared to serve them a most delicious meal at a minute's notice.

Our stock comprises a varied selection of the new season's pack, which insures you the very best of everything.

North Village GAYDE BROS.

Look Your Best Always

Our Service Is the Key

NEPODAL & ARNET Dry Cleaners

Agency at C. Whipple's

Central Meat Market

Choice Beef, Pork, Veal and Mutton CALL CENTRAL MEAT MARKET

PHONE 23 FOR

CURED AND SMOKED MEATS SAUSAGES OF ALL KINDS

PHONE

FRANK RAMBO, Mgr

ADVERTISE IN THE MAIL

The Most Car for the Money

The big new Overland Red Bird-a revolutionary is sweeping the whole Country off its feet

Finished in rich Mandalay maroon, with smart khaki top and gleaming nickel trimmings. A much longer wheelbase—a much roomier body—a larger, more powerful engine—Triplex springs (Patented) providing 136-inch springbase.

CHAMBERS AUTO SALES Plymouth, Mich.

Utility Truck Express

Reliable Transport

Market Gardeners, dairy farmers, fruit growers, truck farmers, stockmen, poultry farmers—food producers in all parts of the country have found the Chevrolet Utility Express Truck the lowest-priced quality truck in the world. Capable of a fast heavy-duty service. It hauls your heavy loads quickly and economically. It is reliable.

EQUIPMENT—Standard equipment includes generator, starter, battery, drum type legal headlamps, dimmers, tail light, complete wiring system. speedometer, ammeter, oil pressure gauge, choke control, license brackets, motor hood, special combination dash and instrument board, front fender running boards with shields, demountable rims with extra front and rear rims, double tire carrier, and complete tool equipment.

Chassis Only \$575 f. o. b. Flint, Mich.

The cut shown above is a combination stock rack and stake body. Many other body types for every class of heavy hauling are made by standard body manufacturers to fit Chevrolet Utility Express Truck.

ALLISON-BACHELDOR MOTOR SALES

HOME OF THE CHEVROLET

331 Main Street

PLYMOUTH

NOTASEME HOSIERY

The Best Hosiery Guarantee Every Given

Ankle Fit

and Foot

Reinforced Mercerized Yarn Toe

Double Lisle Sole

Reinforced High Spliced Heel

Each pair must give absolute wearing satisfaction

If not, a New Pair Free

Ladies' ask to see 1900 White \$1.00

Ladies, ask to see 1901 Black \$1.00

OT MINE

And next winter, when it is cold and stormy, you will wish that you had ordered your Coal now, when prices are less and you can be sure of getting the kind of Coal you want.

Put yourself in the "sure" class-Phone 102-F2 and the Coal you want will be delivered at once.

A SO E-Z DUST PAN FREE

We have laid in a stock of these dust pans, and while they last we are going to give them FREE to every customer "that places their order for Coal or Coke during the next sixty days." We will, of course, give only one to a family, as the quantity is limited. Our advice to you is to place your order early. We believe that coal has reached its lowest price for the season and will be no cheaper, in fact, the longer you wait the more it will probably cost you.

We Are Headquarters for Lumber, Lath and Shingles

Plymouth Lumber & Coal Co.

Plymouth, Mich,

dvertise in the

CHURCH NEWS

First Church of Christ, Scientist

Rev. D. D. Nagle, Pastor Kev. D. D. Nagle, Fastor Service of worship at 10:00 a. m Sermon, "God's Mirror." Sunday-school, 11:30. Epworth League, 6:45; leader, Lavrence Holmes. Evening, service at 8:00. Music by the choir. Sermon, "The Highways of Life."

BAPTIST

Prayer meeting, Thursday evening 7:30.

at 7:30.

Covenant meeting, the last Thursday evening in each month.

10:00 a. m., preaching service.

11:30 a. m., Sunday-school. 6:00 p.

m., B. Y. P. U., 7:00 p. m., preaching service.

Catholic

Cor. Dodge and Union Sts. Fr. Joseph Schuler

276 Union St.

The third Sunday of the month, mass at 10:45.
Week days—Mass at 8:00. All should begin the day with God.
Societies—The Holy Name society.
For all men and young men. Communion, the second Sunday of the

munion, the second Solinary month.

Aftar Society—Comprising all the ladies and young ladies. Communion the first Sunday of each month.

Children of Mary—Every child of the parish must belong, and must go to communion every fourth Sunday of the month.

St. John's Episcopal Union Street

Union Street
Twelfth Sunday after Trinity—
Divine service, 10:30. This service
will be in charge of Wm. C. Atwell,
Layreader of St. Barnabas, Detroit.
The Ladies' Guild will meet next
Wednesday, August 22, at the home
of Mrs. Athur Torre, on East Ann
Arbor street, at 2:00 o'clock.

irst Presbyterian Rev. S. Conger Hathaway, A. M. Pastor

Pastor
Throughout August the morning service and Sunday-school will be held on Sunday, and prayer meeting on Wednesday nights. The Sunday morning service begins at ten o'clock and includes sermons for children and adults. The topic for prayer meeting this week is, "Following the Good."

Lutheran

Rev. Charles Strasen, Paston The junior Sunday-school classes meet at 9:30. The morning service will be in English. Text, Mark 7:31-37. Theme, "The Correct Be-havior of God's Children in all ITrib-ulations." The evening service will be in German. Text 2 Cor. 3:411.

Today's Reflections

has given a party just for the pleas-ure she got out of not inviting some other woman.

An editor's idea of buying in quantities is a dime's worth of to-bacco at a time instead of a nickel's worth.

A city boy in the country thinks lightning bugs are mosquitoes hunt-ing him with a lantern.

Many a Plymouth woman watches meat frying on a hot stove, while her hubby watches the thermometer on the front porch.

. .

It takes a marriage license to get parried to a girl, and an auto license or get a date with a girl.

Another thing about the farmer's ollar is that there are always two ity men waiting for it.

In the old days when most all men chewed tobacco, a Plymouth girl had to love one of them better than girls love nowhdays if she consented to kiss him.

Some day the doctors will start conducting business like the battery service stations, we suppose, and rent you a lung or liver while your old one is being repaired.

Advertise in the Mail Want column It gets results.

A Splendid Medicine for the Stomacl

A Splendid Medicine for the Stomach and Liver.

"Chamberlain's Tablets for the stomach and liver are splendid. I never tire of telling my friends and eighbors of their qualities," writes Mrs. William Vollmer, Eastwood, Nr. When bilious, constipated or roubled with indigestion, give them trial. They will do you good.—
idvertisement.

PERRINSVILLE

Rev. Stringer preached a very interesting serinon from Acts I, Chapter 19. What is the matter with our people? Why don't they come to church?

The Pervinsville school will hold their third annual reunion, Saturday, August 18th.

The contest between the Blues and the Whites who earned \$133.15, while the Blues earned \$83.13.

Mrs. Carl Hjerpe spent the latter part of last week at George Bachr's Sam Bills and daughter, Mrs. Fulford of Ypsilanti, called at George Bachr's last Friday.

Mr. and Mrs. Otto Roddenburg and family had the misfortune to run into a pile of ties along Warren avenue, breaking the bottom windshield, and cutting the oldest boy about the head and neck in such a manner as to cause a great flow of blood. But by the assistance of a man who happened along, this was soon stopped, and the child is doing well.

Donald Wilson, who is working on the golf grounds east of here, had

well.

Donald Wilson, who is working on the golf grounds east of here, had the misfortune to have the tractor turn over on him, bruising him se-

turn over on him, bruising him severely.

Mrs. Hattie Stephenson of Wayne, spent last week at Mrs. Alonzo Hanchett's.

Wednesday evening about thirty friends and neighbors dropped in to remind Mr. and Mrs. Michael Steinhauer it was their thirtieth wedding anniversary.

Guy White has been very sick with ulcers on the roots of his tongue. He is now convalescing.

The Same Everywhere

The Same Everywhere
The editor of Paisa Akhbar, a
native newspaper of Lahore, India,
says, "I have used Chamberlain's
Colic and Diarrhoea Remedy many
times among my children and servants, for colic and diarrhoea and
always found it effective."—Advertisement.

PROBATE NOTICE

PROBATE NOTICE
STATE OF MICHIGAN, County
of Wayne, ss.
At a session of the Probate Court
for said County of Wayne, held at
the Probate Court Room in the City
of Detroit, on the third day of August in the year one thousand nine
hundred and twenty-three.
Present, Henry S. Hulbert, Judge
of Probate.
In the Matter of the Estate of
Margaret Virginia Neubauer. De-

In the Matter of the Estate of Margaret Virginia Neubauer, De-

Margare Matter of Leasure, Deceased.

John S. Dayton, administrator of said estate, having rendered to this court his final administration account.

It is ordered, That the twenty-fifth day of September next, at ten o'clock in the forenoon at said Court Room be appointed for examining and allowing said account.

And it is further ordered, That a copy of this order be published three successive weeks previous to said time of hearing, in the Plymouth Mail, a newspaper printed and circulating in said County of Wayne.

[A true copy] Judge of Probate.

Edmund R. Dowdney,
Denuty Probate Register.

(A true copy) Judge of Edmund R. Dowdney, Deputy Probate Register.

PROBATE NOTICE STATE OF MICHIGAN, County of

PROBATE NUTICE
STATE OF MICHIGAN, County of
Wayne, ss.
At a session of the Probate Court
for said County of Wayne, held at
the Probate Court Room in the City
ty of Detroit, on the thirty-first day of
July in the year one thousand nine
hundred and twenty-three.
Present, Henry S. Hulbert, Judge
of Probate.
In the matter of the estate of Bert
Rivers, deceased.
On reading and filing the petition
of Elizabeth Rivers praying that administration of said estate be granted
to her or some other suitable person.
It is ordered, that the sixth day of
September next, at ten o'clock in the
forenoon at said Court Room be appointed for hearing said petition.
And it is further ordered, that a
copy of this order be published three
specessive weeks previous to said
time of hearing in the Plymouth
the Mail, a newspaper printed and circulating in said County of Wayne.
HENRY S. HULBERT,
(A true copy) Judge of Probate.

(A true copy) Judge of Edmund R. Dowdney, Deputy Probate Register.

If every Plymouth man hustled the way his wife thinks he should, this would be a mighty busy town.

The difference between East and West is this—the West has got over big wild.

Many a Plymouth boy has lost out with the girls because he insisted on blowing his own horn instead of sing ing the girl's praises.

We are getting ready for airplane traffic. Many of our roads seem to have been huilt for it.

The Plymouth man who is always expecting someone to "put something something over on him" is constantly puting something over on him" is constantly puting something over on him is constantly puting something over on him is constantly with the probate.

What makes the wild flowers wild its to have the people drive out from town and tear them up by the roots.

Another thing about the farmer's dollar is that there are always two

HENRY S. HUL (A true copy) Judge of Edmund R. Dowdney, Deputy Probate Register.

WANTED

D. B. U. graduates are in demand. Our placement bureau is swamped with calls for D. B. U. graduates. Take a short course at the D. B. U. and the position will hunt for you.

Send for Bulletin B2 Opportunities to work for board and room while attending.

DETROIT BUSINESS UNIVERSITY

"Oldest and Best Known Business School in Mich."

QUALITY DRY GOODS

Face Cloths in Initial, each10c A Few More Bathing Suits at Cost Girls' Knicker Suits, each\$1.75 Boys' Jackie Coogan Caps for School\$1,25

Birch's Dry Goods Store

Men's Union Suits and B. V. D.'s, 90c and \$1.00 a suit

Open Every Evening but Wednesday

FOR SALE LARGE LOTS 40x105 feet

CLARK SUB.

1-2 mile east of WAYNE on Michigan Avenue

SEWERS, SIDEWALKS CINDERIZED STREETS ELECTRIC LIGHTS 2 TREES ON EVERY LOT FINE BOULEVARD

J. S. CLARK

Phone 21-F22

Wayne, Mich.

LINCOLN PARK **DANCE PAVILION**

Three and one-half miles east of Plymouth, onefourth mile west of Wayne road on Plymouth road.

Dancing each Tuesday and Saturday Evening 8:30 to 12:00 o'clock

GOOD DANCE MUSIC

Admission-750

Ladies Free

Check Room

EVERYBODY INVITED

Refreshments Served Large Parking Space Picnic Grounds

Ask this agency for "My Property"—a valuable Farm Inventory booklet. It is free to farm owners.

insurance!

R farm may burn ton do burn. There is a frightful loss of farm property every year and it is impossible to tell when and where fire will claim its next victim. Check up your insurance! Make certain that you will not suffer a serious loss if fire does come. Remember too, that a farm fire is quite likely to result in very complete destruction—to cause a total loss. All your property should be included in your insurance con-

A Hartford Fire Insurance Company policy will give adequate protection.

this Hartford agency at once.

R. R. PARROTT

The Hartford Agent

Voorhies Block

0

There Are **Some Things** A Man Can Forget

faster than a horse can trot.

One is to mail his wife's letters-another is to sed about his own underwear—to say nothing about the shirts and shoes that are so often forgotten until the time comes to put them on.

Remembering who pitched last Tuesday-is Easy. Recalling the newest story—is child' play; but the need for new Union Suits seems to go in one ear and out of the other.

This is to remind you of what your wife mentioned yesterday:

"You need new light weight union suits and shirts the worst way."

Knitted Union Suits\$1.00 to \$1.65 Collar Attached Shirts\$1.25 to \$3.00

White and Striped Shirts without collars, \$1.25 to \$3.50

Men's Oxfords and Shoes in Brown Calf, Black Calf, Brown Kid, Patent Leather and Kangaroo\$4.50 to \$7.00

By the way, George-while you are picking out a few things for yourself, you might take home a pair of new slippers for wife or daughter. New fall ideas in Black Satin, Black and "Log Cabin" Suede, Patent Leather and Black Kid,

\$3.50 to \$7.00

We will be glad to send them on approval

A. H. DIBBLE & SON

Ask the Children

If you want to know where you can get the biggest and best dish of Ice Cream, ask the children. There isn't a single child in town who doesn't know from experience what wonderful Ice Cream we serve—and most of them come here every day.

Try it yourself-then you'll know how good it is.

CHICKEN, VEAL, PORK, BEEF, SALT MEATS

Sweet Corn

Alberta Peaches

Fresh Tomatoes

Pies and Cakes

Bread and Rolls

A. Hearn

It's to hot to bake your own-we will bake for you

GROCERIES BAKED GOODS

Corn Flakes6c

Red Delmonte Salmon 29c

Palmolive Soap 3 for 25c

Wool Flakes 4 for 25c

Rich's Oats, pkg.9c

WE ARE EQUIPPED

TO CLEAN **STEAM**

and PRESS

Mrs. Bertha Cook is visiting her mother at Wadsworth, Ohio.

Miss Corinne Howell is spending a week with Mrs. George Tyo, near Wayne.

| John S. Dayton and Mr. and Mrs. Dan Murray left last week Thursday for a two weeks' motor trip through the east.

work.

Mr. and Mrs. John Dougan and children returned to their home in Delancy, Pa., Wednesday, after two weeks' visit with Mrs. Dougan's brothers, Frank and John Higgins.

J. H. Denniston and John Denniston of Kansas City, Missouri, are visiting at the home of Capt. Edward Denniston. The former is a nephew and the latter the brother of Captain Denniston.

Mr. and Mrs. Carl Rengert and Mr. and Mrs. William Rengert and daughter, Jewell, returned Wednesday from Scottville, after visiting the past week with Mr. and Mrs. Herman Lidke and family.

Wants, For Sale, To Rent, etc.

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.

Thoroughbred Percheron stallion for service. A. W. Schultz, phone 259-F11.

THE SEWING MACHINE you've been looking for is here in Plymouth now. Come in and see this new electric portable, also our stand machines. \$10 and up allowed on your old one. Repairing done and needles, oil and all accessories sold. We also handle used machines. Hake Hardware Store, Penniman avenue, Plymouth. Phone 177. 36t4

Furnished house to rent. Goodition. No children. Apply Forest avenue, Plymouth, Mich

FOR SALE—Oak buffet. 157

FOR SALE—Collie puppies. E. D. Wilson. Phone 314-F21. 37t2

FOR RENT—Cottage at Walled Lake, east side. \$20.00 per week. Inquire at Reliable Market, phone 413.

WANTED-Washings. Good work.

LOST—\$2.00 reward for the return of a bunch of keys, lost between Meadowbrook golf links and north village. Leave at Mail office for identifiation.

TO RENT-116 Main street, desirable rooms for gentleman. 38t1

WANTED—Woman to do ironing Mrs. P. A. Nash. 38ti

TO RENT-Furnished room for light housekeeping, with outside en-trance. 422 Mill street. Phone 289J. 38t1

FOR SALE—Singer canary birds. \$5.00. 199 Depot street. 88t2

LOST—Tuesday morning, 12 ex-posure Kodak roll, No. 116. Finder please leave at Pinckney's Pharmacy. 38t1

TO RENT-Four-room bungalow;

east of Phoenix Ford factory. Jos. Delor. 38t1

FOR SALE—Star piano, walnut ase. 1399 Penniman avenue. 38tf

FOR SALE—Coon, skunk and rab-bit hounds, also pups, all ages. Broke dogs sold on guarantee. Miller & Reddeman, 712 Maple

WANTED—Small house or apartment, unfurnished, by October 1st. Address Box 83, R. F. D. 3, Plymanth 38tf

LOST—Rubber boot. Finder please all 126-F3. 38t1

FOR RENT—Furnished house, In-quire 215 Spring street. 38t1

FOR SALE—Huntington piano

good one, bought new and wel for. Used very little. In fire condition. Will sell at very able price for quick sale. Mr Giddings, 285 Harvey street.

THOSE HEAVY WINTER OUTER GARMENTS

We deliver them to you on hangers with garments completely covered in heavy paper bags, ready to hang away for the summer—

PROTECTION AGAINST MOTHS

SHINGLETON'S

September 17th-Regular Com

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

TONQUISH LODGE, No. 32, I. O. O. F.

Meetings Every Thursday Evening at 7:30 Visitors Welcame

Be Fortunate

If you have a good Photograph of every member of your family—you are fortunate.

If your family has not a Good Photograph of you—they are un-fortunate.

Make arrangements for a sitting

L. L. BALL, Studie MAIN ST. PHUNE NO.
PLYMOUTH

Local Rews

Mrs. C. H. Buzzard and daughter, Margaret, spent Sunday in Detroit. Miss Edith Reece of Johnstown, a., is visiting at the home of J. C.

P.P. Patrick

FRESH MEATS COOKED MEATS

Kettle Rendered Lard17c

Fresh Hamburg15c

Home-made Sausage18c

Kettle Roast17c

Pork Roast20c

It's to hot to roast your meats—we will roast for you

Norman Schoof is north on a fishag trip. William Tait was a Detroit visitor

Born, Sunday, August 12th, to Mr. and Mrs. David Perkins, a son.

Mrs. Fred Bird and daughters are spending some time at Walled Lake.

Mr. and Mrs. Charles Knowles are spending a few weeks at St. Louis Michigan.

Mr. and Mrs. Charles Richie of Long Lake, spent Sunday with their father, Charles Andrews.

father, Charles Andrews.

Miss Muriel Bovee spent the weekend in Detroit at the home of her
uncle Earl Bovee.

Wir. and Mrs. Herbert Rorabacher
have moved into Mrs. Franklin's
house on Ann Arbor street.

John the Swenty-five members of the
Odd Fellows and Rebekah lodges
took in the picnic at Island Lake,
Sunday.

Dr. and Mrs. William.

the east.

Mr. and Mrs. Sidney Ashton of Detroit, left Sunday for a two months motor trip, enroute to Cedar Falls, lowa.

Blunk Bros. have a half page ad this week, in which they are observing the first anniversary of the opening of their store.

Marjoric Clay entertained a few of her little friends on Tuesday, at the home of Mrs. Bert Gunselly, the occasion being her eighth birthday. The new terrazzo floors in the corridors of the second and third floors of the school building have been completed and are a fine piece of work.

Mr. and Mrs. John Dougan and Dr. and Mrs. William Geitz of De-troit, also Bliss Grove were Sunday guests at the home of Mrs. Florence Webber.

Webber.

Mr. and Mrs. M. Dougan and son, Daniel, of Detroit, spent Saturday and Sunday with Mr. and Mrs. John Higgins.

The Plymouth I. O. O. F. hall team will play Romulus, Saturday afternoon on the High school grounds at 3:30 clock.

3:30,0 clock.

Mrs. Myron Willett and son, Chase, and Mrs. W. A. Eckles left Thursday for a week's stay with the former's dayghter at Toledo.

dayshter at Toledo.

In respect to the memory of President Harding, no telephone service was rendered from the hour of 4:00 to 4:01 eastern standard time, last Friday.

In and Mrs. Herbert Felton and meice, Miss Belle, left Wednesday of this week for a two weeks' visit at the home of the former's son in Philadeiphia.

Mr. and Mrs. Will Taylor and daughter, Marion, and Mr. and Mrs. Andrew Taylor, who took a motor trip through northern Michigan, last week, have returned home.

Mrs. Earl Barlow is making a extended stay with relatives a Springport. Little Lola Mae is stay ing with her sister at the home of Mr. and Mrs. I. N. Dickerson.

Mr. and Mrs. Theodore Schoof and aughter, Margaret, and Mr. and Mrs. William Schoof and two children spent Sunday at Island Lake, as guests of Mr. and Mrs. H. B. Fisher.

Rev. and Mrs. D. D. Nagle returned last week Thursday evening, from a three weeks' motor trip through northern Michigan. Mr. Nagle's neice accompanied them home for a visit.

Mrs. C. H. Buzzard and daughter, Margaret, spent Sunday in Detroit. Miss Edith Reece of Johnstown, Pa., is visiting at the home of J. C. Chapman.

Mrs. William Meeker and baby spent last week with relatives at Sandy Bottom Lake.

Born, Wednesday, August 8th, to Mr. and Mrs. James Sessions, a nine pound son, Robert Jay.

Ralph Bovee is spending the week at the home of his cousin, Mrs. Nelson Bender, at Worden.

George McGill of Detroit, is spending the week at the home of his sister, Miss Anna McGill.

Mrs. Nettie Wing Smith of Tulsa, Oklahoma, is a guest at the home of his sister, Miss Anna McGill.

Mrs. Nettie Wing Smith of Tulsa, Oklahoma, is a guest at the home of Mr. and Mrs. Charles Bennett.

Miss Marie Johnson underwent an operation for removal of tonsils, Friday. She is convalescing nicely.

Thomas Watson and Robert Watson and wife of Lansing, were recent guests at the home of John Watson.

Mr. and Mrs. VanVoorheis and family of Kendaiville, Indiana, were guests at the home of Arthur Marshall.

Mr. and Mrs. F. L. Jones of Kalamazoo, were guests of the latter's brother, F. L. Barrows and wife, recently.

Mr. and Mrs. Floyd Nelson and Clifton Howe visited the latter's mother at Harper hospital, Sunday, They found her improving slowly.

Particular draws made and mother them home for a visit.

Mr. and Mrs. Charles Bennett entertained at Meadowbrook Country Club at dinner, Saturday evening, in overtained at Meadowbrook Country Club at dinner, Saturday evening, in one of the indiance, saturday evening, in overtained at Meadowbrook Country Mrs. Nettle Wing Smith, who is visiting at their home.

Miss Aileene Hoover of Spokane, Washington, spent a few days lest week, at the home of his sister, Miss Alleene Hoover of Spokane, Washington, spent a few days lest week, at the home of Hissard Mrs. F. L. Barrows and dayster for Northville; Mr. and Mrs. Al. Courter of Detroit, and Mr. and Mrs. Spent and Roy Garchow motored to Fair Haven, last Sunday, They found her improving slowly.

Mrs. John Bennett, the home for a vis

L. Geigler and daughters of Romulus.
The Plymouth Buick Sales Co. reports the following sale of Buick cars: George J. Tucker, Redford, six cylinder coupe; W. N. Krause, Northville, six cylinder touring; C. F. Binder, Greenfield, six cylinder road-ster; Dr. Farquharson, Redford, four cylinder touring; B. C. VanWormer, Redford, six cylinder roadster; A. S. McNeil, Greenfield, four cylinder coupe; Addie Spencer, Redford, four cylinder coupe; Addie Spencer, Redford, four cylinder roadster: Bert Giddings, FOR SALE—Six-room modern house; bedroom and bath down-stairs; two bedrooms and bath up-stairs. Corner lot. Easy terms. See this. 413 North Harvey street. McNeil, Greenfield, four cylinder coupe; Addie Spencer, Redford, four cylinder roadster; Bert Giddings, Plymouth, six cylinder touring; William Dunn, Greenfield, six cylinder der sedan, Frederick J. Thomas, Plymouth, four cylinder coupe; O. J. McLeod, Redford, six cylinder touring; Eugene Orndorff, Plymouth, six cylinder touring; Gilbert E. Todd, Plymouth, four cylinder touring; Gilbert E. Todd, Plymouth, four cylinder coupe; Lee M. Hickoff, Northville, four cylinder roadster; Louis Powers, Northville, six cylinder touring; Frank Butler, Northville, six cylinder coupe; Alex Keith, Farmington, six cylinder touring.

Have You a House for Rent or Sale?

If so, call 85, H. S. Lee Foundry & Machine Co-

THE ATTRACTIVE GROCERY

A Seasonable Suggestion

CHASE & SANBORN'S **Orange Pekoe Tea** The Best TEA for ICE TEA

BREW in the same manner as though serving hot, only make a little stronger, as the addition of ice will reduce the strength.

When cold, add a small quantity of lemon juice and allow a few thin slices of lemon to float on top. Add sugar to suit taste. Use cake of ice large enough to keep it thoroughly chilled.

FOR LARGE QUANTITIES

use three ounces of tea for each gallon of water.

-GET IT AT---

The Attractive Grocery J. W. PROCTOR, Prop.

NEW BRAZIL NUTS

30c lb.

EUREKA WALNUTS Extra Large

50c lb.

CALIFORNIA FRESH FIGS Canned in Heavy Syrup

60c per can

GRAPE FRUIT HEARTS Canned in Syrup

40c per can

COLLEGE INN COOKED FOODS VEGETABLES OF ALL KINDS IN SEASON

QUALITY AND SERVICE

THE HOME OF QUALITY GROCERIES

FOR RENT—Front sleeping room in private home. \$1.75 per week. Address, Box N., care of the Mail Mail office. Subscribe for the Mail Today

We Are Agents For

Detroit Jewel Gas Ranges

THEY BAKE BETTER

Come in and see them on our floor.

We Carry a Full Line of Heating Stoves

HAKE HARDWARE

Telephone 177

tely fitted with Glass

George C. Gale TRE AND TORNADO INSURANCE NOTARY PUBLIC

112 N. Harvey St.

C. A. HEARN Groceries

P. P. PATRICK Meats

Kerr Mason **Jars**

"SELF SEALING" BRAND

Both Mason and Wide Mouth Mason

Sanitary-As Pure and Clean as Glass Itself

Regular Quart Mason Jars, per doz. \$1.10 Wide Mouth Quart Mason Jars, per doz. \$1.60

Wide Mouth Pint Mason Jars, per doz. \$1.40

WE CARRY A GENERAL LINE OF **HARDWARE**

North Village Phone 198 F-2 P. A. Nash

Prepare Now

You know that sooner or later Winter will be here, so why not prepare now to have your home warm

The price of the best Coal is less now than it will be next winter and you are sure of delivery when you want it.

The Plymouth Elevator Co. Plymouth, Michigan

Phone 91

Phone 265

Advertise in the Mail

FRAIN'S LAKE

ight. Thomas Geer and family attended he Pray reunion, near Toledo, Wed-

Thomas Geer and family attended the Pray reunion, near Toledo, Wednesday.
Fred Galpin and family of Royal Oak, were callers here, Sunday.
Godfrey Matise and family from Detroit, spent Sunday with Everett Whipple and family.
Ed. Lyke, wife and daughter and Willard Geer have returned home from their trip in northern Michigan. They camped at several of the northern lakes, including VanEtten, Avalon, Higgins and Houghton, and report a fine trip.
William Sylvester of Northville, Sundayed with Fred Nollar.
Fred Nollar came near having a serious accident, Tuesday, when his truck struck a rock and turned turtle on the road upon which he is working. No one was seriously hurt, but the truck had to be run in for repairs.
John Harwood and wife visited their father on the Plymouth road, Sunday evening.
Fred Judson and wife and C. H. Freeman and wife were callers at

unday evening.

Fred Judson and wife and C. H.

Treeman and wife were callers at

Cd. Lyke's, Sunday.

Ed. Nanry came near being seri-ously hurt, when a fence machine on which he was working came apart, striking him across the face and chest.

chest.

Helen and Donald Staebler are spending the week with their uncle, Mack Goodell, in Lansing.

Mabelle Sherwood entertained at a family dinner, Sunday. The families of Will Lyke and Roy were

chest.

Helen and Donald Staebler are spending the week with their uncle, Mack Goodell, in Lansing.

Mabelle Sherwood entertained at a family dinner, Sunday. The families of Will Lyke and Roy were present.

B. L. Galpin and wife and their guests, Howard Shaw and wife of Indianapolis, are camping near Sagraw Bay at the Shaw camp.

William Shuart and family from Detroit, and George Shuart and family of Ypsilanti, were guests of Minnie Judson, Friday evening.

Minnie Judson, Friday evening.

Minnie Fishbeck attended a party at Walled Lake, Saturday night.

The Frain's Lake school will hold their second reunion at the school of grounds, next Wednesday, August 22nd, with a picnic lunch at noon.

Il people who have ever attended and the fishbeck with their uncle, Mack Wolgast visited Mrs. C. H. Goyer, at the Homeopathic hospital at Highland Park, Tuesday.

The Frain's Lake school will hold their second reunion at the school of petroit, and Martin Stringer of this place, were guests Wednesday of Mrs. and Mrs. Ammon Brown.

Dr. Olsaver's dental office will be at Walled Lake, Saturday night.
The Frain's Lake school will hold
their second reunion at the school
grounds. next Wednesday, August
22nd, with a picnic lunch at noon.
All people who have ever attended
frain's Lake school, as well as present pupils, are invited, and all who
have ever taught there are also expected to be present if possible. A
program is being arranged for the
afternoon.

Mrs. Fishbeck is not so well at

If Stomach is Sour, Food Won't Digest

No stomach filled with sour poisons can digest food. Everything you eat turns into more poison and gas, making you nervous and weak. Simple buckthorn bark, glycerine, etc., as mixed in Adlerika, expels all sour poisons and gas from BOTH upper and lower bowel. Removes foul, decaying food-matter you never thought was in your system which caused sour and gassy stomach. Adlerika is EXCELLENT to guard against appendictis.— Pinckney's Pharmacy.—Advertisement.

Subscribe for the Mail.

CARNIVA **OF ECONOMIES**

YOU'LL BE SURPRISED

Everybody's Bargain Festival

Celebrating a Record Breaking

CUT. IN PRICES

BARGAINS! PLENTY OF THEM!

Come Early Opening Day and Every Day

We have arranged a big surprise for the kiddies during, "Everybody's Bargain Festival" in the way of a little souvenir of this sale. We'll-leave you to guess what it is, but you may be sure the children will want one. Mothers, be on hand early.

Sale Starts Thursday, August 23, 1923 and Ends Monday Night August 27, 1923

STORE OPEN EVENINGS

Watch for Our Handbills

Woodworth's Bazaar

Plymouth, Mich.

LOCAL NEWS

Miss Mabel Spicer is spending the

Band concert in Kellogg Park Saturday evening. Everybody in-

vited.
Frank Spicer and family of Detroit, were Sunday guests at the parental home.
Postmaster and Mrs. M. G. Hill have returned from a several weeks' visit in Indiana.
Woodworth's Bazaar bas a larger ad this week announcing a bargain festival.

festival.

Mr. and Mrs. William Smith and sony Ernest Smith and wife, were week-end guests in Flint.

Mr. and Mrs. T. J. Thorne of Manchester, are visiting their son, Charles Thorne and wife.

Mr. and Mrs. L. B. Samsen and baby and A. D. Macham visited rel-atives in Blissfield, last Sunday.

Mrs. Smedley of Lansing, and mother, Mrs. William VanVleet, were week-end guests of Mrs. H. A. Spicer.

Mrs. Blanche Campbell entertained her cousins, Mr. and Mrs. Will Randall and daughters, Lulu and Gertrude on Sunday,
Alfred Hills of Friendship, New York, was a guest of his brother, S. H. Hills, over the week-end and the first of the week.

Mr. and Mrs. Ammon Brown.
Dr. Olsaver's dental office will be
closed for one week, beginning
August 18th. The doctor and family aye to spend a week at Base
Lake.

Mr. and Mrs. Paul Weidman and
Welliam Fetz left yesterday by motor
for Rogers City, Mich., for a few
days' stay. Mr. Petz's family have
been visiting relatives there the past
week.

been visiting relatives there the past week.

Members of Michigan Rebekah Lodge and Plymouth Rebekah Lodge to the number of twenty-five, spent Wednesday at the pleasant home of Mrs. Nelle Rogers. A delicious potluck dinner was served. All report a fine time.

The Newburg Patriotic Society mot Wednesday with the president, Miss Hattie Hoisington of Union street. A bountiful dinner was served and a fine program followed, consisting of several readings and sevel actions of music, both instrumental and vocal, and closed with a few remarks by Rev. D. D. Nagle. There were about seventy-five present. Quite a delegation were out from Detroit. The rest of the day was spent in social intercourse. Miss Hattie Hoisington was re-elected president for another year.

TITUS-MUELLER

Miss Bonnie Mueller, youngest daughter of Mr. and Mrs. L. Mueller, was married to Hugh Titus of Ypsilanti, in Detroit, Wednesday, August 8th. The bride is one of Plymouth's popular young ladies of the younger set, and her many friends here extend congratulations and best wishes. The young couple will reside in Ypsilanti.

REDDEMAN-GROGAN

Daisy Grogan, daughter of Mr. and Mrs. Glenn Perkins, and Clifford Reddeman, both of this place, were married Tuesday. August 14th, at the Martha Holmes church, Detroit. Rev. F. M. Fields performing the ceremony. They were accompanied by Miss Hazel Reddeman and Härry Gerst. The bride was beautifully gowned in blue georgette, and carried a shower bouquet of pink roses and illies of the valley. The bridesmaid wore gray canton crepe, and carried white roses. After the ceremony, the young couple left for a short trip to Buffalo and Niagara Falls. They have the best wishes of a host of friends for a prosperous and happy wedded life.

CADY-LYON

Miss Mable Lyon of Plymouth, and William Cady of Ann Arbor, were married in Detroit, August 1st. They will reside in Ann Arbor. The bride is the daughter of Mrs. Mary Lyon of this place.

I. O. O. F. REFRESHMENT STAND

Have you seen the new refreshment stand on South Main street, opposite the Ford garage? Do you want to help in a worthy cause? Cause? The Odd Fellows are working for a new temple to hold their meetings in and to grace the town of Plymouth Every building added to Plymouth makes her just that much greater town. So remember, when you are thirsty, hungry or that sweet tooth begins to ache, that the Odd Fellows Brotherhood of Plymouth are catering to all these needs.—Advertisement.

BUSINESS LOCALS

Washing wanted at 614 North Mill 37t2

The third division of the Baptist Ladies' Aid will hold a bake sale at Pfeiffer's Meat Market, Saturday, August 18th, at 2:00 p. m.

The Rebekahs will give an ice cream social on the lawn opposite the Ford garage, Saturday evening.

Dazzling Values for August

everything that is made for human enjoyment, comfort and service. Come to our store this week and see our generous array of Beautiful and Quality Merchandise.

Kimonas

Fine Crepes, Charming Styles, All Colors.

Five Styles

\$2.50, \$2.75, **\$3.25, \$3.50**

NEW ASSORTMENT

Infants' Shoes, Sandals, etc.

Be Sure and See Them

Here're Some Thrills for Your Pocketbook

SPECIAL You will be delighted with the chic style of

Gingham Aprons Excellent Material

Normandie Swiss

A new shipment 36 inches wide. Colors are Green, Blue, and Orchid-the three best ones.

Our price yard-

BUTTERICK PATTERNS

WARNER CORSETS

ANNOUNCE PLANS FOR SECOND YEAR'S WORK

M. A. C. SPECIALISTS PLAN AD-VANCED NUTRITION COURSE FOR 50,000 OF STATE'S RURAL SCHOOL KIDS.

SCHOOL KIDS.

Nearly 50,000 rural school children of Michigan learned what and how much to eat last winter through the extension nutrition classes conducted by the Michigan Agricultural College. The work, tried out in 1,774 different schools of the state, was so successful that it has been decided to offer an advanced course to all schools that completed the course last year.

The advanced course, which will be ready for distribution on September 1st, includes a series of stories, written in attractive style and containing seignific truths, pictures and illustrative material and a set of wall roll call charts.

The first year course will also be offered again this year to all schools of the state that did not have the course last year. Either the advance or the first year course will be sent free of charge to any school upon application to the extension division of the Michigan Agricultural college.

The first year course contains various stories, studied each month during the series, taking up the value of milk, vegetables, fruit, adequate breakfasts, proper amounts of rest and "growth" foods in relation to the general problems of nutrition. "Establishment of correct nutritional habits among the young people of the state, particularly in the rural districts, has been the aim of our nutrition leasons," says Miss Mariel Hopkins, nutrition expert of the callece staff. "Modern science lines taught us the absolute need of proper diet among our children in full measure. Establishment of correct habits among the school children now will go a long way in insuring more healthy and alert young manhood and young womanhood in the years to come."

To Step Blacking From Nose

To Clop Bledding From Nose.
When we remember that not very bond day venesaction, or bledding by the obsidean, was a favorite method of treatment and that beeches were used for local bledding, we can the more readily understand that a simple attnets of nosebleed is nothing to be affected of. At the same time, however, it may be well to commit to memory a few simple precautions. The patient should always sit upright and should hold the chin down to enable the blood to flow forward through the nose and not hackward into the nose and not backward into the throat. Tight collars and bands round the neck should be loosened, and cold should be applied to the wrists or to the hack of the neck. It often belps to snuff cold water up the nose. If the bleeding comes from a small spot inside the nose, the spot should be treated with an astringent or with nitrate of silver.—Youth's Companion.

One Dollar Saved Represents Dollars Earned.

The third division of the Baptist
Ladies' Aid will hold a bake sale at
Pfeiffer's Meat Market, Saturday,
August 18th, at 2:00 p. m.

A dance will be given at Beaud-Inn
on Canton Center road, 3 miles sond
of Elymouth near Barteltt school,
Saturday evening, August 18th, ac 2:00 to 12:00 o'clock. Large parking
space. Refreshments served. Good
music.

Will give use of new White sewing
machine and good piano for their
storage. Inquire at Mail office. 38ti

The Rebekahs will give an ice

The Rebekahs will give an ice

a bollars Earned.

The average man does not save to
exceed ten per cent of his earnings.
He must spend nime dollars in living
expenses for every dollar saved.
That being the case he can not be
occareful about unnecessary exproperly invested, like buying seeds
for his garden, will save several
dollars outlay later on. It is the
same in buying Chamberlain's Colle
and Diarrhoea Remedy. It costs but
af wevents, and a bottle of it in the
house often saves a doctor's bill of
everal dollars.—Advertisement.

Subscribe for the Mail.

BUY YOUR CHEVROLET

...BARGAIN.

At what is known as the old Bonafide Garage at 329 Main street, opposite Markham Air Rifle Co.

Superior Chevrolet Coupe 490 Chevrolet Delivery 490 Superior Chevrolet Touring \$485 net\$535 net

SECOND HAND CARS

1 Maxwell Touring 1 Chevrolet Delivery\$175

All kinds of Auto Repairing promptly and neatly

Beyer & DeShayes

Van Auken Coupe and Sedan Tops FOR FORD CARS

All Metal, All Year Round Tops, All Steel and **Plate Glass**

Winter, Summer, Spring and Fall-Van Auken Tops Used Through Them All

EITHER TOP \$75.00 COMPLETE

Turn in your old top. Just send me a postal and I will call on you and explain our proposition to you. I will sell you for cash or on very liberal terms. top at once even if y You can have your We install your new top free of charge i? you buy now.

Address, C. E. BEAGLE, Exclusive Distributor for the Van Auken Top Co.,

care Van Auken Top Co., Pontiac, Michigan want an agent in your territory. Write me at once

PIANO TUNING C. E. Stevens

Ann Arbor, Mich

Tuner for Ypsilanti Conservatory of Music Plymouth Phone 107J

932 Mary St.

Dr. Lavina A. Ketchem Osteopathic Physician

Office Lovewell Farms Buildin

NORTHVILLE