VOIL XXXIX, No. 8

SCHOOL NOTES

High School Athletic Notes

The first league game and probabl the hardest basket ball game of the assion was played between Plymouth and Northville, Friday, January 7th. The line-up was as follows:

	Pt	mouth			No	rthville
	B.	Hickey		RF.	T.	Watts
	W.	Doubt		LF	Th	ompaor
	Œ.	Poster		.C.	L	Tewel
De l	R.	Hubert	***************************************	RG	R.	Smith
	B,	Carney			N. C	laboof
		O-L-414		V22		

ambo, Schrader, E. Foster, E. Carney

AFAYETT Sixth Big Week

WARNER BROS.

The Best of Actors as the Greatest of Levers

JOHN "DON JUAN"

-AND-

ITAPHO

SEE AND READ

2:15-TWICE DAILY-8:15 AST 2 WEEKS

mal Performance Saturday Hight, Jan. 22

The to 81.00 Philipping

Dickinson. Thempson, Wegr. LeFther This, was a very fast and hard fought game on both sides. The score at the end of the first half was Phym-outh 3: Northville 6. The final score

was: Plymouth 20; Northville 11.
This game was preceded by a contest between the second teams of each school. This final score was Plymouth 3: Northville 24.

II. Cochrane, F. Sadlow

Grade Notes

In the kindergarten these pupils have been neither absent nor tardy: Dorothy O'Leary, Donald Milbeck. Robert Perkins, Douglas Sockow and Clarence Webb. They are cutting a snow man for handiwork.

In Mrs. Root's room, Mabel Wolfe f Livonia, has entered the first grade. The children are making border puterns on the blackboards, for the front ler of snow men

In nature study they are studying bout winter animals. The first one

Mrs. Shaub's 1-B pupils have fin ished their primer, and are starting the Child Library Reader. They have four boys who have been neither absent nor tardy this term. They are Donglas Eckles, Robert Sockow, Philip dunan and Orlin Egioff.

In Miss Stader's first grade, Norma Jean Roe and Jeanette Brown were ed to try out the 2-B.

The 1-A graders have finished their books, "Work-a-Day Doings on the Farm." They are going to try a new silent reader by Lewis' & Rowland. They have taken down their Christ mas border, and are going to make a

In Mrs. Harmon's 2-B grade, Ida Golden entered school, Mouday. The have begun studying about Eskind

The 2-B grade advanced reading dass has started work on a circus project. Izetta Mault is absent nause of scarlet fever.

Mrs. Rird's 5-B room has four pupils who have been neither absent nor tardy this semester. They are Robert Champe, Delite Taylor, Charles Drewyour and Helen Ribar.

Mrs. Lee's fifth grade room is re-

Margaret Mault has been absent on

Margaret Mault has been account of scarlet fever.

There are five hall monitors. There Marie Humphries, Rose Albridge Raymond Deal, Kenneth Green Deal.

In Miss Fenner's room, the girls have organized a sewing club, which meets twice a week. The girls dress-ed paper dolls which were given to the Tuberculosis Sanitarium as Christmas presents.

Home Economic

The girls of the seventh grade Home Economics class bird their choice of making slips or nightgowns, which they have begun. The girls of the eighth grade class are beginning the

-Mary V. McKinnon.

Camp Fire Oiris

Camp Fire Oris

Miss Grant's control Trainhing is

selling recipe books to mail copy
for the treasury of the way for
honors.

Miss Smith's a third is

Shaffmaster's cannot the and
their Christmas part all codworth apartman of the
part of Sa

Miss Shaffman is the
and thrift master.

ball. T surfan
Guet's und -51;
won fo Oi
The trad having
n backets fourthing winning feum is farfan Terrs. Total
number of points 162; won four games
out of str

V. McKinnon.

Boy Scouts

Maynard Larkins, Bob Maskell, and yril Redman were added to the troop

ast week.
There's an outdoor meeting held at Phoenix Park, January 15th. We expect to here 25 or 36 badges phased.

There has a basket ball pare with and lake on the scheme, but was

Physical Training

and assistant to carried and assistant to the year.
We are now starting out on a schedule in the classes, for games of basket ball, to be beld between the class leader and their groups. Each leader the does the basket. has an ideal to live up to. If he doe not, some one else will take his place The plan which we are baving now gives each a chance to become a leader of his class or group.

-- Donald Proctor.

LIBRARY NOTES

Quarterly Report

During the last quarter, 5.021 vol-mores were circulated; of these 128 were interloans. There were 2.411 volumes in the collection, and Wayne's Arculation was 3.445 with 47 inter oans. They have 1.676 volumes in the

William Avery Barns, educational directes of reading of the Petroit Library, suggests in his January Quiet Hour Rook-Letter, five books of which Plymouth has the following—Dean Brigs frown of which he says in part, you have never met Dean Brigs for an once. Professor Room stands ready to introduce your and your diffidence will be inmediately disassued as you come into the presence of the most loved college presence of the most loved college official in America."

Of "Show Boat," by Ferber, he says of the nineteenth century, are real once more as we allow the Father of Waters to carry us from town to town to amuse the eager populace

Of Sherman's "Critical Woodcuts." he says, "Stuart Sherman was one of our fairest critics.... and has always seemed to judge a writer on the manner in which that writer sought to ac-complish his own aims . . . The whole book yould well be used as a guide for a winter of profitable study."

Our liner ad column has helped many people find their needs. The results are satisfying and the cost is

PERRINSVILLE

repdered by six young ladies from Strathmoor. It was appreciated by all who heard it. Many thanks to the

Mr. Wallace of Detroit, will preach

Mr. and Mrs. Charles Noll of De-Mr. and Mrs. George Buchr spent Monday with Mrs. Lyda Bills at Wayne, fluding her in a very critical condition.

Mr. and Mrs. Alex Forsythe and Mr. and Mrs. Albert Ott of Romulus, were Sunday guests at the home of Richard Hanchett.

Master Kenneth Hanchett attended skating party at Phoenix. Sunday.

Mrs. R. Hanchett visited in Detroit

Picked Up About Town

"An optimist," says Dad Plymouth,
"is the fellow who thinks there is a
difference between junk and used
flyvers."

Dad Plymouth' says the reason a married woman' soon learns to quit asking her husband if he still loves her is because he gets so he answers with about as much enthusiasm as if he was selling a dead horse.

Dad Plymouth, "are those who can't tell the difference between smartness and smart-aleckness in their own children."

'A dull man may have his faults but he always has more friends thun the one who is too sharp," says Dad

Taxpayers ought to understand by this time that it is not appropriations that congress is trying to reduce

Dad Plymouth says there would be fewer divorces if men were as free in giving their wives money as frey are in giving them excuses.

FRED H. STAUFFE

REGISTERED CHIROPRACTOR

Palmer Graduate 840 Penniman Ave.

Phone 301 Over Whipple's Shoe Store Plymo

The Michigan Bell Telephone Company

Suggests the use of Long Distance Telephone Service as the most intimate way of keeping in touch with your boy or girl away at school. Encourage them to call home frequently at the low Evening and Night rates.

Evening and Night Rates

Reduced Evening rates are in effect from 7 p. m. to 8.30 p. m. on "Anyone" calls. Night rates, which are still lower, are effective from 830 p.m. to 4.30 a.m.

Subscribe for The Mail \$1.50 per ;

LAST CALL

RAMBO SYNDICATE NO. 1 has been the esition that I have handled in all my real estate experies

Ductors, lawyers, bankers, mechanics, business mene of my real estate friends—have taken up over 75% of these units since my announcement two wes see

I appreciate the confidence that have been shown in the Syndicate and in me, personally, and I plodge you you money-IN FACT, I GUARANTE

There is approximately one-quarter of the units available in this my Syndicate No. 1. The books will be closed within the next. 10 days, perhaps sooner. If you want to share in a GUARAN-TEEL money-making investment you will have to step lively.

Read the guarantees at the end of the arrow. If you think I am substantial enough to make good on those guarantees rive up my office, phone 23, and I will make a reservation for yet and get the \$200 down payment later.

> REMEMBER THIS THE BEST TIME TO DO ANYTHING IS NOW.

GUARANTEES

AS IT WAS LAST YEAR

OUR COVERAGES MORE LIBERAL

OUR RATES CHEAPER

OUR SERVICE BETTER

Citizens' Mutual Automobile Insurance Company

C. L. FINLAN & SON

GENERAL AGENTS

197 Arthur St.

WE ARE STILL **DOING BUSINESS**

Leave Orders at Crumbie & Wood's Office

PHONE 450

RHEINER ELECTRIC

PLAYER PIANOS

PHONOGRAPHS COME IN AND SEE THEM

Deluxe Music Shop Main St.

Spending money is about the easiest thing to do. If you economize a little and put that money in our Christmas Club you will soon have money.

Try it with \$1.00 or \$2.00 a week and see how soon you have some real money. It is well worth your best efforts.

. INCREASING CLUBS IN 50 WEEKS (For Christmas 192					
	1e 2e 5e 10e	Club pays Club pays Club pays Club pays	\$12.75 \$25.50 \$63.75 \$127.50		
			CLUBS		

EVEN AMOUNT CLUBS N 50 WEEKS (For Christmas 1927) 25e Club pays \$12.50
5be Club pays \$25.00
\$1.00 Club pays \$50.00
\$2.00 Club pays \$100.00
\$5.00 Club pays \$250.00
\$10.00 Club pays \$250.00
\$10.00 Club pays \$500.00
\$200.00 Club pays \$1,000.00

Bring along the children and start them to saving money regularly.

Per Cent Paid on Christn

EVERY SECTION BENEFITS FROM **BELL EXPANSION**

Nearly \$28,000,000 Will Be

During the past 3 at 21,271 me had over the toll library of the Michigan Bell Company, regimen 17,476 from the Michigan Provious year and comparing with 25,500. Training projects were started in 1925, with the indicated expenditures: Secinaw, \$41,000; Battle Creek, \$184,000; Dontac, \$106,500; Royal Oak, \$175,600. The figures quoted above do not inglude amounts spent for cable and line construction, Telephone bulldings erected the past two years or now under construction and contemplated for the immediate future, represent 26, investment, exclusive of equipment and outside plant of \$8.036,000, with consequent large employment of local labor and materials at many points.

Bulldings, sites and central office equipment expenditures in 1927 will make a heavy total and will include: Ann Arbor, \$152,000; Battle Creek, \$7.58,000; Detroit, \$7.284,000; Fint, \$607,000; Grand Rapida, \$493,000; Holland, \$386,000; Ishpening, \$310,000; Jackson, \$594,000; Kalamazoo, \$67,000; Mt. Clemens, \$58,000; Pontiac, \$306,000; Center Line, \$388,000. The work at a majority of these points will call for large additional expenditures during 1928 and later.

New central offices will be placed

large additional expenditures during 1928 and later.

New central offices will be placed in service the coming year at Battle Creek, Belding, Buchanan, Royal Oak, and Detroit. Other work is planned for the coming twelve months at Benton Harbor, Houghton, Escanaba, Iron River, Sault Ste. Marie, Menominee, transce and Reed City.

change of address will be made by upwards of \$3,000 of the company's customers, each change involving a disconnection and a new connection.

There now are 1.6.1 telephones in Michigan per 100 inhabitants, an increase from 12.7 ft 1920. The figure it is anticipated, will grow to 20.8 per 100 by the end of 1931, or more than one telephone for each five men, women and children in the state.

Long Distance Program Heavy
It is expected that the 1927 toll

Nearly \$28,000,000 Will Be Expended on Telephone Plant Additions In State I his Year

5-YEAR TOTAL MAY REACH \$100,000,000 Michigan Company Planning Enormous Activity at Scores of Points

One hundred million dollars will be added to the Michigan Bell Telephone Company's plant during the next five years. It is indicated by President Burch Poraker's announcement of the company's expansion program for 1935 and that projected for 1927. Gross additions that projected for 1927. Gross additional state during 1936 coalled for the state during 1936 coalled for 1937. Gross additional tall circuits outside of the state during 1936 coalled for 1937. Gross additional tall circuits outside of the state during 1936 coalled for 1937. Gross additional tall circuits outside of the state during 1936 coalled for 1937. Gross additional tall circuits outside of the state during 1936 coalled for 1937. Gross additional tall circuits outside of the state during 1936 coalled for 1937. Gross additional tall circuits outside of the state during 1936 coalled for 1937. Gross additional tall circuits outside of the state during 1936 coalled for 1937. Gross additional tall circuits outside of the state during 1936 coalled for 1937. Gross additional tall circuits outside of the year tall almost 1938. Gross additional tall circuits outside of the year tall company to the state of the

A-1 Grocery Co.

914 N. Mill St.

Plymouth

268 Main St.

Groceries |

Creamery Butter, lb.	53°
Eggs, dozen	45°
Sugar, 25 lbs.	1.69
Sugar, 5 lbs.	35°
White Star Flour, 24%-lb. sack	1.05
1900 Flour, 12¼-lb. sacks	58°
Flour, 5-lb. sack	28
Pastry Flour, 5-lb. sack	28°
Circle W Coffee,	43°
Pumpkin, large cans,	29
Applesauce, 2 cans	31
Pure Maple Syrup, in jars	48°
Heinz Baked Beans, 2 cans	25°
Post Toasties, pkg.	10
Kellogg's Pep, pkg.	12
Whole Wheat Maple Flakes, pkg.	12
SOAP	
Rub-No-More Washing Powder	4.
Rub-No-More Washing Powder, large pkg.	25°

Meats

Pot Boant, ib.	16
Rib Reast, rolled, lb.	25
Bailing Beef, lb.	10
Stewing Beef,	15
Round Steak,	23
Sirlein Steak,	25
lb. Porterhouse Steak.	28
lb. Perk Sheulder,	21
Fresh Ham, half or whole,	
lb,	28
Pork Loins for roast, lb.	28
Pork Chops, tb.	32
Smoked Ham, sugar eured, lb.	35
Pienie Ham, lb.	23
Bason, 2 to 3 lbs in piece, lb.	34
Vend Stenk, lb.	35
Veni Chops,	35
Lamb Cheps,	40
Leg of Lamb,	35°
Veal for Stew.	22°
Lamb for Stew,	24°
Namburger,	17°
Land,	29

With \$2 order we give six big boxes matches Free

23

Phones: 632-119

Kirk's Flake White, large pkg.

P. & G. Soap, 10 bars

Free Delivery

Open Evenings to 9 O'clock

Sundays 9 a. m. to 12 m.

Harry Brown, Manager of Meat Department

FIRST SHOWING **NG DRESSES**

COME IN AND SEE THEM \$9.50 to \$18.00

Don't miss this wonderful opportunity to buy Dress Flannels and Crepes at a reduced price.

36-inch Silk and Wool Crepe at per yard

\$2.25.

LaFrance Silk Hose, full fashion. Regular \$2.25. Now

\$1.59

Allen A Full Fashioned Silk Hose

\$1.65 and \$2.00 Chiffon

\$1.50 and \$1.85

February McCall Magazines now on sale at Blunk Bros.

DEPARTMENT STORE

BARGAIN BIL

SAYS "GOODBYE"

And He Says It with **Better Bargains**

He's no "piker," this boy, and so that you'll remember his stay all the longer he is runnin' wild-making reductions wherever he sees a price card. Hundreds of people have taken advantage of his work, and now you'll find better bargains than

I'm Taking One Last Shot at Prices "Sez" He

36-inch light colors, dark colors, and plain white

-and he took out his pencil and went clear through the storemarking down every price tag as he went along. The results are amazing-and money-saving. Say "Good-bye" to Bargain Bill by getting bargains.

170

Outings. Yard	170
36-inch Peter Pan Gingham, plain colors. Yard	39c
36-inch Terry Cloth, 79c and 89c values. Yard	57c
32-inch Fast Color Prints, 50c values	39c
Gorden 45-inch Hemstitched Pillow Cases.	35c
Gorden 42-inch Plain Pillow Cases. Each	27c
Gorden 45-inch Plain Pillow Cases. Each	28c
Wool Challies, regular \$1.25 value. Yard	89c
\$1.50 value Wool Serge Hairline Stripe, colors navy black and rust. Yard	\$1.00
Silk and Cotton Crepes.	and 65c
Factory Comfortables.	\$2.69
72x80 Plain Cotton Blankets. A new low price.	\$1.89
Where can you beat this—64x76 Blankets. Single. Each	69c
32-inch Wool Washable Flannel, colored stripes. find this an admirable cloth for children's dresses. Yard	Mothers will \$1.00
Silk Dresses as low	\$10.00
Flannel Dresses, your choice	\$6.00
Serge Dresses. You're sure to find one	\$4.50
Silk and Wool Dress Goods. Be sure and see these values up to \$2.00. Yard	\$1.00

SPACE WILL NOT PERMIT US TO ADVERTISE MORE THAN A FEW OF OUR BARGAINS HERE.

SALE CLOSES SATURDAY, JANUARY 15, 1927.

"I'm Leaving Hundreds of **Bargains Like** These"

-says Bargain Bill. And they sure are bargains. High-class merchandise and lowest possible prices-that's what marks bargains, and "these are them," as our friend Bargain Bill would

MEN'S, WOMEN'S AND CHILDREN'S CADET **SWEATERS**

These sweaters are of the very best and we have some good values for children and are going to sell everything in this

ONE-THIRD OFF OF THE REGULAR PRICE.

For example: A \$3.00 sweater **\$2.00**

WINTER UNDERWEAR AT 20% DISCOUNT

Our Serveself Rummage Sale has sold us a lot of odds and ends of merchandise, and you will still find many bargains in Remnants, Underwear, Children's Dresses, Ladies' Dresses and Aprons, etc., etc.

This part of "Bargain Bill's" great sale is in the basement. You are your own saleslady. Look over and choose your own goods, bring them upstairs and the salesladies will wrap them for you and take the pay for

"ALL READY, LET'S GO," HE SHOUTS

Let us make this the Greatest Sale Day in the history of this store.

MARTIN'S

MAIN STREET

PLYMOUTH

DETROIT AUTOMOBILE **CLUB GROWTH SHOWN** IN REPORT OF YEAR

lepartment, has actively represented every motorist in the state of Michi-gan while acting as head of the Michigan delegration at the Hose enforcement. These three E traffic conference in Washington last are known to students of

directors of the Detroit Automobile Club, which announced that the club had reached a membership greater than any other single metropolitan automobile organization in the world.

With a present membership of 56, 600 organized motorists, the club has almost doubled its staff of employees, and within the coming month will move into its new quarters, a fourstrop building just off Grand Circus Park on Barley avenue, where even the subject of this department has the excellent grand barley for public service. With the remarkable growth of the club itself, the club itself of the dub itself of committee, composed of the Detroit Inter-Insurance Exchange has grown with equal rapidity and will occupy part of the new home.

The safety department of the troit Automobile Club works first a

NOW HAS MEMBERSHIP OF MORE
THAN 55,000 MOTORISTS; WORK
IS REVIEWED.

INDUSTRIANCE GROWS.

The service rendered to American motordom during the last year is described in the annual report of the directors of the Letroit Automobile Club, which announced that the club had reached a membership greater than any other single metropolitan automobile organization of the service mendered metropolitan automobile organization of the service mendered metropolitan automobile organization of the service mendered in the club had reached a membership greater than any other single metropolitan automobile organization of the service mendered in the club had reached a membership greater than any other single metropolitan automobile organization of the service mendered in the club has drawn no line between the laws fit the conditions, that the laws fit the laws fit the conditions, that the laws fit the laws fit the laws fit the conditions. Ant the laws fit the conditions. Safety campaigns of a uniformity deposit planed upon facilities of his pe

Captain W. S. Gilbreath, manager of

management of E. S. Matheson, issued o members as an additional service more than 50 (22) ore than 50,000 sets of automobile license plates at the beginning of the nicense piates at the beginning of the year. A greater number is being issued from the touring bureau at the present season. More than 400,000 official state road maps were distributed to members and A. A. A. tourists. A million touring logs, covering all innortant highways in the United States and Canada, were handed over the ouring counters of the main office and

reciprocal road and touring service i the Dominion of Canada. A member of the Detroit club may now receive efficient and reliable touring and emergency road service anywhere with reach of an automobile club in the United States and Canada. Daily in formation regarding highway condi-tions in both nations comes to the flesk of the touring department through its strong affiliations with 842 other A. A. A. elubs which are working with the national movement of organized

ment provides emergency roud pro-tection in a territory of 23,000 square miles. By efficient branch manage nent this work is done by the main-enance of 151 service garages and heir 445 service machines on the road.

During the past year this department has satisfied 40,570 calls from nembers who found need for road ervice. This service, which in many istances amounted to more than the nembership fee, was rendered at no membership fee, was rendered at no additional cost to any member. In many instances as much as \$50 was the cost of bringing a member's car into shelter and safety; yet all calls have been answered. This same have been answered. This same guarantee of touring protection ex-tends into every corner of the United States and Canada where an automo-bile club can be reached.

The club's legal department has als e past year the department has in-eased its staff to eight attorneys and hirteen clerks. The legal service is extended free of any additional charge ther than the original membership ee, legal advice and protection in

ANNOUNCEMENT

Green Meadows Subdivision

A plot of 115 acres on Ann Arbor (or Golden) road, adjoining Palmer Acres on the west, is soon to be placed on the market.

Prices-\$500 and up. 10% down, 1% per month.

Make your reservations now

HOWARD RICHARD, Realtor

Phones-Office, 111; Residence, 518

No order

We are here to serve the public. We realize that the man who wants one board needs it just as badly as the gent who buys a carload. If the Missus wants a shelf

put up, send the boy over to the yard and we'll see that you get a good clear piece. Or phone us and we'll send it up. Service is our middle name.

Towle & Roe Lumber Co.

A Power prescription for your car

COMING OF THE GREAT WATERWAY

LAKES TO THE

 $\label{eq:def:Determination} DETROIT — the \ City \ of \ the \ Straits — is \ located \ on \ the \ greatest \ water \ transportation \ artery \ in \ the \ world, \ the \ Detroit \ River.$

The inevitable development of the Great Lakes-St. Lawrence waterway to the sea will make Detroit an inland seaport and greatly expand its industry and commerce.

More tonnage passes through the Detroit River than passes through the Panama and Suez Canals combined or which leaves the Ports of New York or

The Detroit Harbor and Railway Terminal Warehouse and docks are under construction now. The investment when complete will be more than \$20,000,000. The land fronting on the Detroit River on which this warehouse is being constructed cost over \$250,000 per acre

Ocean freighters have already docked at the Port of Detroit. The automobile companies are purchasing ocean-going freighters with which to export their own cars direct from Detroit to their destination without re-handling.

Detroit will be brought an average of 650 miles nearer to Europe by the Lakes to the Sea 2

The final contract has already been let for the completion of the new Welland Canal. This is costing \$150,000,000 and is the prime connecting link between the lake and the sea.

There is an average passage through the Detroit River of one vessel every 15 7-8 minutes of each day during the season of navigation. The cost of water transportation is less than 1-10 of rail transportation.

Florida is now receiving Detroit-made products by an all-water route. On November 24 the steamer Raleigh cleared from Detroit bound directly for Miami. Its cargo consisted of eight carloads of steel sash, manufactured by a Detroit company, and sectional houses originating at a Michigan lumber mill. Steamship officials say that such a voyage consumes about 18 days, including the trip through the Welland Canal and down the St. Lawrence River.

Judge Gary and Charles Schwab, America's two foremost producers of steel, have predicted that within 10 years Detroit will rival Gary and Pittsburgh in the manufacture of steel. (Copyright by R. S. Landis) -By fle

"GREATER PLYMOUTH"

Indications, point to the fact that 1927 will be Plymouth's banner year. We are ready for it. Are you? Buy Plymouth property now ahead of advancing prices.

W. B. PETZ

Phones 111 and 461-XM

United Savings Bank Bldg.

"1927-PLYMOUTH'S YEAR"

I've always been a howling enthusiast regarding Plymouth. From all indications I'll be a screaming optimist in 1927. Take my tip. The time to buy is ahead of the big property surge—and it's coming sure next year. Load up on Plymouth NOW and get some of the gravy.

FRANK RAMBO

Phone 23

830 Penniman Ave

"GREATER PLYMOUTH"

I look forward to 1927 as the banner year of Plymouth' history. December has been one of the most active months that I have experienced here, and this certainly indicates the trend for 1927. Buy Plymouth property now and benefit from a certain rising market.

RAYMOND BACHELDOR

Woodworth Building

"1927-PLYMOUTH'S YEAR"

There will be plenty of action in the Plymouth district in 1927. I advise all my clients to prepare for what I believe will be the biggest year in Plymouth's history. See me NOW.

BERT GIDDINGS

Plymouth Land Co., 260 Main St. Phones 236; 375M

"GREATER PLYMOUTH"

The Plymouth Realty Board invites all those holding broker and salesmen's licenses who are not members of the board to confer with any Realtor in Plymouth regarding the good that membership in the board can do. 1927 will be the greatest year in Plymouth's history. Membership in the board will be one of your best investments in the coming year.

PLYMOUTH REAL ESTATE **BOARD**

HERALD F. HAMILL of Civil Day

All Kinds of Surveying and Civil Engineering WORK

THIS SPACE FOR SALE

DEVELOPMENT OF

UNANIMOUS REPORT OF GOV. empty. ERNMENT ENGINEERS OF Plymouth has, in a varying degree, felt every impulse that touched the transfer city. Her land values have ENTIRE DISTRICT.

It is doubtful if the announcement in Detroit newspapers last week regarding the decision of 38 government

GROVER CLEVELAND:

enviable position of any city of the

atthern hemisphere. She is destined

in the world. Autos are bulky GREEN MEADOWS SUB, freight and it is reasonable to sup-WATERWAY CERTAIN this their principal port of discharge and facilitate 300 the greatest degree taking on of this builty cargo without the loss that follows traveling

> risen in exactly; the same proportion as Detroit has grown. It is because of this that the aunouncement of the waterways project is just as im-

rarding the decision of 38 government engineers in unanimously indorsing the St. Lawrence waterway received more than passing notice from Plymouth residents. During the months of discussion, reports and rumors concerning the most feasible route, the reader has become indifferent regarding the project.

The increase in population in Wayne county since 1900 has been 331 per cent, compared with 77 per cent for Chicago concerning the most feasible route, the reader has become indifferent regarding the project.

The increase in population in Wayne county since 1900 has been 331 per cent, compared with 77 per cent for Chicago concerning the most feasible route, the increase in population in Wayne county since 1900 has been 331 per cent, compared with 77 per cent for Chicago concerning the most feasible route. With the impetus that must come from the establishment of world port facilities it is difficult to imagine what the results will be in the next The locrease in population

What the Wise Men Say-

ARTHUR BRISBANE:
Real Estate represents the greatest permanent opportunity.

JOHN JACOB ASTOR:
Buy land on the edge and wait. (This form of investment made his children the richest land owners in the United States.)

WM. JENNINGS BRYAN: Real estate is the best investment for small savings

ANDREW CARNEGUE:

The wise young man of today invests his money in real estate.

No investment on earth is so safe, so sure, so certain to enrich its owner as vacant real estate.

successful one.

THEODORE ROOSEVELT:
The basis of wealth is real estate.

ABRAHAM LINCOLN:

Buy a lot and when able, build a house.

HAS SPLENDID MONTH

REALTOR, STATES THAT DE-CEMBER WAS MOST ACTIVE IN INTEREST AND SALES.

active year in real state circles is the report given the Mall this week regarding sales in Green Meadows subdivision, recently opened for reservation.

Howard Richard, in charge of the property, stated that 29 lots were sold in the month of December, with interest increasing the first week in the new year.

ocuted on the Golden and Canton Center concrete roads, adjoining ing to Moreland road. The plat has recently been accepted for record and

will be started in the spring.

Mr. Richard stated that he had no other advertising medium but the Plymouth Mail and has discovered that it goes into a majority of the homes in this district. In connection with this Mr. Richard said:

"Many of the sales we recorded in in the Mail regarding the opening of the property. We had not intended making reservations until after the first of the year, but the demand for we opened it a month earlier.

"I have been watching with interest ne announcements that have been the announcements that have been unanimous. Is perhaps the most BUYS AND DOELLE VISIT BOARDS carried in the Mail the past three or portentions place of news that has pertentions place of news that has fiftered over the wires in a decade shere an own port, just as rapidly as men and money can make it so. True, there have already been many vessels loaded and unloaded at Detroit docks, consigned to and from foreign ports, but it has been more of less experimental.

BUYS AND DOELLE VISIT BOARDS

President John Buys and Executive of foreatr, Plymouth idea and I believe we will see intensive activity in this distribution by the bearborn Board and that mounty the bearborn Board and that only were entertained at mounty the bearborn Board and that only the bearborn Board and that offer the Plymouth Board. There were over a hundred present at the Plymouth meeting with was designed as a reception for Ernest M. Fisher of Ann Arbor. Mr. Isher. Mr. Buys. Mr. Ibaelle, and Harry T. Clough of Detroit, were the mention that the owners of Green Plymouth that is appeared to and from foreign ports, but it has been more of less experimental.

Today Detroit stands in the most speakers. The meeting was a very Meadows subdivision are planning on building several distinctive homes Mr. Buys was prevented from com-there as soon as the weather opens in

Instribution of foreign-made products from this point instead or being transferred to rails at the metropolis will result in the same of millions of dollars in freight costs annually.

One factor that will influence very largely the development of the Detroit port over that of any other of the lake cities is the fact that she is the Epseatest manufacture of automobiles in the string. Mr. Buys was prevented from completing the included from completing the included from completing the included from completing the included included included in the spring. Advingether, I believe that Plymouth under the stimulus of the advertising campaign that will come out of the Greater Plymouth movement, will create the most active year we have ever experienced in this locality."

Plymouth Real Estate Board urges holders of brokers' licenses who are interest and enthusiasm was displayed intense to the board to get in ouch with the secretary at once.

touch with the secretary at once.

"1927-PLYMOUTH'S YEAR"

the shrewdest investors of Detroit are focused on Plymouth NOW. Home buyers and investors would do well to buy now or pay the price of delay.

R. R. PARROTT

Real Estate

Phone 39

Insurance

"GREATER PLYMOUTH"

We are heart and soul for the Greater Plymouth campaign. The past year has been an active one for MAPLE-CROFT. We believe that 1927 will be greater. We still have a few exceptional home sites at subdivision prices.

MAPLECROFT

Phone 23

"1927-PLYMOUTH'S YEAR"

I am looking forward to a tremendous advance in the prices of property in the Plymouth district. Now is the time to buy for summer selling. All indications point to a rapid selling market in 1927. By the way—if you haven't yet procured your new license plates, I am ready to serve you.

EDW. M. PLACHTA

293 Main Street

Bring Your Title

"GREATER PLYMOUTH"

In preparation for the greatest year in Plymouth's history I will shortly open Green Meadows Subdivision on Golden Road apprices of \$500 and up. This is a good buy either as a home site or as an investment. Make reservation with

HOWARD RICHARD

Phones: Office 111; Residence 518

"1927-PLYMOUTH'S YEAR"

It will be money in your pocket to own your own home NOW. Next year is certain to bring an increase in property values all over this district. You can save the difference by buying now. I have at your command a complete realty and insurance service.

RUSSELL A. WINGARD

247 Liberty Street

"1927-PLYMOUTH'S YEAR"

A large number of the best citizens of Plymouth have purchased home sites in the beautiful Plymouth Gardens-district. There is a reason for this activity. December was the most active month in the year in this beautiful district.

C. R. LIVENGOOD

Phone 23

ESTATE BOARD **PLYMOUTH**

CONTINUING PRICE SLASHING SALE

The buying public from miles around, realizing the incomparable values that are on sale, packed our store far beyond our greatest expectations during the past few days of the greatest sale that Plymouth has ever seen and bought and bought again.

Come early every day, folks, and get your share of these wonderful bargains.

FREE FREE

To the first forty purchasers of \$1.00 or more we will give ab-

FREE

Five Pounds Sugar Saturday, January 15

Store Opens Saturday 9 a. m.

6c

69c

A large assortment of Children's Shoes. Values to \$2.00. Sale price

95c

\$1.79

59c

Men's and Young Men's Dress Pants Values to \$12.00.

\$1.19 to \$5.98

\$5.00 values in Men's Shoes and Oxfords. On \$2.95 sale now at

A few Sport Sweaters. \$6.00 values. Close 79c out price

\$3.95 Men's Flannel Blazers, \$1.95 price

JUST A FEW LEFT Sport Raincoats \$3.45

Men's Silk and Wool Socks. Very special, 49c

CHILDREN'S STOCKINGS **19c**

MEN'S SILK HOSE

75c regular. **39c**

\$1.25 Boys' Flannel Night-79c shirts. Close out

A bargain 69c

MEN'S OXFORDS We're giving \$1.95 them away at

Pongee and Satin Combina-57c

Ladies' Batiste 39c Nightgowns at

oz.uu Ladies' **\$1.29** Crepe Pajamas

Flannel Pajamas \$1.29

Ladies' Coverall Aprons. A bargain 39c

Regular \$2.50 value Men's \$1.45

Men's Pure 69c Wool Hose

\$10.00 \$8.85 Shoes. Sale price

A few Ladies'

Dresses, Values

> to \$22.00

They won't last long

An exceptionally fine line of Ladies' and Misses' Dresses, values to

\$20.95

Sale

Price

919.19

Children's and Rompers 89c

CHILDREN'S

\$4.00

Oxfords and Shoes Sale Price

\$1.45

Youths' and Boys' Over-Shoes. Giving em 59c away at

Men's and Boys' Caps. Big \$1.45

Men's Union Suits. Won't last long 55c

Men's Dress Gloves. 95c A bargain at

LADIES!

You can't pass this up. Values to \$7.00 in Ladies' Fine Dress Slippers, Pumps and Oxfords at

\$2.95

LADIES!

Here's a Bargain

Satin Pumps, Kid Oxfords and Sport Slippers at

95c

MEN'S OXFORDS

\$6.00 Value

Now on Sale at

\$3.95

Don't Miss This Bargain!

Saturday, January 15 9:00 A. M.

> 200 lbs. Sugar

FREE

SHOES AND FURNISHINGS Phone 33

842 Penniman Ave., PL

Saturday, January 15 9:00 A. M.

> 200 lbs. Sugar

ous and agreeable at all times In fact, you are the personification of

You are a brilliant conversationalist very bright and witty. You are light-bearted, and joyons—with a genial ality that makes you extremely

Your mind is inquisitive, active and intuitive—and you have considerable uary 17.

Olga N

Persons born during these dates are January 18.

Women born during-these dates are real home-makers and home lovers. They also succeed as teachers of small children, writers, decorators, welfare workers and musicians.

The men born during these dates be-Ton are independent and self-rell-tremely clever and tactful in negotiaabl, honest and loyal, generous and tion. They also become inventors, doctors, scientists and clergymen.

Benjamin Franklin was born Jan

Olga Nethersole (actress) was born

REPORT OF THE CONDITION OF THE

Plymouth United Savings Bank

at Plymouth, Michigan, at the close of business December 31, 1928, as called for by the Commissioner of the Banking Department.

			@	
RESOURCES	ommercial		Savings	
Loans and Discounts, vis.:		_		
Secured by Collateral		3	324.439.38	
Unsecured	935.612.15		202,794.47	
Items in Transit	828.31			
Totals\$	936,440.46	\$	527,233.85	\$1,463,674,3
Bonds, Mortgages and Securities, vist.				
Real Estate Mortgages		ŝ	601.925.45	
Municipa! Bonds in Office		Ψ	42,500.00	
Municipal Bonds Pledged				
U. S. Bonds and Certificates of In-			101.875.00	
debtedness in office			14,550.00	
U. S. Bonds and Certificates of				
Indebtedness Pledged			10.050.00	
Other Bonds	7.000.00			
Other Dollar	1,000.00		319,130.00	
Totals	7.000.00	2	150 050 45	\$1,157,050.4

ves, viz.
from Banks in Reserve Cities__\$
inges for clearing house _____
cash on hand _____ 3,310.28 11,983.13 88,037,08 \$ 248,070.92 \$ 336,108,00

Total LIABILITIES Capital Stock paid in
Surplus Fund
Undivided Profits, net
Dividends Unpaid
Reserved for Taxes, Interest, Deprelation, etc.

mmercial Deposits, vis.:

mmercial Deposits Subject to Check

mand Certificates of Deposit

rtified Checks

Totals
Savings Deposits, vix.:
Book Accounts—Subject to Savings
By-Laws
Cartificates of Deposit Subject to
Savings By-Laws
Club Savings Deposits (Xmas)

\$3,072,291,60 STATE OF MICHIGAN, County of Wayne, ss.

I. E. K. Bennett, cashler, of the above named bank do solemnly swear, that the above statement is true to the best of my knowledge and belief and correctly represents the true state of the several matters therein contained, as shown by the books of the bank.

E. R. BENNETT, CARMET.

cribed and sworn to before me this 3rd day of January, 1927.

R. A. FISHER, Notary Public.

My commission expires April 12, 1930.

Correct Attest:

CHAS, MATHER,

EDW. GAYDE.

Directors. E. K. BENNETT, Cashier.

ARBORPHONE

ARBORPHONE

Everything Worth While in the World Brought to Your Fireside

Interesting events, famous speakers, theatrical stars, popular orchestras—make friends with them every night through your Arborphone.

You will find nothing that excels the new

Arborphone-radio's latest and finest development. Feature after feature not found in sets

selling at twice the price. Eleven connection

posts allow use of all new types of tubes, eliminators and reproducers. Unlimited hook-up

variations to meet your needs. Come-today

MAXWELL MOON

-listen to an Arborphone reception.

TH' YOUNG FOLKS' LIFEIS JEST ONE ROUND 'O'
PLEASURE - DAY IN AN'
NIGHT OUT!

CLEVER TRAMP

The tramp paused outside the gate.
"Clear out!" shouted the lady of the
house. "I ain't got no wood to chop.
There ain't nothing you could do here."
"But, madam, there is." retorted the wayfarer, with dignity. "I could give you a few lessons in grammar."

A LITTLE LATE

Percy-Oh, I have the most glorious Esther (his cousin)-What is it?

A month ago she asked me to be her bridesmaid.

"I'LL SAY SO!"

Grandmother: I suppose you have stay up late at college. Grandson: Yes, but really, Grand-mother, it's worth it.

LATE NEWS

He who sells ribbons; "Did you say This is so sudden when Mr. Kussman

She: Well, you know how Kussman

TRADE SECRETS

458.84 80,000.00 35,000.00

\$3,072.201.60

\$ 100,000.00 100,000.00 2 58,337.20 7,000.00

\$ 740,739.02 \$ 740,739.02

\$1,894,715.29 \$1,894,715.29 \$ 150,000.00

21,500.00

SECRETS OF THE OFFICE-BOY TRADE

Brown-How's your new office-boy

Tommy—Do fish grow very fast? Billy—I should think so! Father aught one once and it grows six biches bigger each time he mentions it.

JESSE HAKE

Real Estate and Insurance

osentative of the Mutual Cyclone lusurance Co., Lapoor, Mich.

Blunk Ave. and Williams St. Plymouth

AROUND ABOUT US

Fred Holmes has been re-ap stmaster at Milford.

Rev. A. K. MacRae, pastor of the Northville Baptist church, has re-signed his pastorate there. There were 579 divorces pending in

Washtenaw county circuit court at the close of the term beginning May 2 and A petition for the paving of the

South Lyon road east of that village to Grand River, one mile this side of Farmington, has been signed by prop-erty owners whose lands border on the

The Fenton village council has de ided to make an appeal to the state supreme court from the verdict of \$1,000 awarded to Mrs. Powell of that street at the time of a fire in one of the village stores.-Brighton Argus.

Albert Ebersole of Plymouth, was caller at the Record office one day this week. He is one of the poultry fanweek. He is one of the pointry fair-ciers over at Plymouth who knows how to raise White Wyandottes at a profit. Mr. and Mrs. Ebersole are keeping seventy hens this winter, and there has not been a day when the nests have not produced more than a dozen eggs. Some of his bens weigh over seven and a half pounds. During the winter time, Mr. Ebersole de votes most of his time to his poultry pen, and he declares that he is espe-cially partial to the Wyandottes, because they need less attention than most other breeds and will stand more grief than the usual run of poultry Northville Record.

J. W. Lathrop entertained a party of gentlemen at a fine steak and chick proposed?"
She (leaving to be married): "I dident diner at Dye's Inn on Grand River of the control of the contr road west, Wednesday noon. The members of the party were Howard M. Warner, Harley D. Warner, F. H. Nichols and W. N. Miller of Farmington; Chet Livengood, Frank Ramb TRADE SECRETS and A. E. Doney of Plymouth. The Lady (to butcher boy)—Do you how Mrs. Upperton in this road, my large and comfortable building located at the crest of one of the many rises Boy-Upperton? Let me see. Taint in the beautiful rolling country impork and no fat—that's No. 2. And it mediately west of Farmington. It has ain't two pound of rump and juicy—that's No. 7. I know where 'tis. It's top side and tender, an' don't pay—decorated, providing several large and small dining rooms. The Inn is in the senter of many acres of land owned by Mr. Lathrop, which are being im-proved by him with a view of attract-ing home builders who are looking for fine locations.—Farmington Enterprise.

Brown—How s you getting along?

Grey—Pine! He's got things so mixed up that I couldn't get along without him.

SOME DAY IT MAY BE A WHALE

SOME DAY IT MAY BE A WHALE

Following that suggestion, it was votable to the common the common than the church in Northville every Sunday.

Following that suggestion, it was votable to the common than the members should artend that the members are the membe church next Sunday, morning or night as they preferred and attend the church of their choice. Those who fail to attend some church service during the day will have to contribute \$1.00 to a special fund at the next meeting of the club. The example will be a good one, and it would be a good New Year's resolution if all the good New Year's resolution it all the men in the community would declare their intention of attending some church in the viliage every Sunday throughout the year. The men would be blessed and helped, and Northville

Today's Reflections

That old saying that "charity should begin at home" is all right. That's where poverty begins.

The average Plymouth man wouldn't complain about his wife wearing her skirts a little shorter if she'd make her dresses wear a little longer.

Politicians are always talking about framing a new tax reduction bill when it's only the taxpayer who

A bachelor may feel more lonely than a married man at Christmas but he knows that when he receives a present he won't have to pay for it.

There are moments when we wo if there are still any babies born around Plymouth that learn to say 'dada'' before "gimme."

Modesty is a great thing if you don't care whether or not you get credit for what you do.

A Chicago paper says gunmen there isn't as much bystanding as there use

Home with a lot of Plymouth m is a place where they go to find out that they are not the only ones who have put in a hard day's work.

Before you tell anybody that the radio has come to stay, be sure you have made all the payments on it.

Why is it that the average Plymouth citizen notices changes in the weather most when they are worst?

The Philippines are no different than the United States in one respect The politicians who are out want to

Since the airplane came a

The Bank on the Corner

We Pay 4% on Savinge Accounts

First Step Toward **Prosperity**

The precious minutes and elusive dollars that are each day's reward present the golden opportunities for which everyone hopes.

To realize this and start saving both minutes and dollars is the first step toward prosperity.

Come in and talk to us about

Plymouth United Savings Bank

Main Bank, 330 Main St.

Branch Office, Cor. Starkweather Ave. and Liberty St.

January Shoe Clearance!

Announcement Extraordinary to Every Woman in Plymouth

Sale Starts Saturday, January 15

Selling new, smart shoes at greatly reduced prices isn't our regular business, but for the purpose—to make way for the fine new line of Dorothy Dodd shoes we will offer exclusively in Plymouth in the spirng—we've taken practically our entire line of ladies' footwear and divided them into THREE GROUPS for

\$4.95

UNTIL NOW PRICED

\$5.50 TO \$6.50

brown kid, brown and black calf, satin.

Pumps, Straps, Step-ins, Oxfords.

\$5.95

UNTIL NOW PRICED FROM \$6.75 TO \$8.00

Step-ins, Straps. Oxfords.

This sale does not include our line of Enna Jettick Health shoes. Priced at \$5.00

Extra wide for stout feet \$5.50

20% Off

STYLES RANGING FROM \$3.50 TO \$5.00

Oxfords, Satin Pumps and Strap Slippers, House Slippers. All Ladies' Slippers reduced.

20% OFF ON ALL SUITS, OVERCOATS, SHEEP-LINED COATS AND BLAZERS.

Are on the Wav

STETSON THE MAN

When John B. Stetson started for Pike's Peak his baggage consisted of the clothes upon his back, a shotgun and a hatchet. His companions, a dozen or so in number, were

companions, a dozen or so in installarly equipped.

Science, with all its wonderful discoveries, has not devised a better method for eradicating the Great White Plague than that used by Stetson. It was out of doors all the time, under the blue sky, in wind and all the time, under the blue sky, in wind and weather; but best of all there was a purpose, an objective point. They were going somewhere. There was plenty of good-cheer and banter, and so they walked.

But the storms came, and the plains and the prairies were wind swept. At night they had no shelter.

In this extremity they reserved to a plan

In this extremity they resorted to a plan of sewing the skins of animals 'together. Muskrat, rabbits, beaver, coyote were plentiful, but our friends had no method of tan-

objection to using green skins for clothing purposes in the Summertime, that need not here be cited. Shelter-tents, just big enough to crawl

into, were easy enough to make with the help of skins. But these skins were thrown away when the sun came out, and the hope and prayer was that the storms would not

Then it was that Stetson showed his companions an object-lesson in science one fine day as they were sitting on the bank of the stream with their feet dabbling in the water. The thing that Stetson explained to his friends was something they had never heard of, and at once it caused a big argument. Things people have never heard of they usually denounce as impossible. And while they are saying that this thing can never be done, some fellow just goes ahead and does it!

Green & Jolliffe

CLOTHING SHOES FOR THE FAMILY L HUMMINGBIRD HOSIERY

HABERDASHERY LUGGAGE

MICHIGAN

Fire constantly threatens you. Be careful and do your best to prevent loss but play safe by insuring all of your property.

This agency represents the Citizens Insurance Company-an institution that has been serving property owners down through

WE ARE TAKING APPLICATIONS FOR 1927 LICENSE

WM. WOOD INSURANCE AGENCY

Phone 3 (Plymouth)

Coal Prices Back **To Normal**

Blue Grass Lump and Egg, \$9.00 per ton

Pocahontas Egg, forked \$12.00, shoveled \$11.00

ARE YOU GOING TO BUILD?

If you contemplate building this spring, now is a good time to come in and see the attractive plans we have for your choosing.

Plymouth Lumber & Coal Co.

"SAY IT WITH FLOWERS"

FROM THE ROSE BUD

occasion. Nothing quite completes the home like fresh cut flowers. Also that a nice potted plant or a few flowers make the days just a little brighter for the shut-ins.

Funeral Pieces a Specialty

Rose Shoppe **Flower**

The Up Town Flower Shop"

Phone 523; Res. 240J

Open Sundays Until 12 O'clock Noon

Dr. Frank Crane Say

Sometimes all is bright and serene, that are always bright and cheery, dother times it is dark and cloudy. One who has this sunny disposition is Sometimes it is clear weather and to be congratulated, and even more to metimes stormy.

As in the case of the winds, of which we know not whence they come nor whither they go, but take their blow-ing as an act of God beyond our conrol, so our moods and tempers seem

ward our ideals when the winds of imism and doubt are upon us, and

main as equable as we can.

We speak of getting out of bed in
the morning with the wrong foot foretoost. It is another way of saying heat we are in the grip of a mood that s beyond our control. How many acts of our fellows that

toward feelings.

to mailclous are simply due
to the prevalence of some uncontrol
the mood in them?

There are some people, thanks be,
make them strengthen us. o the prevalence of some uncontrol-

THE THEATRE

"THE EAGLE OF THE SEA"

Swashbuckling pirates aboard Spar

venteen years under the Stars and

Stripes but still a bit of the Old

Yorld; love in moonlit gardens, en-funters between men-o'-war and mer-hant ships in the dead of night, roar

f cannon mingled with a pounding of

nade for Famous Players-Lasky Cor

The Eagle of the Sen" is the roic story of Jean Lafitte, last of ouccameers, who with a price on nead, comes to New Orleans as

dain Sazarac.

fonday, January 16 and 17.

director combination responsible for the famous production of "The Four Horsement of the Apocalypse" as well

be felicitated are those about him. If one can be a point of sunshine in this storm-tossed world he has cer-tainly added much to human well be-

The alternation of moods, however, is

can do very much with our will.

Our judgment should tell us the danger of letting ourselves go when "the wind is from the east." We should wait until the times change

and not give way to dark humors. It can be accomplished if we are but fix-ed in our determination to encourage cheerful moods and discourage un-

as "Mare Nostrum." Ingram has taken the strong Ibanez drama of the sea at the time of the great world war and transferred it onto the film in a manner of which only he is capable of doing. thread of his handling of situations people and the pictorial beauty r through the entire picture and give the Ingram flavor which the public has tasted of and approved many

The Eagle of the Sea," faramount's itanic spectacle which comes to the Penniman Allen theatre. Sunday and times before.

Alice Terry and Antonio Moreno rise to dramatic heights in "Mare Nostrum" which they have never before reached during their careers before the camera. By her handling of the difficult role of Freya Talberg, the ears, is the first production to be clever spy, Miss Terry firmly estab-lishes herself as one of the leading actresses on the screen today and one oration by Frank Lloyd, the man who on everlasting fame with "The Sen-lawk." Aside from Florence Vidor of the most versatile. The sudder change from the queenly parts she has enacted in previous pictures to that of the beautiful spy is one that reflects that it is composed of such prominent or is a Andre Beranger, San De brasse. Mitchell Lewis and scores of great credit to her ability.

Antonio Moreno has long been recog Antonio Moreno has long been recog-nized as one of the most romantic fig-ures of the stage or screen. At times he has been unfortunate in the parts he has played, but in "Mare Nostrum" has a role which he has long awaited.

Sazarne, Just a few of the scenes which will be shown capture of "The Scraphine" of pirath crew, the abduction As Ulysses Ferragut, the Spanish so captain, Moreno will long be reason bered. Moreno is a Spaniard and Co

is ever been filmed.

Historians say that 5,500 years and interest of the second state of the second d 20k one of the dinest pictures that running just as one of the Egyptian s ever been filmed.

THEIR CHRISTMAS MONE

Problem Was Solved

They were members of the CHRISTMAS CLUB

What better way can you do than to accumulate a fund in our CHRISTMAS CLUB by regular weekly payments?

Let the CHRISTMAS CLUB set some definite purpose for your money—an education for your son—a trousseau for your daughter—a payment on your home—A PERMANENT BANK ACCOUNT.

YOU CAN JOIN WITHH A DEPOSIT OF 1c, 2c, 5c, 10c, 2c, 50c, \$1.00, \$2.00, \$5.00, \$10.00 OR MORE.

A CLUB FOR EVERY PURSE

JOIN NOW. 4 PER CENT PAID ON DEPOSITS

First National Bank

Plymouth, Michigan

Good Washing Wins Good Will

Brought from far off lands, right to your table with all their sun-ripened, nature-flavored goodness. You can depend upon our canned fruits, vegetables and delicacies to be the very best. We recommend them! Order some today! Prices

GAYDE BROS.

North Village

Plymouth, Mich.

Atwater Kent

You sweep the air with one dial as a searchlight sweeps the sky. One dial-one hand-you don't have to figure out combinations. You don't need "three hands, or even two." You don't have to hunt for the station you want. You don't have to fumble with secondary tuning devices. You don't have to do anything but move

A One-Dial With the Fingers of One Hand

If you haven't one of these Atwater Kent Receiving Sets in your home are missing the best of entertainment.

We will be pleased to demonstrate to you in your home the simplicity of peration, clearness of tone, and all-around dependability of these Atwater Kent Radios. Absolutely guaranteed. Never obsolete.

We are also authorized dealer for the famous Pooley and Showers Radio Cabinets with Speakers. The Sonora and Mayanavox Speakers, Philco "A" and "B" Eliminators-all of these guaranteed.

You may be sure of prompt and efficient service when calling our service

Tubes tested and rejuvenated free

293 Main St.

THE PLYMOUTH HOME **BUILDING ASSOCIATION**

HAVE ALWAYS PAID 5% ON SAVINGS ACCOUNTS.

What About Your Savings?

Remember, money is too hard to earn not to save any of it.

W. J. Livrance, Garage

Garage Phone 7118-F12 Residence Phone 7120-F23 REPAIRING AND SERVICE

All Work Guaranteed

Wrecking and Towing Service

Located on Plymouth and Northville road, between Five Mile and Prises Farm roads, across from Ford's Pond.

MUNICIPAL **NOTES**

Tomorrow is the last day for filing petitions for nomination as commissioner. The terms of three commissioners—II. C. Robinson, Henry J. Fisher and Frank J. Pierce—expire

In this connection, those new citizens of this village living in the south part of town in the district annexed last fall, should remember to register be-fore election. The village clerk can take these registrations any day up to the Saturday preceding the election.

The Commission at their last meet ing, transacted quite a grist of busi-ness. Three sewers, built this last season were referred to the Assessor for assessment—the Holbrook Ave, sewer tre-assessed), the York 8t, sewer, and the Corest-Carol sewer. They also provided for the establishment of a sinking fund to retire the \$15,000 issue of water works bonds which will mature in 1934. This issue is the only Plymouth issue not serial, and the sinking fund is made necessary by the new state law covering municipal bonds. For the purpose of the proposed sewer special assessment bonds coming up for sale next Monday, the Commission, by resolution, deternined the legal period of usefulness of the sanitary sewers as built the for assessment-the Holbrook Ave of the sanitary sewers as built the past two seasons as thirty years.

By the President of

Dodge Brothers, Inc.

Within a few months, Dodge Brothers, Inc.,

will introduce a new line of motor cars, in

no way conflicting with the market for Dodge Brothers present types, but occupy-

ing a considerably higher price field and

Combining Dodge Brothers well known dependability with exceptional performance and striking beauty of appointment and

design, these distinguished vehicles, we be-

lieve, will instantly set a new and higher

Dodge Brothers will continue to produce

their present line in maximum quantities

to meet a demand which, during the year

just ended, was very much the largest in

their history, reaching the record total of

God Swiemen

produced in limited quantities.

standard in fine car practice.

330,000 cars.

The following water figures for 1926 may be of interest. They show the average depth of the water in the reservoir and the average daily use being. "What Will Ye Do With month:

NEWBURG

Rev. I. N. Walker preached a stirring sermon, last Sunday, his theme being. "What Will Ye Do With Christ?" If was a red letter day in the Second

Average
daily use
n gallon
397.70
404,000
411.300
388,300
438,600
510,200
659,100
457,200
441,000
412.500
386.500
385.200

As advertised in the Mail last week and this, the Village will offer for sale shows that there were 41 alarms, nine Monday evening, an issue of special assessment bonds amounting to \$52.
400 to cover the special assessment portion of the cost of the 1925 and 1926 sunitary sewers. Bids are being asked sunitary sewers. Bids are being asked at alternate interest rates of \$5%. \$\frac{1}{2}\frac{

the Sunday-school, 104 being present. This beats the record for any ordin-ary occasion. Mrs. W. R. Greer's class of boys, and Mrs. Clyde Smith's class of girls were 100%. Everyor come and help boost the Sunday

school.

The evening service was well attendant of the Michi del. Dr. Phillips, editor of the Michigan Christian advocate, gave a splendid talk on "Titheling," Misses Anna and Ada Youngs sang a beautiful duet. There was also a full choir of young people. Mr. Betts of the M. E. book concern, will speak next Sabbath eve

ning.

Newton Youngs led the Epworth

Street at 6:30. Evening

These reservoir depths indicate a reserve storage of at least 500,000 gallons, This has been obtained with only part of the pumping equipment working. With all our pumps going it is possible to build up our pressure and storage even against a heavy drain such as our lumber yard fire was last summer.

League. They meet at 6:30. Evenues service at 7:30. All invited to attend these services.

The L. A. S. held a very pleasant and profitable meeting at the home of Mr. and Mrs. C. E. Ryder, on Plymouth road, last Wednesday. There were about fifty who particols of the usual good dinner, for which the L. A. S. is noted. Quite a bit of sewing was accomplished, and cloth domated for the M. E. Bronson hospital at Kallondon. Our fire chief has been making up the M. E. Bronson hospital at Kalimazoo. The next meeting will be held with Mrs. W. R. Gerer. Visitors present were Mrs. J. Hodge and Mrs. Brian Mrs. Bossic Dunning of Plymouth, and
Mrs. Cotter of Canada.
Mrs. Ella Walton of Bay City, was
an over Sunday goost of Page 1

an over Sunday guest of Rev. Mrs. I. N. Walker.

Bert Paddock and sons, Charles and Dwight, helped Harold Hallam cele-brate his birthday, last Thursday eve-

ung.

Mrs. M. Eva Smith spent last Wednesday night with her sister, Mrs. Elia
Wight, at Wayne. She also attended
a Smiday-school birthday party at the
home of her cousin, Mrs. Nelson But-

home of her cousin, Mrs. Nelson Buther in Wayne,
Mr. and Mrs. Clyde Smith and Mrs.
C. E. Ryder called on Miss Edith
Pickett, who is spending the winter
with Mrs. A. Ross in Northville, Sunday afternoon, finding her somewhat
improved in health. They also called
on Mr. and Mrs. Harry Bussett, Mrs.
Ella Wight and Mr. and Mrs. [John
Selymore at Wayne,
Jackie Thompson, youngest son of
Mr. and Mrs. John Thompson, underwest in operation for double massioid,
at Herman Keifer hospital, Detroit.

at Herman Keifer hospital, Detroit, hast Saturday morning. He is doing very nicely at this time, Mr. and Mrs. Thompson have the sympathy of the community.

Theodore Dunn is recovering from an attack of pneumonia, at the home of his father, Wesley Dunn, on Plymouth road,

The second division of the L. A. S. met at the kome of Mrs. I. Gunsolly last Friday afternoon. The first divi-sion met with Mrs. James McNabb. to make plans for their work for the next

Mrs. Melvin Guthrie's mother, Mrs. Gunnell, suffered a stroke of paralysis last Monday morning, and is in a critical condition. Mrs. Seeley is help

ing to care for her.

Mrs. I. N. Walker, Mrs. L. Clemens and Mrs. C. E. Ryder attended the missionary meeting at the M. E. church in Plymouth, Wednesday.

SALEM

Mr. and Mrs. R. Kehrl and family were Sanday guests of her brother, J. J. Wolkast and family of Plymouth.

Mrs. Amelia Perkins, who has been spending a few days with her grand-son, W. Perkins and family of near Plymouth, returned home Sunday. Mrs. R. Kehrl. daughter, Irma. and

son, Lester, and Mrs. Orville Dudley of Redford, were in Ann Arbor, Satur-

I. Shipley of Northville, opened a barber shop in the J. Herrick store building, this week Wednesday. Mr. and Mrs. R. Kehrl were Thurs-

day supper guests at the A. G. Kehrl bome in Plymouth.

Sunday guests at the E. Young home, were Mr. and Mrs. U. G. Huff, Mr. and Mrs. Howard Knibbs and Miss Anna Huff of Detroit.

Miss Frances Anderson was a week guest of relatives in Detroit. Mrs. W. Pennock was in Plymouth

and Ann Arbor, Monday, on business George Roberts, wife and daughter were in Ypsilauti, Saturday, on busi

me time at the Roy Losey he Dearborn, and will also visit the Nor nan Miller family before she returns

Mrs. Mary Wheeler and brother

Everyone will be pleased to know hat the Sunday-school at the Feder church is rapidly incr rne attendance Sunday, was 147, and the collection was \$10.24.

If you are going away or go have company, phone the item Mail office.

Buick Ahead Again in the Yellowstone!

Again in 1926, more Buicks toured through Yellow stone Park than any other car except the one of

Buick has held this same honor every year since the Park was opened to automobile travel.

This year there were 4,756 Buicks in a total of 44,472 cars registered. 101 different makes were represented in the registrations. One in every ten was a

Here is convincing evidence of Buick reliability— striking proof of the faith which Buick owners repose in their car.

They know Buick will take them and bring them back comfortably, safely and splendidly-the Continent—or around the World.

THE GREATEST BUICK EVER BUILT

Plymouth Buick Sales Co.

The Most Worthless Thing

IN THE WORLD IS A BATCH OF

RENT RECEIPTS

It represents money that is gone for good. You have simply helped somebody pay off their property. In ten years your landlord will have the propertyyou'll have the scraps of receipts.

Let me show you how you could build a pretty little home of your own at surprisingly low cost. Let me show you a number of successful house plans (the pick of America's popular homes) costing from as little as \$4,500 up to \$12,000. Would you care enough to get out of the rent-paying class to at least investigate? Contrary to some of the oldtimers, it is cheaper to build this time of the year than in summer.

ROY C. STRENG

BUILDER AND GENERAL CONTRACTOR

Phone 259J

South Harvey Street

NOW · · GO OVER IT POINT BY POINT STUDY EVERY FEATURE

L-Head Six-Cylinder Engine . . . Crankcase Ventilation . . . Dual Air Cleaning ... Oil Filter ... only 3 to 4 oil changes a year . . . Four-Wheel Brakes . . . Harmonic Balancer . . . Two-Way Cooling ... Three-Way Pressure Lubrication . . . Honed Cylinders . . . High Velocity, Hot Section Manifold . . . Double-Valve Springs...Silent Timing Chain...Full Automatic Spark Control ... Thermostatic Charging Control . . . 30 x.5.25 Balloon Tires . . . Balloon-Geared Steer-. . . Easy Shift Transmission . . . Twin-Beam Headlights, Controlled from Steering Wheel . . . Chromium Permanent Lustre Plating ... Duco Finish ... Then consider its low price.

NORTH SIDE SALES & SERVICE **HUSTON & WEST, Props.**

