

THE PLYMOUTH MAIL

TWELVE PAGES

THE HOME PAPER

TWELVE PAGES

VOL. XXXIX, NO. 42

PLYMOUTH, MICHIGAN, FRIDAY, SEPTEMBER 9, 1927

\$1.50 PER YEAR

A MOTOR TRIP TO THE COPPER COUNTRY

A Trip to North Michigan Convinces Writer That "See Michigan First" Is a Good Slogan.

"See America First" is a good slogan, but I would add "See Michigan First." A trip to northern Michigan will give one many agreeable surprises. To show how accessible this beautiful north country is and some of the grandeur of its primeval forests, purling brooks, mirror-like lakes, crowning crags and precipices, grand cliffs, rockbound and protected harbors, and great copper mines is the aim of this article.

We left Plymouth (three of us) by auto Saturday at 11:30 a. m., intending to make West Branch the first night, but as the sun was high there yet, we went on to Grayling, arriving about seven p. m.—224 miles, including two detours. We found a very nice tourist camp, ate supper and took in a show down town. The detour near Pinconning was a little rough, but on a whole the roads were fine. The country is rolling and very pretty around Grayling. There is a large lake near, with beautiful summer resorts and the military reservation, where the State Guard was just breaking camp. Sunday morning we cooked a good warm meal, taking our time, and started at ten p. m. There is a sign near Grayling saying "This is the highest point in Michigan." This probably did not include the upper peninsula, as there are some fair-sized mountains up there. The next stop was at Indian River, where the road divides around Hurl Lake west via Oden and Brutis, and east by Mullet Lake and Cheboygan. We were told that the west route was through a cut-over country, but the east route was no further and a scenic route. We went up a slight-seeing tower 85 feet high with a long telescope on top at Indian River. One could see beautiful scenery and fire towers at a distance of thirty miles.

We found most of the east road along Lake Huron very interesting, arriving at Mackinaw City at 1:40 p. m.—323 miles from home. We lined up behind some 75 autos and had to wait for the second boat. The ferry goes every hour and a half and takes fifty minutes to cross the Straits of Mackinaw, a distance of about twelve miles. The boats are no larger than the Belle Isle boats, and I imagine would do considerable tossing about in a rough sea. At St. Ignace, on the north side, we decided to go around via Sault Ste. Marie, where we arrived at six p. m.—387 miles from home. The roads in the upper peninsula are even better than in lower Michigan. There are no heavy trucks to cut them up and they are kept well scraped. Travel is light and you can go as fast as your engine will turn, the only difference being that they did little grading, putting gravel on the old trails, and where hills, gives you a roller coaster effect. There are places that are straight and level and one can see twenty miles ahead and wishes his car would make about 90 miles per hour.

The locks at the Soo are very interesting. There are four sets and the water on the Superior side is about 20 feet higher than on the Huron side. We watched several large boats go through. Two can go through at a time in one lock. The water is held in the lock by a double set of gates. When the gates are closed behind the boats the water is let out of the lock by five trap doors, 10x12 in the bottom, which are opened by machinery, one at a time. The water goes through a tunnel under the gates and comes up below in a very turbulent fashion. The large power house and the rapids in the river around the locks are also interesting.

We were told the locks cost \$25,000,000, that there was no charge for going through the locks, that the tonnage was around \$2,000 tons per year, which was more than the Panama, Suez, Kiel and Manchester canals combined. The charge for going through the Suez canal is \$1.50 a ton and through Panama \$1.00 per ton. You will see by these figures that if the charge was only one-quarter what they charge at Panama the locks would pay for themselves in one year. The bulk of the tonnage is iron ore, considerable copper, 15,000,000 tons coal and some 15,000,000 tons of other commodities.

We camped in the tourist camp, leaving at seven a. m. on our 294-mile trip to Houghton. There is not much to see between Sault Ste. Marie and Marquette except cut-over timber land and an occasional saw mill. There are places where there are no oil stations for ten or fifteen miles and hardly a house, so watch your gasoline. We stopped at Newberry for dinner and went through a large saw mill. There was a planing mill in addition and we watched the entire process from logs on cars to seasoned flooring loading into cars.

We passed the large insane asylum at Newberry. At Marquette we missed the road sign or there was none and we had a nice ride up a hill on Main street, about a half mile long, and had the pleasure of coming back down again. On a whole the roads are better marked up north than they are here.

At Marquette the beautiful scenery commences. We managed to get past the Marquette prison without being unduly detained, although we probably looked like desperate characters. From here on the road is more hilly and many sharp turns; but you don't mind slowing up, for every turn presents some new thrill of scenic beauty. Space will not permit of detailed descriptions. One stretch of primeval forests about seventeen miles long has signs on either side every little ways reading: "Ford Motor Company Timber Lands. Be Careful With Fire." At Michigamme you see the Huron mountains about twenty miles north. At L'Anse you sight Keweenaw bay and follow its shores about fifteen miles. About twenty miles further landed us in Houghton at 6:30 p. m. We were no more tired than as if we had just been to Detroit and back. Houghton and Hancock are on a canal which connects Dollar Bay with Lake Superior. Small boats and large ones going north light pass through this way to save going around Keweenaw Penn. The bluffs on either side are about five hundred feet high. Houghton main street is along the canal and the rest of the town on a steep side hill.

We turned up a hill two blocks in front of the College of Mines and were looking around for 151 Miamond street, when out from a front door near by rushed Alta and Maurice.

Next week I will tell you about the wonderful copper mines, mills and smelters, also of our trip up to Bete Gris.—F. W. Hamill.

Next week I will tell you about the wonderful copper mines, mills and smelters, also of our trip up to Bete Gris.—F. W. Hamill.

BURROUGHS TEAM PLAYS HERE SUNDAY

Manager Burley of the Plymouth Merchants ball team has booked a game with the Burroughs Adding Machine company's team at Burroughs field for Sunday, September 11th, at 3:00 o'clock p. m. The Burroughs team is a fast aggregation of ball players and a real ball game can be looked for next Sunday. A large crowd is expected to turn out for this game. Don't miss it. Game called at 3:00 o'clock.

VAN BORN ROAD PAVING PUSHED

ITS COMPLETION WILL ADD ANOTHER LINK TO WAYNE'S NET OF CONCRETE HIGHWAYS.

With the early completion of Van Born road, three sections of which are already paved, another highway of 20-foot pavement will be added to the net of Wayne County's concrete roads. Being the first road paved under the provisions of the Covert Act, Van Born road will run over a stretch of approximately 15 miles from Dearborn to Van Buren Township, with a branch going from a point where it crosses Oakwood boulevard in Dearborn to Division road in Fordson. Located between Michigan and Ecorse roads, it parallels the latter almost over its whole length.

Under the provisions of the Covert Act, roads are to be paved on petition of 66 per cent of the abutting property owners, the expense to be borne by the townships through which the road runs, by the county and by the property owners at the ratio of 20, 40, and 40 per cent.

WILL COMPETE FOR STATE HEALTH TITLE

Kenneth Rucker, of Wixom, who already holds the championship for the healthiest boy in this section of Michigan, will meet, at the State fair, two other young men who have won similar honors, and one of the three will be adjudged the healthiest boy in Michigan. His competitors are from Gogebic—Milford Times.

LEAGUE WOMEN VOTERS MEETS SEPTEMBER 12

The regular September meeting of the Plymouth League of Women Voters will be held Monday, September 12th, at 2:30 o'clock, at the home of Mrs. Dibble at 905 Penniman avenue. Friends as well as the members of the league are urged to be present to start the year's activities well. Many interesting plans are being made for the ensuing year. Programs are being planned on four different phases of government, so that the Plymouth league is doing its bit to carry on under the league motto of "Education for Citizenship."

The meeting of September 12th will be devoted to a subject of vital importance to every property holder and every citizen of Plymouth, namely, that of city zoning. Mrs. Roderick A. Cassidy will give the league a talk on the subject of "The Importance of Zoning for Plymouth." This is a splendid opportunity to learn something about this immediate problem. Accept the league's invitation for Monday afternoon, September 12th.

DE-HO-CO SETS A RECORD

De-Ho-Co's Labor day victory over Grosse Pointe, 9 to 2, at De-Ho-Co park, gives the local boys the distinction of winning 41 games out of 43 played.

Labor day's game was a scrap from start to finish, as the Grosse Pointers, had they won, would have gone into a triple tie for league leadership.

The Fire Department of Detroit has a postponed game to play yet, and should they win, which is probable, De-Ho-Co must play them in a series to decide the inter-county championship.

Sunday, September 4th, the much-vaunted Fordson team was decisively trounced by the De-Ho-Coltes at Fordson, the score being 14 to 1.

De-Ho-Co will undoubtedly play several exhibition games on the home grounds, notice of which will be published later in this paper, besides their scheduled appearances at the autumn fairs.

HIGH SCHOOL FOOT BALL SEASON OPENS

The football season of 1927 opens next Friday, the 16th, with Ferndale here. The game will start at 3:30 p. m.

Plymouth High school football team looks for a good year. There are about 40 out trying hard for the team. Coach Page expects to develop a good aggregation. We have five home games this year. Look for the dates.

Come out next Friday, the 16th, and support your team.

A BUSINESS CHANGE

A deal was consummated this week whereby John Rattenbury, proprietor of the Service Meat Market in the Plymouth Hotel block, purchased the business of the Patrick Market on Penniman avenue. Mr. Rattenbury will move his business from its present location to the Patrick Market and consolidate the two. He will continue the grocery business in connection with the meat department. William Kaiser and Wyman Bartlett will remain with Mr. Rattenbury. Mr. Patrick expects to move to his farm west of Salem, while Mr. Atkinson is yet undecided as to what he will do in the future.

SOME PRIZE WINNING PIGEONS

At the Michigan state fair George Merryweather, of this village, made six entries of his White Swiss Mondaines pigeons, for which he was awarded the following prizes: One first, one second, one fourth and two fifths. This is very commendable to George when considering he competed against some of the best pigeon fanciers in America. Mr. Merryweather certainly takes a great pride in his White Swiss Mondaines and his flying peeps are quite a sight.

MADE MOTOR TRIP THROUGH EAST.

Mr. and Mrs. George H. Robinson and son, Russell, returned Saturday night from a three thousand mile motor trip through the east. Going east, they drove through Ohio, Pennsylvania, New York, visiting Watkins Glenn and Albany, up the Hudson across through the Green Mountains of Vermont, and to the White Mountains of New Hampshire, up to Mt. Washington, then down to the Maine coast at Freeport, where they spent a few days visiting Mr. Robinson's cousin, Claire Robinson, and family, formerly of Wayne. They also visited the Capitol at Washington and Poland Springs. Leaving Maine, they motored along the coast, visiting Boston and Plymouth, Mass.; New York city, Philadelphia, Washington and Gettysburg battlefield, returning home via Pittsburgh, Pa.

NETHEM 4, M. C. RED CAPS 2

The Michigan Central Red Caps, a colored aggregation from Detroit, returned to Newburg Labor day, in order to revenge themselves from a prior defeat earlier in the season, but failed to carry out their threat, as Hy Gale's curves were too much, and they reluctantly returned to the depot with defeat chalked up against them, 4-2.

The colored gentry did not score until the eighth inning, and then through a couple of bad errors.

Both Hy Gale and Ferrel pitched a beautiful game, the former having twelve strikeouts and allowing nine hits, while the latter had eleven strikeouts and allowed but six hits.

RHE
M. C. Red Caps 000000020-2 9 1
Nethem 03010000x-4 6 3
Batteries—M. C. Red Caps: Ferrel, Knight. Nethem: Gale, Schomberger. Sunday—Nethem vs. Hawthorne Valley A. C., Newburg, 3 o'clock.

CHRISTIAN SCIENCE LECTURE NEXT SUNDAY AFTERNOON.

A free lecture on Christian Science by Salem Andrew Hart, C. S., of Cleveland, Ohio, member of the Board of Lectureship of the Mother church, the First Church of Christ, Scientist, in Boston, Mass., will be given at the Penniman Allen theatre Sunday afternoon, September 11th, at 3 o'clock. A cordial invitation is extended to the public to attend.

AN AUTOMOBILE ACCIDENT

An automobile accident occurred last Monday morning on Golden road, just west of Canton Center road, when a car driven by Henry G. Ott, of Detroit, going east, and a car driven by Elwood Daniels, of Detroit, going west, collided and the Ott car was overturned and rolled into the ditch. Mr. Ott suffered a sprained back and his right ear was partially torn off. Mrs. Ott sustained lacerations of the left limb and serious loss of blood. Leola, a young daughter, suffered some lacerations of the left limb. Two small children suffered minor bruises. An infant daughter escaped without a scratch, although she was held by her mother in the front seat. An Edison high tension wire was broken and burned the grass for several feet. The injured were taken to the office of Dr. Brisbols, where they were given surgical attention and later returned to their home in Detroit.

The next meeting of the Woman's Auxiliary of the First Presbyterian church will be held in the lecture room of the church Wednesday, September 14th, at 2:30 o'clock. There will be a program and business meeting. Bring your sewing for the bazaar. Tea will be served by the hospitality committee.

Mrs. G. C. Hassinger, Mrs. Herbert Smith, of Detroit; Mr. and Mrs. Ralph Peotche and baby, Mr. and Mrs. Fred Tessman, of Tecumseh, were Sunday guests of Joe Tessman and family.

NEW STATE TRAFFIC CODE WENT INTO EFFECT MONDAY

Definite Speed Limits Removed on the Public Highways.

The Regulations in Cities and Towns Remain the Same.

FORD EXPANDS PLANT SPENDS \$22,000,000 IN LAST 18 MONTHS

QUIET BUT GIGANTIC BUILDING OPERATIONS AT ROUGE BEGUN LATE IN 1925.

PRODUCTION OF 12,000 CARS A DAY NOW POSSIBLE—50 ACRES OF NEW BUILDINGS UP.

An astounding story of the production of his new motor car and of a tremendous but unostentatious expansion of the plant at River Rouge was told Sunday in an article appearing in the Detroit News.

The article says that in the last 18 months Ford has spent more than \$22,000,000 in adding new buildings and equipment to his factories, which will have a production capacity of 12,000 machines a day.

While the country has been speculating on Ford's plans and on his future, the News article reports that the Ford Motor company has increased its plant by 78 per cent and that more than 50 acres of new buildings have been erected. This increase is said to be exclusive of the areas required for breaking up 190 steel ships purchased from the United States and for the storage of 312,000 tons of scrap steel produced by that operation.

Since 1925 Mr. Ford has completed four great open hearth furnaces at a cost of \$850,000 and three more are being completed, and three more will be added next spring. Each furnace has a capacity of 200 tons of steel a day.

The steel mill, nearly 18 acres under roof, is being completed at a cost of six and a half million dollars. Another new unit is the pressed steel plant, 300 feet wide and 1,250 feet long—nearly nine acres. Another is the spring and upset building, 270 feet wide and 1,250 feet long—nearly eight acres. The old motors building in which the power plants for the model T were made covered 11 acres but Mr. Ford has built an addition to it, 400 feet wide and 800 feet long, covering an additional seven acres. He had 122 ovens and he built 122 more and he now has 115.2 acres of buildings enclosed by walls and under roofs. In the last 18 months this building area has grown from 65.98 acres to 115.2 acres.

CAPT. EDW. DENNISTON ELECTED SECRETARY PRISON WARDENS ASSOCIATION.

Captain Denniston, superintendent of the Detroit House of Correction, and wife returned last Saturday from a several weeks' trip to the Pacific coast. While there Captain Denniston attended a convention of prison wardens at Tacoma, Wash., where he was elected secretary of the association. Enroute home, Mr. and Mrs. Denniston visited their son at Kansas City.

LIVONIA UNION SUNDAY SCHOOL WILL HOLD PICNIC.

The Livonia Union Sunday school will hold a picnic at Shoreham Park, Coventry Gardens, one-half mile north of Five Mile road on Farmington road, Saturday, September 17th. Everybody come with well-filled lunch baskets, expecting to have a good time. Everything will be put on the table and everybody help themselves. There will be sports and games of various kinds. Suitable prizes will be given to the winners. Each child attending Sunday school will be given a ticket entitling them to all refreshments free. Remember the date, September 17th. The place, Shoreham Park. The time, 10:30 a. m. Everybody welcome.

Preparing for the new state Traffic Code, which went into effect Monday, September 5, Commissioner Oscar G. Olander, of the Department of Safety, has issued an explanatory statement for the state police and the motorist. We quote the following from Sunday's Detroit News:

"In thinking that there will be no limit to the lawful speed of an automobile on the highway except the speed of the car itself," Olander stated, "many people are far from the truth. On a clear road with no traffic, no curves or hills and no traffic approaching from side roads, a man may drive his car as fast as he likes, but if there is other traffic ahead of him he must drive at a speed that will enable him to stop in rear of other cars going in the same direction.

If there are children playing or walking along the road his clear distance is assured only up to those children. On hills or around curves he must be able to stop within the limit of his vision. If traffic approaches from a side road, he can not be assured that they will not drive in front of him so must drive his car well in control. When rain, ice and snow make the roads slippery, he must drive slower."

CREEPING OUTLAWED.

The commissioner specifically pointed to a clause in the law which prohibits driving at a speed "less than is reasonable and proper" upon a crowded highway.

If a motorist wishes to travel very slowly, 10 or 15 miles an hour, he should stay away from the main trunk lines," Olander said.

The speed through cities and towns remains the same as does the speed permitted for trucks and buses. Trucks whose gross weight exceeds 18,000 pounds will be held to 15 miles an hour; those of 8,000 pounds or whose length overall exceeds 40 feet will be held to 20 miles per hour, and those whose gross weight exceeds 5,000 pounds will be held to 25 miles an hour.

Trucks whose length overall exceeds 40 feet must not drive within 1,000 feet of another such truck and no truck is allowed to follow another—within 100 feet.

OTHER PROVISIONS.

Other rules to go into effect include: Drivers passing another vehicle going the same way must sound horn after assuring himself he has proper clearance.

Drivers of vehicles so signaled must not speed up their vehicles until after being passed.

At trunk line intersections, the vehicle approaching from the right has the right of way.

Vehicles parked in any town must have its brakes set and motor shut off. If parked on a grade the front wheels must be turned toward the curb.

Vehicles must stop in rear of street car loading or unloading and remain standing until driveway is clear of passengers.

All vehicles must have two sets of brakes, a service brake capable of stopping from a speed of 20 miles an hour within 40 feet and an emergency brake capable of the same performance. Only one set is required on a motorcycle.

Two headlights capable of lighting the highway 200 feet ahead and so adjusted as not to throw a glaring light into the faces of drivers of approaching cars must be on each motor vehicle.

Spotlights are permitted only providing the light is directed entirely to the right of the center of the highway and not over one hundred feet in front of the vehicle. Cutouts may not be used under any condition.

Every motor vehicle must be equipped with a windshield cleaner that can be operated or controlled by the driver and every machine excepting a roadster or coupe must be equipped with a rear vision mirror.

Mr. and Mrs. J. J. McLaren, of this place, and Mr. and Mrs. Wain Walker, of South Lyon, motored to Buffalo, N. Y., last week Thursday, returning Saturday.

PENNIMAN ALLEN THEATRE

Two Shows, 7:00 and 8:30

WHERE YOU ALWAYS SEE A GOOD SHOW

Two Shows, 7:00 and 8:30

Sunday and Monday
Sept. 11-12

Jack Mulhall

—IN—

"See You in Jail"

More laughs than a prison has bars.
More thrills than a jailor has keys.

COMEDY—"Jolly Joker."

Tuesday and Wednesday
Sept. 13-14

Betty Bronson

—IN—

"Ritzy"

Love and laughter linked together by
the royal welder of screen fiction, Elinor
Glynn.

COMEDY—"At Ease."

Thursday and Friday
Sept. 15-16

Lewis Stone and Shirley Mason

—IN—

"Don Juan's Three Nights"

The Arabian Nights are like a pipe
dream compared to this.

COMEDY—"Love My Dog."

Saturday, September 17

Milton Sills

—IN—

"Framed"

A drama of love in the diamond fields
of tropical Brazil.

COMEDY—"Forty Minutes from Holly-
wood."

EVERY FOURTH AUTO MEETS WITH AN ACCIDENT

Yours may be No. three or No. five, but you can't
afford to be without adequate and dependable in-
surance.

Citizens' Mutual Automobile Insurance Company

Howell, Michigan

C. L. FINLAN & SON

GENERAL AGENTS

197 Arthur St. Phone 551

WALL PAPER

We still have a wide variety of patterns,
qualities and prices. We have many beautiful de-
signs and colorful patterns, suitable for every room
in the house.

PAINTS

We handle nothing but the best, and we can
supply you with anything in outside or inside colors.

LET US DO YOUR PAINTING AND
PAPER HANGING

HOLLAWAY'S

WALL PAPER AND PAINT STORE

In the Rear of 263 Union St. Phone 28

WHY BURY YOUR GARBAGE

WHEN WE WILL TAKE IT AWAY TWICE
EACH WEEK FOR 25c PER WEEK?

Call 7133-F5, Plymouth

Sanitary Service Company

We also remove your old tin cans and rubbish

THE PLYMOUTH MAIL

Owner, F. W. RAMSEY

L. B. Samsen, Editor and Publisher

Entered at the postoffice at Plymouth
as second class matter.

Subscription Price - \$1.50 per year

LEARNING FROM OTHERS.

No matter how busy he may be,
the Plymouth man who plans his work
so he can attend at least one fair
every year is doing a wise thing. If
he can attend several of them, in-
cluding a state fair or two, he will
find it profitable. The ideas gained
from inspecting the many new labor-
saving devices on exhibition often
enables him to either save money in a
purchase of this kind or through
adjusting the equipment he already
has. Many a man is profiting today
from suggestions he picked up at a
fair several years ago. The only way
we can learn is from others. Today
labor-saving devices for both the home
and the farm are coming out so fast
that no man can afford to ignore them.
He doesn't need to buy everything he
sees, but he does need to keep posted,
and often the working of a simple
little device will give him an idea
that will save hours of drudgery for
himself or the women members of
the family. Don't count the time
spent at a fair lost. It's everything but
that to the man who keeps his eyes
open and his brain working.

BLACKSMITHING AT HOME.

Figures recently gathered from all
parts of the country showing the in-
crease in the number of garages and
auto repair shops and the decrease in
blacksmith shops leads to the belief
that the time is not so far away when
farmers will have to be their own
blacksmiths. More and more black-
smiths are finding it profitable to turn
their attention to auto repairing, and
more and more farmers and farm
hands are learning how to nail on a
set of horseshoes. Luckily for the
latter, shoes do not have to be
hammered out and shaped on an anvil
as of old, but can be had in any size
to fit the animals for which they are
intended. There will always be a
demand for horseshoes because there
will always be a demand for horses;
but our farmer friends around
Plymouth need not laugh at the state-
ment that they may some time have
to add horseshoeing to their many
tasks. Stranger things than that
have happened.

UTILIZING ALL THE TIMBER.

When the big lumber companies first
operated in Michigan the trunk of the
tree was the only part that was deemed
valuable. Tops which often contained
a good amount of timber that might
have been utilized were burned. These
tops, on account of the great amount
of wood in them, caused heavy fires,
and as a result many of the young

trees that had not been cut were
destroyed by fire.

In recent years, however, conditions
have changed, and we find more of the
timber being utilized. Paper mills
have come to a point where they
utilize the timber that was once cast
aside. Other timber that once would
be culled becomes the plugs, railroad
shims, lath and shingles. Even the old
pine stumps of trees that were cut 20
years ago are being gathered to-
gether and the turpentine is being ex-
tracted from them. There is no limit
to the number of uses to which timber
may be put and if Michigan adopts a
conservative forestry policy now her
forests can be made to produce even
more in actual revenue than they did
when lumbering was at its height.

LABOR.

Another Labor day has passed into
history and with it is recorded the
satisfying fact that nowhere in the
world, and in no other age, has labor
acquired the dignity or obtained the
results of its efforts like it has in the
United States at the present time.

A recent survey revealed that Ameri-
can wage earners were being paid on a
larger scale than in any other nation,
more of them were owners of their own
homes and automobiles, and more of
them were giving their children an
education than of any other period in
the world's history.

This is as it should be. Gradually,
through American thought and fore-
sight, the old conflict between capital
and labor is being eliminated and a
better understanding of the needs and
uses of both brought about. Both
have their distinctive fields and both
are interdependent upon the other.
National peace and prosperity de-
pends upon their friendly relations, a
policy which should be continued, even
into the end of our days.

LOCAL NEWS

Mr. and Mrs. Henry Baker spent
Labor day at Mrs. Baker's former
home in Stockbridge.

Mr. and Mrs. Elmer C. Huston, of
Birmingham, were Sunday guests of
Mr. and Mrs. Edison O. Huston.

Mrs. Marian Schaum, who has taught
in the Plymouth schools the past two
years, continues to be very ill. At
present she is in Detroit.

Mr. and Mrs. Wm. Wood and Mr.
and Mrs. Austin Whipple returned
last Friday from a two weeks' motor
trip to Hamilton, Beausville and
Toronto, Ont.

Dr. F. H. Stauffer and family have
returned home after spending the week
in Muskegon. Dr. Stauffer's mother,
Mrs. S. H. Stauffer, accompanied them
to Muskegon and will return to Ply-
mouth later.

We would appreciate it if you would
phone or send news items to the Mail
office. We are always glad to get
them.

AROUND ABOUT US

The Redford Exchange Club quar-
ter left last Saturday for San Fran-
cisco, California, where they will sing
at the National Convention of Exchange
Clubs to be held in that city this
month.

Mrs. Beulah Marie Gackler, 27, wife
of Rev. Ralph Harper, well known Dix-
born minister, passed away suddenly
at the home of an aunt in Ionia, Fri-
day, August 26, following a violent ill-
ness of only a few hours.

The Rev. Fr. Toole, who has been
the pastor of St. Patrick's church of
Northfield for the past four months,
has been transferred to Fordson where
he will organize a new parish. The
priest who has been assigned to North-
field is Monsignor E. Jons, who took
up his duties last Sunday.

Frontage on White Lake, Oakland
county, is soaring in price. An island
purchased less than 30 years ago for
a few hundred dollars is now being
held for \$85,000. The large island was
once offered for \$500—now \$50,000
wouldn't buy it. Lake front lots are
said to be selling for \$4,500.

A number of Ann Arbor business
men, banded together in what is
known as the Business Men's Com-
mercial club, are seeking more fac-
tories and industries for that city and
to that end have issued a letter set-
ting forth the advantages of the
commonwealth and inducements for
further industrial activity.

C. F. Schory, secretary of the con-
gress committee of the national airc-
nautic association, has announced the
complete list of entries for the James
Gordon Bennett race which will start
September 10th from the Ford Airport
at Dearborn. Eight nations will
participate in the race. Several
countries will have more than one
entry making 18 balloons in all. Eng-
land, France, Germany and the
United States are each entering three
balloons. Italy and Belgium will
each have two entries, while Spain
and Switzerland are each having one
entry.

Previous to the Civil war, Northville
held high rank locally in the
manufacture of hand-made boots and
shoes. At one time as high as 38
men were employed with peg and awl
on the old-fashioned cobbler's bench,
to supply the needs of the people
covering a wide section in this part
of Michigan. The leather scraps were
used to pave Main street, where they
were dumped and later covered with
gravel. When the new grade was
established about 37 years ago, leather
scraps were uncovered from 6 to 8
inches deep over a distance exceeding
100 feet on East Main street near
Center street.—Northville Record.

Have you renewed your subscription
to the Mail? Subscriptions rates are
\$1.50 per year, 75c for six months, 40c
for three months.

Squibbs Shaving Cream

A new one by a company with a
reputation of always putting on the
market the very best preparations.

39c

A TUBE

The Dodge Drug Store

Where Quality Counts Phone 124

GREEN & JOLLIFFE

HAVE AGENCY FOR

Milo Dyeing and Cleaning Co.
Their Cleaning Cleans
PROMPT SERVICE

To the People of Plymouth:

Do you know that we serve regular meals dur-
ing the week and special chicken dinners
on Sundays?

Do you know that we serve delicious steaks
and chops on order?

Do you know that we serve any kind of salad
you could wish for?

Do you know that we specialize in serving
barbecue toasted or cold sandwiches, also
hot sandwiches with brown gravy and
mashed potatoes?

Do you know that our coffee is delicious and
that all our pies and cakes are home-
made?

Do you know that service and friendliness is
our motto?

Do you know that our phone number is 685, and
if you phone us your order it will be wait-
ing for you when you arrive?

The Blue Bird Sandwich Shoppe

HOME OF GOOD EATS

466 N. Main St. Next to Staroline Gas Station
PLYMOUTH, MICHIGAN

Ice Cream

Our own manufacture,
smooth and tasty.
Special attention, special
prices, special delivery ex-
tended to clubs and socie-
ties

We will cut bricks to your
individual order and make
delivery at the time you
specify.

BULK ICE CREAM
50c quart, 25c pint
BRICK ICE CREAM
60c quart, 30c pint
Less in quantity orders

Your Health Depends Upon What You Eat

Another Surprise for Our Patrons—
HOME-MADE VANILLA ICE CREAM

AT 45^c PER QUART

In 5 Gallon Lots at 35c Per Quart

We want our customers to enjoy quality together with the lower price
when they buy their ice cream at the

Palace of Sweets

Candies

All our candy is made un-
der the best sanitary condi-
tions and contain only the
purest products. The state
examiners have pronounced
our shop among the clean-
est in all of Michigan.

Our line of candies is the
largest in Plymouth, and
prices are low, quality con-
sidered. Try our "Pal-O'-
Sweets" brands of ice cream
and candy.

Do You Like Ham?

We have a special brand of
Ham that is simply delicious, either
to boil or fry.

Quality Meat Market

Albert Stever, Prop.

PHONE 199

DELIVERY

Do Your Plans Call For Action?

MOST of us are planning ahead—and working to "keep in step." Days are full of action—with more to come. It's no world for laggards.

How about your banking connection? For money figures in progress today—it supports work and planning.

This institution knows finance—and conditions here. It knows, too, the best ways to work with customers—for customers' best interests.

Will you let us show you what we mean by helpfulness?

"GROW WITH US"

First National Bank

PLYMOUTH, MICHIGAN

Member of the Federal Reserve System

BUICK for 1928

When Buick improves upon Buick—the standard for the year is set

Buick for 1928 introduces a higher standard of beauty and luxury than the world has ever known. Buick interiors are as modish as exquisite drawing-rooms—as harmoniously colored—and as comfortable. Buick's new Fisher bodies are low-slung without any loss of head-room or road-clearance.

And so, down to the smallest detail of construction, wherever refinements could be made, Buick has made them. Again Buick has improved upon Buick. Again the standard for the year is set.

BUICK MOTOR COMPANY, FLINT, MICHIGAN
Division of General Motors Corporation

Sedans \$1195 to \$1995 Coupes \$1195 to \$1850
Sport Models \$1195 to \$1525

All prices f. o. b. Flint, Mich. government tax is added. The G. M. A. C. financing plan, the most desirable, is available. The model illustrated is the Five-Passenger Sedan, Series 130, \$1495.

WHEN BETTER AUTOMOBILES ARE BUILT, BUICK WILL BUILD THEM

Plymouth Buick Sales Co.
640 Starkweather Ave. Phone 263

Made to Your Measure Style, Fit and Quality at a Saving!

Davis Maker-to-Wearer Clothes cost less than ready-mades. Yet they are individually measured, hand cut and personally tailored—of silk, worsted, virgin wool fabrics. In Style, Fit and Quality, the greatest clothing value in America. Six-day service, 24-hour examination in the home, guaranteed satisfaction or money back. Davis Clothes express personality!

Prices, Suit or Overcoat:
From \$24.50 to \$42.50

To hundreds of thousands of good dressers this is the sign and seal of the Square Deal—a little more than the bargain calls for.

WM. C. RENGERT

Russel St., Robinson Sub.

Phone 7149F2, Plymouth, Michigan

POTATOES

ARE ADVANCING FAST

Get Your Orders in Now

PHONE YOUR ORDERS TO 32

VEGETABLE MARKET

Plymouth, Mich.

Penniman Ave.

THE THEATRE

SEE YOU IN JAIL

What's in a name? The movies now come forward with a cinematic answer to the question. John Jones, a plain citizen, undertakes a given thing and it may be foredoomed to failure. John Jones, multimillionaire, attempts the same thing and is assured success even before it is started.

This fact is emphasized by "See You in Jail," the new First National picture coming to the Penniman Allen theatre next Sunday and Monday, September 11th and 12th, with Jack Mulhall featured and Alice Day playing opposite him.

As the jobless hero, he accepts a chance to make ten dollars a day by going to jail in place of a famous financier who has been sentenced for speeding. Other millionaires have not been so fortunate and are serving their own sentences. They think he is the great financial giant and when he undertakes to float an invention, all are anxious to join the company.

Naturally, it is a success. If he had not been mistaken for the financier, he wouldn't have even received a hearing.

Ray Rocket produced this comedy-drama for First National Pictures and it was directed by Joseph Hennebery. A fine cast supports the leading players, including Mack Swain, George Fawcett, Crawford Kent and others.

"DON JUAN'S THREE NIGHTS"

Two men, one the most dangerous swordsman in all Europe, thrusting and parrying in the light of an early dawn.

A swift motor car, rushing through the rising mists toward the field of honor, a girl huddled in the back, frantically with the thoughts of disaster.

Which one would survive the duel— which one would be huddled on the dewy grass—wounded or dead?

Who would welcome her? The man she loved or the man she had thought she had loved?

And at last the car stopped, and toward her, over the slippery ground, came one of them—stained blood in his hand.

"Don Juan's Three Nights," which is to be shown soon for the first time in Plymouth at the Penniman Allen theatre, Thursday and Friday, September 15th and 16th, is a swift, kaleidoscopic unfolding of a modern story of fast society along the Italian Riviera. The outcome of the lot hinges on the duel.

Lewis Stone and Shirley Mason divide honors in the picture.

"RITZY"

"Ritzy," Betty Bronson's new Paramount picture, promises to be of more than ordinary interest. Elinor Glyn, that well known master of modern fiction, wrote and produced it. But strange to say, Madame Glyn has stayed far from her usual haunts. The tiger skin is conspicuous by its absence and in its stead we have a bright comedy of American youth.

As its name suggests "Ritzy" is the tale of a girl who suddenly became "high hat" stuck her head in the air and put on the "ritzy." Ritzy Brown felt that fate had set aside a coronet for her pretty head. Then, when Harrington Smith came along she stifled her affection and transferred all interest to the Duke of Westborough.

But—Ritzy didn't know that Harrington Smith was the real duke while the second chap was merely masquerading for her benefit. However, things came out all right in the end as Ritzy's true character floats to the top and—"Ritzy" will be seen at the Penniman Allen theatre, next Tuesday and Wednesday, September 13th and 14th.

Richard Rosson, the neophenist who made Adolphe Menjou's "Blonde or Brunette" and Gloria Swanson's "Fine Manners" directed, James Hall, Babe Daniel's hero in both "The Campus Flirt" and "Stranded in Paris" is featured. Joan Standing and William Austin head the supporting cast.

Picked Up About Town

Dad Plymouth says he never expects to see the parking problem solved until some fellow invents a collapsible flivver.

Maybe the reason a woman looks so warm is that she is wearing in winter the kind of goods you can't see through.

"I've never been able to understand," asserts Dad Plymouth, "how a man can throw a rock and hit a tin can 20 feet away and yet not be able to throw a chew of tobacco and hit a cuspidor a yard away."

We have often wondered if there is any law against a business man writing his signature so the average man can read it.

"Most of us would not be so poor," declares Dad Plymouth, "if we were not so anxious to make other people think we are rich."

Dad Plymouth says he can't see where Eve had any kick coming. She was the only woman in history who didn't have to worry about her husband flirting with some other woman.

SCIENCE AND RELIGION.

GASOLINE AND RUBBER.

CANCER NOT CONTAGIOUS.

VANISHING ROB.

The Rev. Dr. Shuller Mathews, Dean of the Divinity School in Chicago University, says philosophy is of no use in religion, because we cannot analyze our religion. "The greatest monuments are felt, you cannot define them in words. There is not a philosophical term in the language or the intellectual processes by which we seek to grasp the meaning of religion."

Philosophy has nothing to do with religion, and religion has nothing to do with philosophy. Philosophy deals with problems that can be solved or may be advised by proof, argument, thought. Religion deals with questions entirely beyond our reach, and that can be answered only by faith.

Two kinds of good news for automobile owners:

First, you are told that if and when the natural supply of gasoline gives out, synthetic gasoline will be made to take its place.

Second, scientists have discovered a system of bud grafting on rubber trees which should increase the yield of a tree 400 per cent.

It is predicted that the cost of rubber delivered in this country will drop from twenty-five cents to less than ten cents a pound.

Scientists say they can make synthetic rubber as well as synthetic gasoline, but that probably will be postponed, like artificial gasoline making, until natural supplies diminish.

A French scientist proves by careful observation that cancer is NOT contagious. To do away with the false, persistent suspicion is a great blessing. Married couples, living together, one the victim of cancer, do not contract the disease from each other, and cannot contract it. That is proved by reliable statistics.

Paris dressers, realizing that long hair is "coming in," are buying stocks of "transformations," long hair arrangement for women to wear while waiting for bobbed hair to grow.

Short hair is common sense, of course, and, in time, long hair will be as obsolete as a veil over the face.

Long after men had cut their hair, primitive women let their hair grow long, because, matted with grease, it was a good thing in cold weather.

Long hair seems "feminine" to men. Women do what men want, and the long hair comes back. It will go away again.

There is some mild government supervision of the radio. Do the supervisors consider it necessary or desirable that the details, bloody or otherwise, of prize fights should be sent into the homes and listened to by twenty millions of Americans, including children? Would you describe that as making an intellectual, Christian and elevated use of a great scientific discovery?

We must have the prize ring, the bloody fights, of course, for those that can afford to pay \$125 a ringside seat, just as we must have "speak-easies" for those that can afford to pay \$25 a bottle for champagne. But why carry the prize fighting into so many homes?

Don't prize fight promoters realize that radio broadcasting will stop their prize fighting eventually? Clergyman here and there will be aroused as they listen to the interesting fight news coming in over the radio and then there will be trouble. Many clergymen, fortunately, are interested in things more important to human salvation than Darwin's monkey theory—which by the way, was never taught by Darwin.

A liner ad in the Mail has helped many people to dispose of used articles.

Dr. Lavina A. Ketchem

Osteopathic Physician

Penniman Allen Theatre Bldg.

NORTHVILLE MICHIGAN

COMMISSIONER'S NOTICE

In the matter of the estate of Andrew J. Lapham Est., deceased.
We, the undersigned, having been appointed by the Probate Court for the County of Wayne, State of Michigan, Commissioners to receive, examine and adjust all claims and demands of all persons against said deceased, do hereby give notice that we will meet at the office of Richards Bros., 459 So. Main Street, Plymouth, Mich., in said County, on Wednesday, the 19th day of October, A. D. 1927, and on Monday, the 19th day of December, A. D. 1927, at 10 o'clock p. m. of each of said days, for the purpose of examining and allowing said claims, and that four months from the 19th day of August, A. D. 1927, were allowed by said court for creditors to present their claims to us for examination and allowance.
Dated, August 15, 1927.

ROY FISHER
WM. T. FITTINGILL,
Commissioners.

Heat Every Room Uniformly with Less Fuel

Hundreds of home owners are struggling along with unsatisfactory heating furnaces, wasting from \$10.00 to \$50.00 of coal each year, getting gas, smoke and ashes up into the rooms. This is not only dangerous and unhealthy, but also ruins walls and furnishings. In cold weather only parts of the house are warm or the floors are cold.

be large enough and the heating system installed properly by an experienced heating service man.

Without obligation, anytime, day or night, we will send one of our Trained Heating men to call at your convenience. He will refer you to thousands of users, many in your neighborhood.

Holland Furnaces are clean, don't leak gas or smoke and will burn soft coal, hard coal, oil or coke. Use any kind of fuel.

Holland Furnaces have Air Vaporizers and Ash Moisteners so that the air you breathe is healthful and invigorating and you have no dust when you remove the ashes.

When you decide on a new furnace, consider quality before price. You can't afford to take a chance on the ordinary furnace. A furnace must

HOLLAND FURNACE COMPANY
World's Largest Installers of Home Heating Systems
522 Factory Owned Sales and Service Stations.
Consult phone directory for nearest Branch.

Plymouth Branch
745 Maple Ave.
Phone 185

Holland Furnaces

Holland Furnace Co.,
(If no branch near you, mail coupon to home office, Holland, Mich.)
Without obligation on my part, please
 Send me your Free Booklet.
 Have a Holland Man Call.
 Interested in Vacuum Furnace Cleaning.
Name _____
Address _____
City _____ State _____
Plymouth, Mich.

"Make Warm Friends"

Sales Prove Public's Admiration for Fleet New Dodge

fastest four in America
mile-a-minute performance
\$875
F. O. B. DETROIT
FULL FACTORY EQUIPMENT—4-DOOR SEDAN (NOT A COACH)

26,000 new Dodge Fours sold in less than seven weeks!

Thousands of orders still unfilled!

And with good reason!

At a time when speed is a paramount consideration with every motorist, here is a mile-a-minute performer—the fastest Four in America!

At a time when curbs and streets are packed and jammed with vehicles, here's a big, roomy car SO EXPERTLY DESIGNED that it will fit into 17½ feet of curb space and turn 'round in a 38-foot street!

And when were snappy pick-up and get-away more universally required and desired? This brilliant new Four steps from zero to 25 miles an hour—thru gears—in less than 7 seconds!

Longest springbase under a thousand dollars, too—its comfort already lauded by hundreds of coast-to-coast tourists!

The lowest priced Sedan ever sold by Dodge Brothers.

Ask about our special time-payment arrangement—exceptionally generous.

EARL S. MASTICK

Ann Arbor Road West

Phone 554

DODGE BROTHERS, INC.

READ THE ADS TODAY.

The Breath-taking Excitement of Fast and Furious Buying Continues at This Astounding! Smashing! Close-out Sale!

THE VULTURES are COMING

Yes, folks, the stock-buying vultures from the city are after our entire stock—they want it and have made us an offer—but we are going to give our customers and friends first chance at these many money-saving bargains by staging the greatest saving chance of a lifetime—starting FRIDAY, SEPTEMBER 9th, we are going to sell almost anything for 10c—read and then be here!

CUSTOMERS, NOTICE!

Owing to the fact that we are going out of business, those owing accounts will confer a favor by settling same at once. We thank you for all past favors and wish you much success.

10c SALE

Here's the Big Opportunity!

Any women's slippers or shoes we have in stock selling for prices up to \$2.98 included in this 10c sale. Two pairs for the price of one. Look at these prices:

Sale Price 98c.	\$1.08	Sale Price \$2.48.	\$2.58
2 pairs for		2 pairs for	
Sale Price \$1.98.	\$2.08	Sale Price \$2.98.	\$3.08
2 pairs for		2 pairs for	

10c Bargains

Bring this list and get your share of these bargains

Women's Silk Hose

Regular \$1.95 grade—Pointex and other good makes. All sizes. Sale Price \$1.29. 2 pairs **\$1.39**

Men's Silk Socks

Regular \$1.00 and \$1.25 grade. In good patterns and all sizes. Sale Price 59c. 2 pairs **59c**

Handkerchiefs

Beautiful Linen Handkerchiefs for men. Regular 50c value—and others. Sale Price 29c. 2 for **39c**

Children's Slippers

This lot of many styles—and all leathers. Regular \$3.00 values. Sale Price \$1.49. 2 pairs **\$1.59**

Women's Silk Hose

One big lot of a variety of colors. Regular \$1.25 value. Sale Price 89c. 2 pairs **99c**

Men's Canvas Gloves

The very best kind. A regular 25c glove. While they last—Sale Price 14c. 2 pairs **24c**

Other Bargains

Men's Union Suits

Double and Munsing. Winter weight. Regular \$3.75 and \$4.00 value. Sale Price **\$2.98**

Heavy Drawers

Heavy Shirts

Fleece-lined. Regular \$1.50 values. Sale Price **98c**

B. V. D.

You know them. Sale Price **98c**

Florsheim Shoes

Get them, men. Sale Price **\$7.49**

HERE'S HOW IT'S DONE!!!

You buy any article in the list below at sale price, then you can buy the second for 10c. For example, you buy an article for 98c, you can get 2 for \$1.08. You cannot afford to miss an opportunity like this to save. Come early and bring this list.

LOOK AT THIS LIST FOR 10c

- Children's Shoes—entire stock up to size 2
- Women's Shoes—up to \$2.98 Sale Price
- Handkerchiefs—entire stock
- Hosiery—all men's numbers and children's
- Felt Slippers—entire stock
- Men's Canvas Gloves
- Misses' Hats—a big lot
- Women's Cloth Gloves

Other Bargains

Women's Shoes

These are the latest styles and in values to \$8.50. Most all values. Sale Price **\$4.98**

Athletic Underwear

Women, this the regular \$1.25 Seal-pax garment. Sale Price **79c**

Slips

One big bundle. Sizes to fill you all. Values to \$4.00. Sale Price **\$1.98**

Children's Shirts

Silk and wool of the finest quality. Values to \$3.00. Most all sizes up to 10 years. Sale Price **79c**

10c Bargains

This is an event you cannot afford to miss. Be here, folks.

Misses' Hats

One big lot of Straw and Cloth Hats. Values to \$2.25. Sale Price 19c. 2 for **29c**

Infants' Shoes

One big lot—all wanted styles. Values to \$2.50. Sale Price 89c. 2 pairs **99c**

Women's Silk Gloves

One lot of Silk and Chamollette Gloves. Values to \$2.50. Sale Price 69c. 2 pairs **79c**

Men's Wool Socks

While our supply lasts—a regular \$1.25 value. Most all sizes. Sale Price 39c. 2 pairs **49c**

Children's Short Socks

A big variety of colors and sizes. With fancy cuff. 50c values. Sale Price 19c. 2 pairs **29c**

Women's Felt Slippers

Daniel Green Felts—in all sizes and good styles. \$2.00 values. Sale Price \$1.59. 2 pairs **\$1.69**

842 Penniman Ave. Plymouth Mich.

C. WHIPPLE

Shoes and Furnishings

Wait for the New Ford

It won't be long before we'll have the new FORD. The minute you see it—ride in it—you'll be glad you waited for this beautiful new model

Plymouth Motor Sales Co. Phone 130 448-470 South Main St.

Dr. Frank Crane Says

Right Inheritance Easy To Give

Most normal men and women live for their children.

Beyond getting what satisfaction they can out of their own lives, they want to see their children get satisfaction out of theirs, they want to see they have a better chance and more advantages than they themselves had.

Just how to accomplish this requires much thought and calls for all our intelligent planning.

It is pretty well established that leaving your children a lot of money does them no good. More wrecks have been caused, more lives ruined and more characters undermined by having them made too easy for children, by giving them too many unearned advantages than by anything else.

It may be safely concluded that if any man has any grudge against his children and wants them to be failures the surest way is to leave them a lot of money.

Thinking people know that other things, such as character and the like, count more than money.

Just how to leave our dear ones what they require is rather difficult.

In the first place, we ought to do what we can to bequeath to them an orderly and law-abiding society, a state in which the laws are respected and obeyed. People, therefore, that countenance bootlegging and other illicit acts which happen to be popular, are working for a state of society

which will be inimicable to the coming generation.

The second thing is character. It is our duty to our children to give them a good biological inheritance. This we can do by living clean lives ourselves and, in the final analysis, most of the good we do other people depends on how well we take care of ourselves.

If the children are healthy and strong and normal physically the next thing they need is moral character.

Unfortunately, this is a more difficult thing to come at. Out of many a family with the highest ideals and the most blameless practices can come a descendant who is absolutely lacking in moral stamina. About all we can do is to give as good an example as possible and good teaching. The result then is in the lap of the gods. We can't help it and we are not to blame if the young scion turns out crooked. It is lamentable, but it is inevitable.

Another thing we can leave our children is friendship and association with the right kind of people. This we can do by associating with the right kind of people ourselves.

The best thing that can be done, in a nutshell, is to know our children, be companions with them and influence them by our own character as much as possible.

WILLIAM HARLAN DIES IN FARMHOUSE WHERE HE LIVED 78 YEARS.

For 78 of the 85 years of his life, William Harlan had lived on his farm, on Farmington road, between Seven Mile and Base Line roads. He died last Friday in the farmhouse after an illness of several months.

Mr. Harlan lived in Livonia township in earlier years. He was one of the pioneers in Farmington Masonry and the Farmington lodge and a member of the Northville commandery, as well as of Union lodge, Michigan Sovereign Consistory.

Deceased is survived by his widow, Mrs. Anna Mary Harlan, and a son, John Harlan, of Livonia township.

Funeral services were held Sunday morning, with burial in the Quaker cemetery, Farmington. Farmington lodge, No. 151, A. F. A. M., and the Northville commandery acted as escorts.—Farmington Enterprise.

Fast and Snappy.

Judge—"How old are you?"
Maid—"Well er—er."
Don't hesitate; every minute makes it worse!"

Positive at Last.

The prosecuting attorney was having a difficult time with the star witness for the defense. His answers were evasive and not to the point. The judge finally cautioned him to give more precise answers. "We don't want your opinion of this case, just answer questions put to you, that's all."

"You say you drive a wagon?" asked the prosecutor.
"No, sir, I do not," came the positive answer.

"But didn't you tell me just a moment ago that you did?"

"No, sir, I did not."
"Gradson! I put it to you on your oath. Do you drive a wagon?"

"No, sir."
"Then what is your occupation?"
"I drive a horse."

CARS THAT RUN

A car on the road is worth two in the shop—if it's running on the road. The safest way to get to the running kind of Used Car, is to buy where that's the only kind they sell.

EARL S. MASTICK

Ann Arbor Road West Phone 554

A USED CAR IS ONLY AS DEPENDABLE AS THE DEALER WHO SELLS IT

ARE YOU PREPARED?

This going away to boarding school or college is a momentous business to the youth of the land and is equally important to the parents, friends and relatives.

What chance does a poorly equipped student have against the keen competition of others at college?

OUR COMPLETE LINE OF

CONKLIN

PENS PENCILS

will be of special help to them. Prices range from \$2.75 to \$3.00 for pens and from \$1.00 to \$3.50 for pencils.

The Conklin Endora pens are unconditionally guaranteed to give perpetual free service.

If you need loose leaf notebooks, tablets, paper, stationery, mechanical drawing sets, ink, etc., see us.

C. G. DRAPER

Jeweler and Optometrist

Advertising Increases Business

FIRST PRESBYTERIAN CHURCH

10:00 a. m. Morning Worship
7:30 p. m. Evening Worship
Walter Nichol, M. A., Pastor
11:30 a. m. Sunday School

10:00 a. m.—"Is There a Soul?"

7:30 p. m.—"Character in Three Dimensions"

A Home of Beauty

The architecture, the interior arrangement of rooms, the labor-saving devices and the home-like appearance of an A-A-HOME always wins approval and in a re-sale the value is seen more quickly by a prospective purchaser.

If you want a REAL home or if you are building to sell, it is to your advantage to confer with our Company.

Ann Arbor Home Builders, Inc.
ANN ARBOR, MICHIGAN
Harry S. Atchinson, District Agent. Phone South Lyon 25-F-3

Bieszk Brothers GARAGE

AUTO ELECTRIC SERVICE
Starters, Generators, Batteries and Ignition Repairs
Also General Repairing
Plymouth and Newburg Road Phone 316-F23

ANDY HANN RESTAURANT

Home of Good Cooking Open Day and Night
DEVOTED TO HIGH-CLASS SERVICE
FOR LADIES AND GENTLEMEN

Our food is of the best quality. Short orders at all hours.
Always Fresh-made Coffee

900 North Mill St. Plymouth

Practy Cal Says:—

"Takes a lumberman to judge wood when it's standing. But the standing of the lumber dealer indicates its quality when it's offered for sale."

TOWLE & ROE LUMBER COMPANY

TELEPHONE 385

AMELIA STREET

METHODIST NOTES

We are glad to see so many of the boys and girls back in Sunday school after being away for their vacations, and we hope to see them all in their places next Sunday at 11:30.

The fourth quarterly conference convened at the church Friday evening, with the district superintendent, Dr. John Martin, of Ann Arbor, presiding. Reports from all departments of the church and Sunday school showed them to be in a very fine condition, with the best year the local society has ever enjoyed. The pastor, Dr. F. R. Lendrum, was unanimously invited to return for another year, with a substantial increase in salary.

The first meeting of the missionary societies, following the summer vacation, will be held in the L. A. S. room next Wednesday, Sept. 14th. The South Lyon W. P. M. S. will be present, as will also one of the district officers, the latter being the speaker of the day. A co-operative luncheon will be served at 1:00 p. m. All members are urged to be present and all other women of the congregation are cordially invited to come and join with us.

CATHOLIC NOTES

Sunday is Holy Communion Sunday for the men of the parish.

The Donovan family is leaving their summer home this week for the city. We enjoyed their stay with us immensely and hope they will be with us often on week-end visits.

Helen Donovan is still recuperating from her recent operation.

Edward McQuillan is at home, reported doing well.

Neil McLehland has moved his family from Bud Axe to Plymouth and will reside on Adams street.

Edward Placita has returned to the parish and lives on Harvey street.

The Hough family has returned from their European trip and will be with us again.

Nethem baseball team lost to Lyndon and Dexter at the Washitowaw fair, Ann Arbor.

Labor day Nethem defeated the Michigan Central Red Caps of Detroit, 4 to 2.

Nethem plays Hawthorne Valley A. C. next Sunday at Newburg.

The Catechism class for school children will begin the first Saturday of October, as well as the high masses for Sunday. October marks our regular schedule.

PRESBYTERIAN NOTES

There will be morning and evening service Sunday next. The morning sermon will be the first of a series on the general theme, "Concerning the Soul," and will have as its subject the question "Is There a Soul?"

The Busy Women's Bible class is meeting today at the home of Mrs. L. Root on the Ann Arbor road.

Rally day will be observed September 25th. A special program is under way and it is expected that the Sunday school will be up to its full strength by that date.

BAPTIST NOTES

The Ladies' Aid society will meet at the home of Mrs. George Schryer Wednesday afternoon, September 14th. Pot-luck supper will be served at 8:00 p. m. All members urged to be present.

CARD OF THANKS.

We wish to express our sincere thanks to our friends and neighbors for the kindness and sympathy extended us during our recent bereavement. We also wish to thank Dr. Lendrum for his comforting words, Mrs. Sigloff for Mrs. Gale for their lovely music, and those who furnished cars or assisted in any way.

Mr. and Mrs. Edward A. Smith and Family.

Women Have Always Wanted

a face powder like this new wonderful French Process Powder called MELLO-GLO—stays on longer—keeps that ugly shine away—gives the skin a soft, peachy look—prevents large pores. You will be amazed at the beautifying qualities and purity of MELLO-GLO. You will be glad you tried it.

Lillian-Beatrice Beauty Shoppe

SPECIAL Permanent Wave \$10.00

Large or small waves. Select your own type. Waves that have the natural marcel effect with the ringlet ends.

Finger water waving with particular care. The newest method of scalp treatment given for unnatural conditions of the scalp, which detract from the health and beauty of your hair. Just one treatment will convince you.

I will be at my Plymouth branch every Thursday. Please make your appointment early at

Stevens' Barber Shop
320 Main Street

METHODIST

MORNING WORSHIP AT 10:00

THE CHURCH THAT SERVES

EPISCOPAL

SUNDAY SCHOOL AT 11:30

DR. FREDERICK A. LENDRUM, MINISTER

10:00 a. m.—"His Greatest Idea"

7:30 p. m.—"Religion—What is It?"

CHURCH NEWS

Catholic

Cor. Dodge and Union Sts.
Fr. Lefevre

210 Union St. Phone 116
Sundays—Mass at 8:00 and 10:00.
Confessions before mass.

Week-days—Mass at 7:30. This hour makes it convenient for the children to attend on their way to school. All should begin the day with God.

Societies—The Holy Name Society for all men and young men. Communion the second Sunday of the month.

Altar Society—Comprising all the ladies and young ladies. Communion the third 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.

Catechism—Every Saturday, Mass at 8:00. Instructions by Fr. Lefevre immediately after. Questions by Miss Mary Mertens and Miss M. E. Lehman. All children are obliged to attend these instructions.

First Church of Christ, Scientist

First Church of Christ, Scientist, corner Main and Dodge streets, Sunday morning service, 10:30 o'clock. Subject, "Substance."

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

Livonia Center Community Church

Dr. Helen Phelps, Pastor
Sunday services—11:00 a. m., worship and sermon, 12:00 noon, Church school, 7:30 p. m., song service and sermon.

Methodist

Dr. F. A. Lendrum, Minister
Morning worship, 10:00 a. m. Sunday-school, 11:40 a. m. Epworth League praise service, 6:30 p. m. Evening praise and sermon, 7:30 p. m. Mid-week fellowship meeting, 7:30 p. m.

Baptist

Donald W. Riley, pastor.
Morning worship 10:00; Sunday school 11:30; evening worship 7:30; prayer meeting Wednesday evening 7:30.

Livonia Union Church

The Church of Friendly Welcome.
Rev. H. O. Lucas, Pastor
Sunday-school at 10:00 a. m.; James Siler, superintendent.

Morning worship at 11:00 a. m. Sermon by the pastor, Rev. H. O. Lucas. Special music.

No evening service during July and August.

Mid-week prayer service Thursday, at 7:30 p. m.

Everybody most cordially invited to all services.

Lutheran

Rev. Charles Straesen, Pastor
There will be German services next Sunday morning and the Lord's Supper will be celebrated.

Confessional services, both at 10 o'clock. Those who wish to partake of the Lord's Supper must announce themselves Friday afternoon or evening.

Sunday evening there will be English services.

Sunday school at 11:30.

You have had your vacation; now make up your mind to attend services regularly.

The men's social evening is Wednesday, September 14th.

St. Paul's Lutheran Church

Livonia Center
Oscar J. Peters, Pastor

There will be no services at this church on Sunday, September 11th, as the pastor preaches at the mission festival at Monroe, Mich., the Rev. George Ebnis, pastor.

On Tuesday evening, September 13th, at 8:00 o'clock, our Bible class will again assemble at the church.

On Wednesday afternoon the ladies of the church will meet at the home of Mrs. Edward Pankow, 875 Williams street, Plymouth.

St. John's Episcopal Church

S. Harvey and Maple
Sunday morning service at 10:00 o'clock, with sermon by Rev. Charles Wesley.

Sunday-school at 11:15; Sidney D. Strong, superintendent.

If you know of an item of news please send or phone it to the Mail office.

COMPARE THE VALUE AS WELL AS THE PRICE

\$875

TWO-DOOR SEDAN BODY BY FERRIS

J. O. B. Lansing

We can tell you in printer's ink of Oldsmobile's new smartness, new luxury, new colors and thrilling, smoother performance.

We can list the features that put Oldsmobile in a "worth class" far above its "price class."

But what counts most with you is the evidence of your own eyes.

So come to our showroom and see these things for what they really are. Know this smart beauty, enjoy this luxury, see these new colors, drive an Oldsmobile and experience its swift acceleration, flowing power, easy steering and effortless control.

Price is important but satisfaction is more so.

Compare the value as well as the price.

NORTH SIDE SALES AND SERVICE

HUSTON & WEST, Props.

Phone 495

Plymouth

OLDSMOBILE

The New Fall
BROUGE

There is a sturdiness in the mere look of Walk-Over men's shoes which makes you know that they will stand up under all of the rigor of winter months—and with foot-comfort every step of the way. These new calfskins are cut on footform lasts and still graceful in line which makes for all the style you want. It is a shoe you can never beat at this price.

As shown here in either black or tan, with good turned welt and sole of oak. Either with rubber or leather heel and semi-leather lined. In all sizes and in all widths.

Robin Hood School Shoes

Sturdy school shoes, for boys and girls, finely fashioned along comfortable lines of long-wearing calfskins, in styles that are good looking and practical, and allow plenty of space for growing feet. In oxford or high topped models, lace style, with round or square perforated toes. In brown and black. A complete range of sizes.

WILLOUGHBY BROS.

WALK-OVER BOOT SHOP

Woodworth Bld.

Plymouth

**CLASSIFIED SECTION
OF THE PLYMOUTH MAIL**

WANT ADS COST LITTLE, ACCOMPLISH MUCH

**For Good Pictures
"C. ROGERS"**
Commercial Photographer

FOR SALE—Bungalow, five rooms and bath; full basement, hot air furnace, fireplace; large lot; garage; lots of shrubbery; very good location. Call and see it. Elm Heights. 1381 Sheridan avenue. 512c

FOR SALE—Sewing Machines, Singer Drop Head, all attachments, \$25; White, 1925 model, \$45; Singer Portables, at \$45. Drop Head Machines at \$10 up. All makes guaranteed. Repairs. Rentals. Hake Hardware, 846 Penniman avenue. 11c

FOR SALE—A splendid home on Blunk avenue; modern conveniences, garage, fine lawn and shade. Priced right to sell. Phone No. 6, or call at the Mail Office. 11c

NOTICE—Trade in that old furniture you have that is of no further use to you for that and refurnished furniture. Plymouth Furniture Exchange, 204 Main street. 162c

FOR SALE—FARMS
Two very good buys located near Wayne county line. 130 acres, fine buildings, beautiful place, 5-acre orchard, Deleo lights, furnace, \$185 per acre.

72-acre farm on main highway, fine location, good buildings, A-1 farm, \$167 per acre.

B. H. LUTON
1125 Detroit Savings Bank Bldg. Detroit, Mich. Randolph 0304

FOR SALE—A new house, six rooms and bath; lights, water, full basement, laundry tubs; ready for occupancy July 1st. Price \$5,450. See E. O. Huston. 331c

FOR SALE OR RENT—In Palmer Acres, fine brick veneer residence, all conveniences, ice machine, full bath upstairs and down, gas or electricity. 9 acres, fair house, fine basement barn, corn crib, five acres timber, balance tillable, \$3,150, part cash, balance time; level black loam soil. Also some fine places with fine buildings, to raise chickens and fruit. Prices are right to move quickly. Also several larger farms at bargain, full bath lake lots on a fine lake, with some restrictions, at \$475. Fine bathing beach, F. L. Becker, office Ball street, Palmer Acres, Plymouth, Mich., phone 5913. 301c

FOR SALE—One Burroughs adding machine, new; also one oak counter, 15 feet. 584 Starkweather avenue. 371c

FOR SALE
Two large lots in Maplecroft subdivision on Burrows street, \$1,800 each. Inquire of J. H. Stevens or phone 622. 36-11c

LARGE FERNS in six-inch pots, 75c. Also a few zinnias and marigolds. R. L. Smith Greenhouses, Canton Center road, phone 7105-F13. 381c

FOR SALE—A cash register; price \$25. E. H. Tighe, 419 Main street. 381c

WANTED TO BUY—Live poultry. Phone 32, Plymouth Vegetable Market. 381c

FOR SALE—Six-room, well up-to-date bungalow; extra lot and furniture. 805 Williams street, Plymouth. 3814p

FOR SALE—Garage-house and lot on Ann street. Call at 1008 Holbrook avenue. 11c

FOR SALE—Red Cardinal pigeons. Wm. Osten, Plymouth road and Livonia Town Line. 3913p

FOR RENT—New and modern house at 276 Union street. Inquire at 216 Union street. 3911-g

FOR SALE OR RENT—House, 7 rooms, bath, gas, furnace, double garage on half-acre lot, located at 1270 West Ann Arbor street. Large lawn and garden, shade trees, shrubbery and lots of fruit trees. Phone 69 or 6481. 3911c

TIMELY OFFERINGS
YOU CAN be your own landlord if you have only \$300 to pay down on a comfortable little home on Palmer avenue. It has gas, water, lights and sewer, also oak floors and a new coat of paint. Of course the house is small, but so is the price \$2,500. WHY PAY RENT?

YOU CAN buy a nice building lot, 66x150, on Ball street, for \$1,275, or one on Hartsohn avenue, 50x100, for \$950.

HOW ABOUT two acres on the Newburg road, with house, garage and fruit, for \$5,000? BUY BEFORE PRICES ADVANCE. **R. R. PARROTT**, 215 Main St., Phone 39W

FOR RENT—Furnished house on Main street to reliable people; adults preferred. Call 374 or 757 South Main street. 4211p

WANTED—To do washing and ironing at home. Call 135-J. 4212p

WANTED AT ONCE—A waitress at Reed's Restaurant, 950 Starkweather avenue. Phone 360. 4211c

FOR RENT—A good piano. Call Mrs. W. T. Pettengill, Phone 57. 4211c

FOR SALE—An A B gas stove new. Call at 208 North Main street. 4211p

FOR RENT—Five-room house on East Ann Arbor street. Inquire of Old's grocery, corner Mill and Ann Arbor streets. 4211p

FOR SALE—One steam pressure cooker, National 12 quart, brand new. Price \$12. 1066 Starkweather avenue. Phone 406M. 4211p

FOR RENT—A modern house at 1317 Sheridan avenue. Inquire 355 South Harvey street. Phone 7122-F-11. 4211p

FOR RENT—A furnished house or unfurnished rooms, with use of kitchen. For full particulars inquire at 876 Church street. 4211p

FOR SALE—Lot on Ann street, \$325 if taken at once. Phone 618-M or inquire at 538 Ann street. 4211p

FOR RENT—A five-room house, with furniture, complete, electric lights, water and modern conveniences; cheap for the winter to responsible party. Thos. Smith, 935 York street. 4211p

FOR RENT—Two rooms, completely furnished for light housekeeping, with heat, lights, gas, bath; must be seen to be appreciated. \$5.00 per week. Also a garage if wanted. 933 Church street. 4211p

FOR RENT—Three-room apartment, with bath, 218 Main street, Phone 547. 4211p

OUR BARLETT PEARS are now ready. Norman Miller, Phone 7108-F-22. 4211c

FOR SALE—Twelve first-class dairy cows. Thompson farm, 3 miles west of Salem, on the Six Mile road. Wm. Snidley. 4211p

FOR SALE—Sound heavy old barn timbers, cheap. Corner Six Mile and Middle Belt roads. 4014p

FOR RENT—Modern sleeping room for one or two gentlemen. Inquire 745 Maple avenue. 4112p

FOR SALE—New house, modern, 7 rooms and bath, lavatory; full basement, water softener, furnace and gas. Price right. Terms. William Gayde, Phone 189W. 4111c

HOUSE FOR RENT—419 Blunk, Inquire Route 5, Box 35, Ann Arbor, Mich. E. Mahony. 4112p

FOR RENT—Seven-room house, 1442 Sheridan avenue, modern and up to date; large lot; some fruit; double garage. Frank Hake, 185 Harvey street, Phone 106. 4112c

FOR SALE—Bass drum and snare drum and traps. Inquire at 471 West Ann Arbor street or phone 421. 4113c

FOR SALE—Three-piece bedroom set; also D. bed. 624 Maple avenue. 4112p

FOR SALE—Lot No. 60, William A. Blunk addition, on west side of Irving street. For particulars write Butler Bradner, Dexter, R. F. D. No. 2 or inquire at 285 Irving street. 4112p

FOR SALE—1920 Essex sedan. Inquire of Ralph Jewell, Buick garage. 4114p

FOR RENT—Six room, well up to date bungalow; extra lot and furniture. 805 Williams street, Plymouth. 3814p

LADIES' TAILORING, dress-making, hem-stitching and pressing. The best work guaranteed. Northville road at Phoenix. Phone 7115-F5. The Webb Shop. 4111c

FOR RENT—House at \$20 per month. Call 1025 Holbrook avenue. 4212c

FOR RENT—Home at 645 Forest avenue; six rooms and bath; \$30.00 per month. Inquire: Frank Hanks, Phone 23. 4212p

FOR RENT—House and garage on Kellogg street, \$18.00 per month. Inquire 608 Kellogg street. 4211p

FOR SALE—White Lehigh pullers, four months old. R. J. Read, South Livonia, Mich. Phone 11411. 4211p

WANTED—Housekeeper. Apply C. E. Hyder, Phone 7142-F11. 11c

WOOD FOR SALE—Beech and hard maple; seasoned body wood. Sam Spicer, Phone 317. 4214p

WANTED—Plain sewing. Inquire at 117 Custer avenue, corner North Mill street. 4211p

FOR RENT—House on Harvey street. Inquire at Huston's store. 4211p

FOUND—A Masonic emblem cuff link. Finder can have same by paying for this ad and calling at The Smith Greenhouse. 4211

WANTED—A congenial couple to live with us in Robinson Sub. Two private rooms, furnished and use of kitchen, \$30 monthly. Write Box 11, care Plymouth Mail. 4211p

WANTED, FIRST MORTGAGE LOANS
on several Grand River and Redford improved properties. Will give liberal bonus. F. C. Koranda, 17155 Westbrook Ave., Redford. Phone Redford 456M. 4112mos

180 ACRES good clay loam soil; new hip-roof basement barn; good out buildings; good brick house, 1.5 miles from Ann Arbor, on state road, 5 miles from good town. \$90 per acre. \$5,000 down. John Huss, 26 Ann Arbor Savings Bank, Ann Arbor, Mich. Phone 7135. 4113c

MUNICIPAL NOTES
BY THE MANAGER

The village intends to finish cutting the weeds that have not been cut and charge the cost of the cutting to the property owners.

Bluhm & Dickinson, the sanitary sewer contractors, expect to be through with their program in about two weeks. This is much sooner than they expected to get through, as they have until November 15th to finish.

Parking on the north side of Church street between Main and Adams is not allowed, as the street is too narrow to park on both sides.

WOMEN OF WAYNE COUNTY.
Mrs. Louise Campbell, state home demonstration leader, will be at the Wayne High school Tuesday afternoon, September 13th, at 2:30 o'clock to complete plans for the year in home economics. The projects for this year will be household management 11, under the direction of Miss Edna Smith, and home furnishing, under Mrs. H. T. Hoffman, both of Lansing. These projects deal with the practical working side of the home as well as the artistic and beautiful features in the home. This combination will undoubtedly be the most interesting subject matter ever studied in this county. We especially urge all of the old members to attend the meeting in Wayne next Tuesday and we also invite any new member who may wish to come, as this is for all women in Wayne county. Will each woman be responsible not only for being there herself but for bringing with her at least one friend?

LOIS M. CORBETT,
Home Demonstration Agent.

"LUCKY LINDY" SOUVENIRS.
In commemoration of Colonel Lindbergh's recent visit to Detroit and of the fifteenth anniversary of the Michigan Mutual Liability Company of that city, the company has distributed a limited number of Lindbergh souvenir medallions, one of which has been received by the Mail. It is a very unique and handsome piece of work and will be highly prized by all who are fortunate enough to receive one.

LOCAL NEWS

George Hunter and son, Will, of Detroit, spent Saturday with H. L. Hunter and family.

Mr. and Mrs. Anthony Nominiger of Detroit, were week-end guests of Mr. and Mrs. Wm. Weltner.

Mrs. E. Ashton was called to Detroit Thursday to attend the funeral of a brother-in-law, Amiel Collins.

Mrs. E. Ashton and daughter, Camilla, have returned from a two weeks' visit with friends in Canada.

Mrs. William Powell, Mr. and Mrs. Lloyd Fillmore and son, Wellman, visited friends and relatives at Carleton and Flat Rock last Wednesday.

Miss Maurine Dunn, who has been visiting her aunt, Mrs. F. J. Slater, and family in Brooklyn, N. Y., since June, returned to her home here Saturday.

Miss Freda Eekman, of New York city, who has been the guest of her mother and brother the past week, returned to New York last Wednesday.

Mr. and Mrs. William Squires and daughter, Grace Agnes, and Miss Jean Hunter, of Detroit, spent Labor day at the home of Fred Wagenschutz and family.

Miss Merinda Pierson left last Saturday on an educational tour with the Detroit Passenger club, visiting Asheville, North Carolina, and Chattanooga, Tenn.

Mrs. C. C. Fillmore, Mrs. Russell Thompson and daughter, Althea, of Petersburg; Mrs. Fellus Lloyd and daughter, Wanda, of Dundee, were last Friday guests of Mr. and Mrs. Lloyd Fillmore.

Mr. and Mrs. Charles Holmes, Mrs. Louise Errington and Andrew Ellonbush spent the week-end and Labor day at their cottage at Handy lake. Their week-end guests were Mr. and Mrs. S. G. Pearl and daughter, Neta, and Mrs. Edith Blake of Saginaw.

HANNA E. STRASEN
Teacher of Piano
Phone 225 W. 361 Spring St. Plymouth, Mich.

PUBLIC SUPPER.

There will be a public supper at the I. O. O. F. temple September 16th, given by the Retekah ladies. Serving begins at 5:30. Price: Adults 75c, children 50c. Come and get your supper early.

Menu
Roast Pork
Mashed Potatoes
Cabbage Salad
Buttered Peas and Carrots
Beet Pickles and Celery
Rolls and Coffee
Apple Pie and Cheese

PERSIAN MOSLEMS OBSERVE OLD RITE

Carry On Bloody Mourning Ceremony in Secret.

Constantinople, Turkey. — Slashing their foreheads and necks with sharp swords, lashing their bare backs with chains and beating their breasts with their palms, 1,000 Persian residents of Stamboul succeeded in evading the Turkish police and carrying on this year as usual their annual mourning for two men slain 1,300 years ago.

The Persians were warned that the Turkish government intended this year to put a stop to the gory demonstration, staged every year on the tenth night of the moon in the Moslem month of Moulharrem.

But they gathered secretly in the courtyard of an ancient han, hidden in a shadowy corner of Stamboul, and laying costly Persian carpets on the cobblestones where camel caravans used to unload their burdens, they constructed an impromptu mosque wherein to follow the spectacular rites.

Persians have performed the ceremony on this night for thirteen centuries in memory of Hassan and Hussein, grandsons of the Prophet Mohammed, who were murdered by an usurping caliph.

Turkish police, arriving on the scene after the barbaric moonlight orgy was over, arrested some hundred of the self-wounded, bleeding participants while a thousand Persians packed in the courtyard rent the night with their wails and sobs of "Hussein! Hassan!"

A black-robed, black-gloved Persian priest, mopping his eyes with a huge black handkerchief, worked himself into a frenzy while he wailed over and over the story of the ancient murder in all its gruesome details, telling of how the young Hassan was poisoned by his own treacherous wife, an accomplice of the villainous caliph, and of how Hussein, wandering half dead with thirst in the desert of Damascus, was found by the usurper's men and beheaded.

Though both Persians and Turks are Moslems, the Persians belong to the Shiite sect, which refused to recognize the line of caliphs founded by the usurper.

Since the Seventeenth century all Turks have been Sunnites. Nowadays some 10,000 Persian Shiites reside in Turkey peacefully and the only opposition by the Turkish government is its attempt to put a stop to the annual flagellations of its Persian guests.

National Farm Leaders and Business Men Unite
Chicago.—The Agricultural Club of America, a super-organization of farmers and of business leaders dealing with agriculture, which will be "the largest and most democratic club in existence," and will have its own home in a \$25,000,000 "Agricultural Capitol building" to be owned by its members, reached the stage of formal organization here recently.

Led by Coburn Whitmore, Dean Charles E. Curtis of the Iowa State college at Ames and other national farm leaders, the organization expects to attain a membership of 500,000 farmers and business men who deal chiefly with agriculture. Its five fundamental purposes were stated, at a meeting of the board of governors, as follows:

"To centralize, and make possible a closer co-operation between all existing farm organizations on matters of national or group-interest.

"To aid them by providing them a permanent central home.

"To enable such business men as implement makers, bankers and others dealing with farmers to understand the farm situation better from direct contact with actual farmers.

"To create a fund of millions of dollars with which farmers may finance great projects that will help them meet their needs.

"Finally, to make Chicago, as its location and shipping facilities entitle it to be, the agricultural capital of America."

Headquarters of the club are to be in a new building, plans for which have been drawn by William H. Pruyn, Jr., architect, and approved by the board of governors. Its total cost is to be \$25,000,000, and plans for financing it are under way.

Reveals Recipe for Famed Singing Hinnie
Dublin, Ireland.—Everybody in Ireland knows what a singing hinnie is. Consequently there was much surprise when country families read in London dispatches that Mrs. L. S. Amery, wife of the secretary for the dominions, and other well-known British women had learned for the first time at a London cooking demonstration just how to make this popular Irish country dish. The recipe known to every Irish housewife is:

One pound of flour, one teacupful of currants, three-fourths pound of butter, lard or margarine, one teaspoonful of baking powder and sufficient sweet milk to mix to the consistency of pancake dough.

The hinnies are cooked on a hot griddle and are called singing because of the noise made by the sizzling grease.

FUR SPECIALTY

We specialize in making, remodeling, etc., fur coats or fur-trimmed coats.

Bring your fur coat in while we can give you quick service before the busy season. All kinds of tailoring, repairing, cleaning and pressing on short notice.

H. BLONDY TAILOR SHOP
PHONE 328

We Are Headquarters for

Staple and Fancy Groceries

FREE DELIVERY

GAYDE BROS.

Phone 53 Plymouth

PEACHES!

Crawford, Golden Drops and Elbertas. Crawfords ripe now. Elbertas and Golden Drops ripe about Sept. 15.

Our stand in front of orchard on Plymouth center road, one mile east of Plymouth.

OPEN EVENINGS
Plymouth Peach Grove

PLYMOUTH'S BETTER FOOD STORES

MAIN ST. PLYMOUTH, MICH. 744 STARKWEATHER

SUGAR PURE CANE, \$6.40 a cwt. Pockets, \$1.69

DRINKS
Root Beer, Lemon Soda, 2 bottles 15c
Canada Pale Dry, Ginger Ale, 3 bottles 50c

FLOUR Country Club, 2 1/2-lb. sack \$1.09
Clifton, 2 1/2-lb. sack 99c

Baked Beans Country Club, 3 cans Campbell's, per can 9c 25c

Scratch Feed 10 lbs. 29c
100-lb. bag, \$2.85

Corn Flakes Country Club Kellogg's, small, 3 for 25c 10c

MILK Country Club, large 34-oz. 29c
Small 6 cans Eagle Brand, large, 20c 27c

COFFEE JEWELL Found 25c
SANTOS Found 21c
French, Finest Quality, lb. 39c

SOAP P & G and Kirk's Flake 10 bars 38c
Fairly, 5c bar

Lima Beans Bulk, Navy, lb. 8c. Kidney, lb. 12c 10c

AVONDALE SWEET PEAS NEW 1927 PACK COUNTRY CLUB SIFTED No. 2 Can No. 2 Can 14c 17c
Clifton, Early June, 12c
Country Club, Ninety No. 2 can 21c

BREAD COUNTRY CLUB, 24-oz. loaf 9c
16-oz. loaf, 6c

BUTTER PURE CREAMERY, 49c

FANCY YELLOW RIPE BANANAS 3 lbs. for 25c
NANCY HALL Sweet Potatoes 3 lbs. for 10c

Iceberg Lettuce 18 size, solid heads 10c

APPLES Michigan or cooking 4 lbs. 25c
Dutchess, eating 4 lbs. 25c

Malaga Grapes 4 lbs. 25c

Cocoanuts New large size 10c

ONIONS Well cured Michigan 3 lbs. 10c

PEARS Sweet and juicy, 2 lbs. 15c

FRED H. STAUFER
REGISTERED CHIROPRACTOR
Palmer Graduate
865 Penniman Avenue Phone 301
Plymouth, Michigan

New Houses Garages

Remodeling

BUILD A HOME FIRST

"Ask the Man We've Built For"

Estimates Gladly Furnished on All Kinds of Building.

ROY C. STRENG

BUILDER

And General Contractor

Phone 259-J 1150 S. Harvey

We Have Certain Policies

that have made our work out standingly superior to the average run. Our ideas of good service have built up for us a loyal group of customers who never even think of sending their laundry elsewhere. If you would like to see for yourself just how good laundry service can be we'd suggest that you call 279 Northville.

Our Ironing Dept.
"Good Washing wins Good Will"
Phone 279

Northville Laundry
267 CADY ST., E. NORTHVILLE, MICH.

LOCAL NEWS

Harry Shattuck is serving on the U. S. Jury in Detroit.

Mrs. John Kramm is spending a few days this week with Mrs. Albert Adams at Dearborn.

Miss Catherine Dunn returned to Plymouth last week after spending some time in Grand Ledge and Northville.

Miss Elizabeth McKnight returned to her home in Chicago Sunday after having visited her aunt, Mrs. Oliver Goldsmith, for some time.

Mr. and Mrs. William Schmidt and Mr. and Mrs. Arthur Jones motored to Mishawaka, Ind., and spent the week-end and Labor day with Mrs. Jones' son, F. W. Bennett, and wife.

Elton Ashton and Wilber Murphy returned home from their eastern trip Friday. The boys visited Ted Hickey at West Point and friends in Brooklyn, N. Y., besides other eastern points.

The Wayne county association of the Ladies of the Maccabees will meet with the Plymouth live at the Methodist Community hall Thursday, Sept. 15th, at 10 a. m. Dinner will be served at noon. All members are urged to attend.

F. S. Werneken, of Detroit, and Mrs. C. H. Adams, of Boston, Mass., spent Wednesday of last week with their sister, Mrs. O. H. Loomis, Mr. and Mrs. Frank Taylor and daughter, Rowena, of Springfield, Mass., came with them.

During the severe electrical storm Wednesday afternoon lightning struck a chimney on the residence of Wm. Wolff, at the corner of North Harvey and Farmer street. A fire alarm was turned in but the fire was extinguished without the services of the department. Very little damage was done.

Mr. and Mrs. Wm. Bakhaus entertained about fifty guests, members of St. Peter's Lutheran Ladies' Aid society, their husbands and others at a chicken supper at their home on South Lyon road on Wednesday evening. All enjoyed themselves and all are unanimous in praising the hospitality of Mr. and Mrs. Bakhaus. They gave us a wedding feast and we are heartily thankful unto them.

DANCE
—AT—
Sheldon Hall
EVERY
Saturday Ev'g
Music by Parkes' Orchestra
Gents 75c Ladies Free

SUBSCRIBE FOR THE MAIL

MORNING · NOON & NIGHT

USE
PLYMOUTH DAIRY FOODS

THE TOP O' THE MILK AND THE TOP O' THE MORNING

For your fruits and cereals and coffee—our cream. For your beverage and cooking purposes the finest milk that's bottled—OURS.

PLYMOUTH DAIRY
"YOUR MILKMAN"

PHONE 404-W
461 50 HARVEY ST.

REAL ESTATE

Office 180
Residence 522

INSURANCE

RAYMOND BACHELOR

REALTOR

Farms/Vacant or Improved Properties

272 S. Main St., Plymouth

SUMMER HOME

5-room furnished cottage on Island Lake, 625 Island Drive, \$2,500; 1-3 cash. Ask for Jack Goodman. Brick veneer, 4 bedrooms, finished in a style that will please you, on one of the best streets in Plymouth. Price is amazing. Ask for Livengood. Stone cottage, on the concrete. \$500 will handle. See Arnold.

FRANK RAMBO

Phone 23 830 Penniman Ave.

"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

REAL!
IT ENDURES!
(That's why it's called REAL Estate)

Let Us Show YOU How to Build a REAL Estate

PHONE INSURANCE 39 W

RR PARROTT

REALTOR

PLYMOUTH MICH.

PRICES WILL INCREASE

Have you noticed the splendid building program that is now going on in Maplecroft? There are several good home sites to be had before the price increase goes into effect. Consult any member of the Plymouth Real Estate Board.

MAPLECROFT

830 Penniman Ave. Phone 23

GRANGE NOTES

The Lily club will be held at the home of Mr. and Mrs. Sam Spicer, on East Ann Arbor street, next Tuesday evening. Pot-luck supper. Please bring dishes and silver.

A CARD—We beg to acknowledge with grateful appreciation the beautiful flowers, kind thoughts and words of sympathy from our many friends and those of Mrs. Florence J. Berdan, Mrs. Floyd Hughes, Mrs. C. S. Butterfield.

WHITBECK'S CORNERS

Mrs. Aukney, of Lansing, was a guest of her cousin, Mrs. Freeman, several days last week.

Mr. and Mrs. Clarence Hix spent Sunday evening with their grandmother, Mrs. Parrish.

Mrs. Freeman and daughter and another company of friends from here spent from Saturday until Monday at Beaverton, Mich., visiting the former's sisters at that place.

Mr. and Mrs. Wm. Snyder, of Crotonville, were callers recently at the home of Mrs. A. Parrish in Robinson subdivision.

Mr. and Mrs. Wm. Rengert and Jewell attended the motor boat races at Detroit Monday.

Mr. and Mrs. Walter Schiffler and family were guests of Mr. and Mrs. Arthur Hanchett last Sunday.

Mr. Wm. Rengert has gone to Cincinnati on business this week.

Mr. and Mrs. Walter Dethloff and son were visitors Labor day at the parental home of Mrs. Dethloff, Mr. and Mrs. Henry Klatt, of Perrinville.

A ROMAN NOSE
ROADS ---
BUT CAR OWNERS WHO KNOW

SEIBERLING ALL-TREADS
KNOW TIRES AND NEVER WORRY ABOUT ROADS!!

PLYMOUTH AUTO SUPPLY
Corner Main & Sutherland Phone 99

LUMBER

and all kinds of **BUILDING MATERIALS**

We have great piles of lumber and building materials in our yards in anticipation of your building needs.

Are you planning a new home, new barn, new granary—or improvements of any kind? No matter what your plans may be, we feel certain we can render you special service through savings on selections and uses of material.

Our special service is free to all customers, and its aim is to cut construction costs to the lowest possible figure without sacrificing quality.

HARDWOOD	BRICK
ROOFING	SHINGLES
MILL WORK	and
HARDWOOD	TILE

Plymouth Lumber & Coal Co.

TELEPHONE 102

They Are **Fast, Powerful**

We appreciate that speed is of major importance to many motorists. You will find the Paige eight a fast and capable car. Because of its four-speed transmission, you will enjoy a new sense of quiet and restfulness at high speeds.

An entirely new type of manifold, exclusive with Paige, gives exceptional speed, acceleration and power to Paige sixes.

The motors in all Paige cars are smooth, quiet and economical. They are completely water-jacketed, insuring efficient cooling. Filtered oil, under high pressure, lubricates them thoroughly. They have air cleaners, and bronze-backed, interchangeable bearings. Timing is by silent chain.

We invite you to experience the power and speed of one of the improved Paige sixes or eights on the open road. Ten of the twenty Paige models are now available at lower prices.

*Joseph B. Graham
Robert B. Graham
Ray A. Graham*

P A I G E

PAIGE SALES AND SERVICE
FLOYD W. HILLMAN, Prop.
505 South Main St., Plymouth. Phone 2

Plymouth Wall Paper Store

228 JOY STREET—CLOSE TO FAIR STREET

It pays to come a little out of your way.

Independent Ceiling Paper, Murray, Schrats, broken glass, per roll	10¢
Bedroom, Kitchen or Living Room paper, per roll	5¢
Boydell High Quality Paint, per gallon	\$3.50
Devco High Quality Enamel, per quart	90¢
Window Shades, Green, Brown and Sand Color	50¢
Window Shades, with silk fringe scallop	\$1.35

Remember, we cut and hang them for you.

We do all kinds of Painting and Decorating. No job too big—no job too small to receive our best attention.

Phone 337-J 228, Joy Street

Sale Continues at **People's Bargain Store**

A COMPLETE STOCK OF FIRST-CLASS LADIES', MEN'S AND CHILDREN'S READY-TO-WEAR AND SHOES AT ROCK-BOTTOM PRICES.

Located at **PLYMOUTH HOTEL BLDG.**

If you want to sell, buy, rent or trade use Mail Liner Ads

NASH

Leads the World in Motor Car Value

Over
17,000 cars
in August..!

Greatest Month

in all Nash history

Daily gaining tremendous momentum, the sales of the new Nash models at new **LOWER** prices are eclipsing all past records in Nash history.

August sales drove far above the biggest previous single month of business the Company has ever known.

September is racing toward another new high record.

It is a success that is a national sensation.

These new Nash models

have phenomenal **SPEED** and **POWER**. They have the super-smoothness of the 7-bearing type of motor.

They are the **EASIEST** riding cars you ever rode in because of their new springs built by a secret new alloy steel process.

**3
New
Series
New
Lower
Prices**

Just **DRIVE** one! There are 21 new Nash models. They are priced from \$865 upwards, *f. o. b.* factory. And they are all **SIXES**—with 7-bearing motors.

CHAMBERS AUTO SALES
Phone 109 Plymouth, Mich.

for Economical Transportation

Announcing The Imperial Landau at a New Low Price

The Chevrolet Motor Company announces a price reduction on the beautiful Imperial Landau.

The "Body by Fisher" is of special design and is finished in ultra smart colors of genuine Duco. Oblong windows, a low roofline and brilliantly nicked windshield frame and landau bars emphasize its stylish, dashing appearance.

You owe it to yourself to see this masterpiece of craftsmanship and value—to see how it combines all the advantages of Chevrolet's advanced engineering and proved design... smoothness, snap and high speed roadability... unflinching dependability, finger-tip steering and restful comfort.

Come in today—and go for a ride in this finest of all Chevrolets!

now \$ **745**
formerly \$790
f.o.b. Flint, Mich.

The Touring or Roadster - \$525
The Coach - \$595
The Coupe - \$625
The 4-Door Sedan - \$695

The Sport Cabriolet - \$715
4-Ton Truck \$395 (Chassis Only)
1-Ton Truck \$495 (Chassis Only)

All Prices f.o.b. Flint, Michigan

Check Chevrolet Delivered Prices

They include the lowest handling financing charges available.

Ernest J. Allison

331 N. Main St., Plymouth

Phone 87

QUALITY AT LOW COST

SALEM

Mrs. Dou VanStekle and Mrs. James Boyle spent Thursday in Owosso.

Mr. and Mrs. Floyd Wheeler and Mrs. Laura Scott, of Ludington, visited their cousin, Mrs. James Boyle, from Thursday until Monday.

Mr. and Mrs. John Taylor, of Pontiac, were week-end guests of the former's sister, Mrs. Laura Smith.

Mr. and Mrs. Emmet Geraghty and family attended the home-coming at Dexter Monday.

Mr. and Mrs. Martin, Murranne and her mother and Miss Mayne Boyle, of Detroit, were visitors at the James Boyle home one day last week.

Mrs. E. A. Youngs, Mrs. Sarah Stunbro and Mrs. James Boyce and son were Ann Arbor shoppers Tuesday.

Lawyer Jamison, wife and son, of Wayne, were Sunday callers of Mr. and Mrs. Charles Stanton.

Rev. A. T. Parker, of Lansing, will preach at the Federated church Sunday morning, September 11th.

Mr. and Mrs. Franz Power and daughter, Mrs. Carrie Herrick, and Mr. and Mrs. F. Herrick and family, of South Lyon; Mr. and Mrs. John Herrick and family, of Salem, and Mr. and Mrs. E. Herrick and son, of Plymouth, spent Sunday at the tourist camp at Plymouth.

Miss Ruth Foreman was engaged as typist last week for Professor H. A. Dodge, C. E., at the engineering art at the U. of M.

Salem school re-opened Tuesday with Miss Frances Anderson, of Marlette, primary teacher, and D. Phillips, of South Lyon, principal.

Miss Dorothy Foreman, of Detroit, spent the week-end with her parents, Miss Ruth accompanied her to Detroit Monday evening, where she will attend the Detroit Business Institute.

Those attending school at Plymouth from Salem this year are Donald Herrick, Doris Herrick, Norman Atchison and Fred Rich.

Miss Irene Bennett, Hugh Foreman, Frank Bowers, Olive Bowers, Harry Rathburn, Dale Rathburn, S. Buers and Earl Roberts are those attending school at Northville this year.

NEWBURG

On Sunday last we had election of officers in the Sunday school, which resulted as follows: Superintendent, Mrs. Gladys Ryder; assistant superintendent, Robert Holmes; secretary, Elizabeth Leonard; assistant secretary, Alice Gilbert; treasurer, Louise Goney; pianist, Viola Luttermoser.

The Queen Esther circle will meet this Friday night at the home of the Misses Elizabeth and Charlotte Leonard.

The Misses Anna and Ada Youngs left Saturday morning for the north, where it is hoped Miss Ada will have better health.

Mr. and Mrs. L. C. Otis and grandmother, Mrs. Mary Jessie, of Stockbridge, spent Sunday with Mr. and Mrs. Clyde Smith. Mr. and Mrs. H. Richardson, of Lansing, spent Labor day there.

Mr. and Mrs. Wm. Smith and Mr. and Mrs. Don Ryder called on Mrs. H. Barnes, of South Lyon, Sunday, finding her in very good health for one 92 years old.

Mr. and Mrs. Ira Carney attended the Carney reunion at Port Huron Monday.

Mr. and Mrs. C. Mackinder attended the Knight-Cochran reunion in Lansing on Saturday.

Mr. and Mrs. Dick Thomas and children spent over Labor day with Mr. and Mrs. Jessie Thomas.

Mrs. Steiner and daughter, Helen, of Detroit, spent over Sunday with her sister and family, Mr. and Mrs. Robert Holmes.

Jack Horton, Wm. Lomas, Frederick Thomas and Mr. Hipp are on a fishing trip at Great Lakes.

Mr. and Mrs. Edgar Stevens and family spent over Labor day with Mrs. Stevens' aunt in Dayton, Ohio.

Callers at C. E. Ryders' Sunday to inquire about Mrs. Ryders' health were Mr. and Mrs. Frank Ryder, of Salem; Mr. and Mrs. Clark, of Detroit, and Mr. and Mrs. L. C. Otis and Mrs. Mary Jessie, of Stockbridge.

Mrs. Harry Gilbert is still confined to her home. We will be glad to see her out when she is able to come.

The young people of Newburg had a "weenie roast" at Mr. Cutler's on Monday night to bid farewell to Malcolm and Rosling Cutler, who leave this week for Heidelberg college at Tiffin, Ohio.

Mrs. Glenn Smith and daughter, Vivian, of Plymouth, spent Wednesday with Mrs. Donald Ryder.

Mr. and Mrs. John Adams and family, who for the past three years have lived on Plymouth road, have moved to Detroit.

Mr. and Mrs. Jack Campbell, of Detroit, entertained Mr. and Mrs. Henry Grlam, Sr., over the week-end.

If you know of an item of news, send or phone it to the Mail office.

Dad Plymouth says a professional aviator may be able to fly higher than an amateur but that from reading the papers he has come to the conclusion that the amateur can fall just as hard.

Egyptian Had First

Idea of Steam Power

Every now and then some inventor files an application in the patent office which is squarely anticipated by one or another of the inventions of one Hero or Heron, who lived, so it appears, in Alexandria a hundred or so years before the Christian era, says a writer in the Kansas City Star.

Some of his inventions are fairly familiar to students of physics, but as they are not in use in the exact form in which he developed them they are not generally known as such.

Among others he developed an apparatus for causing the doors of a temple to open after a fire had been kindled on an altar outside. The heat of the fire caused expansion of confined air which forced water into some vessels suspended by cords and arranged, when heavy enough, to pull back the leaves of the door. This must have been a great mystery in his time.

Another, and one of the most graceful ideas of this or any other inventor, was his reaction steam engine. The principle of this was identical with the little rotary lawn-sprinklers now in use which whirl rapidly around, throwing water over a circular area.

Heron arranged a vessel of water, with two arms extending from its top, so that it could readily spin on an axis. Heat was applied beneath so as to boil the water. The steam rushed out from the extended arms, which were provided with outlets exactly as in the little lawn sprinklers, so that the reaction from the jets of steam kicked the arms around and spun the whole affair.

Whether or not he ever developed this apparatus in sufficient dimensions to get power from it we are not sure. It is more than likely that he may have utilized it for producing a very small amount of power. It remains the great-grandfather of all reaction steam engines, reaction turbines and other like devices of a now numerous family, all of which utilize this principle which Heron seems to have been the first to figure out.

Married Woman's Career

Can the married woman keep up outside work and run her home properly at the same time? A 3 to 5 o'clock job, combined with housemaking and housekeeping, is certainly too much to ask of any woman. If there are children to be looked after, all sorts of complications arise; there must be a good, faithful and intelligent servant, and every housekeeper knows that the species is nearly extinct. Or, the children must be sent to a day nursery or to school at an early age. Such institutions are poor substitutes for a happy home life. The regular job, then, is out so far as wives and mothers of the middle and lower classes are concerned. We must look elsewhere for the married woman's career, and we find it in a diversity of interests that do not demand the whole of an individual's time, in social work, in writing, in teaching, in little theater movements, or in music.—The Musical Observer.

It is so quiet in Herrin, Ill., now that a citizen can reach in his hip pocket for a handkerchief without getting his head shot off.

Young Students

It should be impressed upon your mind that the eye needs of your children are as health important as their dental needs. If they show a distaste for study or play visit us. They will thank you in later life for your attention to their eye needs now.

C. G. DRAPER

Jeweler and Optometrist
290 Main St., Plymouth, Mich.

Rosebud Flower SHOPPE

784 PENNINGTON AVE. PLYMOUTH, MICH.
PHONE 523 STORE; GREENHOUSE 2902

Rosebud Reminders

STANDARD
MERCHANDISE
AT DONOVAN'S
POPULAR PRICES
START SAVING NOW

Philip and Gerald, the Famous
P & G Boys.

WATCH THE DONOVAN STORE

Trucks are arriving almost daily with Auto Accessories, Tires, Radio Equipment and Sporting Goods.

Does Your Car Need Repairing?

At the Donovan Store you will find everything from Gaskets to Side Curtains and Automobile Light Bulbs.

DONOVAN SELLS FOR LESS

RADIATORS		EVEREADY B BATTERIES	
For Fords—Honeycomb Type	Elsewhere sold for \$15.00.	45 V. H. D. Layerbilt	\$3.80
Donovan's price is		45 V. Regular	2.69
9.50		29	
Guaranteed against breaking from freezing for two years.			
Cup Grease	\$.19	201 A Radio Tubes, 2 for	\$1.00
5 lbs. with pail	.65	Volt Testers	.69
Pressure Gun Grease	.29	Aerbal Wire	.50
Lined Oil Soap	.25	Radio Panel Jiffy Switches	.29
We can supply you with any make of Shotgun or Rifle you desire.			
410 Gauge Shotgun	\$ 8.50	SHOTGUN AND RIFLE SHELLS	
16 Gauge S. B. Shotgun	8.50	16 Gauge Remington Shells	\$.90
12 Gauge D. B. Hammer	18.50	12 Gauge Western Shells	1.00
20 Gauge D. B. Hammer	20.50	22 Short Remington Shells	1.16
less	20.50	2 boxes for 300.	
		FLASHLIGHTS	
		Complete with Batteries	\$.79

TRADE IN YOUR OLD TIRES

20x3 1/2 O. S. Cord	20x4.0 O. S. Balloon	32x4 H. D. Cord	30x5 Extra H. D. Truck Cord
\$7.95	\$7.95	\$14.95	\$34.00
20x3 1/2 O. S. Heavy Duty Red Tubes	20x4.0 H. D. Red Tubes		
\$1.55	\$1.95		

THE STORE WITH THE CHECKERBOARD FRONT

ESTABLISHED IN ALL THE BEST TOWNS IN MICHIGAN

Donovan's

ACCESSORIES STORES

BUY THE BEST FOR LESS
AT THE SIGN OF THE CHECKERBOARD
WOODWORTH BLOCK, PLYMOUTH
Open Evenings Until 9 and Sundays Until Noon

MICHIGAN BELL TELEPHONE CO.

Have You Relatives Living Out of Town?

Or are there friends to whom you would like to talk? More and more, are people turning to the social use of Long Distance telephone service.

We suggest that you use the lower cost *Station-to-Station* call whenever it will serve your purpose. A *Station-to-Station* call is the kind of call to make when you are reasonably certain that the person with whom you wish to talk will answer the telephone or can be called to it quickly.

In placing such a call, give the Long Distance Operator the number you are calling. If you do not know the number, however, say to her, for instance, "I want Mr. John Smith's residence at 350 Sayre Street, Lansing, Michigan." Be sure that you do not specify to the operator that she call any particular person. A call placed for a particular person is known as a *Person-to-Person* call and costs more than a *Station-to-Station* call.

There are reduced Evening rates on *Station-to-Station* calls, from 7:00 p. m. to 8:30 p. m., with further reduction during the Night rate period, from 8:30 p. m. to 4:30 a. m.

DUCO PAINTING

I have installed the most modern Duco System. 24-hour service on Ford cars.

Ford Tourings, Roadsters	\$12.00	Ford Sedans	\$25.00
Ford Coupes	\$18.00	Other Cars in Proportion	

W. J. McCRUM

THIRD HOUSE EAST OF MAIN STREET ON NEW ANN ARBOR ROAD

Newspaper display advertising will build up a business quicker than any other form of advertising.

ANNOUNCEMENT

Robert E. Clark wishes to announce to the public that he has taken over the mechanical service at Hillman's Garage and will give the very best of service on all makes of cars.

EXPERT SERVICE ON HYDRAULIC BRAKE WORK.

ENJOY A GAME OF GOLF AT THE PLYMOUTH COUNTRY CLUB PUBLIC GOLF COURSE

Location—six miles west of Plymouth on Territorial road, formerly known as Penniman road.

ART FINDS PROOF IN X-RAY TESTS

Practice Strokes Revealed on Masterpieces.

New York.—The shadowy ghosts of pictures that a painter starts to bring to life on canvas and then impatiently paints out and covers over with a new and better design can be brought out of their state of invisibility and made to testify to the authorship of the paintings, new X-ray tests of famous paintings indicate.

X-ray films of two famous paintings, "Mars and Venus" by Veronese, and Madonna and Child with the Infant St. John by Antonella da Messina, have been completed by Alan Burroughs, working under the auspices of the Fogg museum at Cambridge. Results of the tests reported to the Bulletin of the Metropolitan Museum of Art show that the artist's preliminary experiments with his canvas reveal important information to the art critic, particularly in showing whether the picture is an original or a copy.

"When an artist evolves a masterpiece, he has to correct as he proceeds, if he has not already trained himself to perfection's high point," Mr. Burroughs states. "And the most skillful painters often change their minds. But a copyist or imitator is insensitive to the reasons for such alterations, remaining content to perform his task mechanically. Changes in underpaint are thus an indication of originality when the hidden work agrees in style with that on the surface."

In the case of the Madonna painting, he says, the face of the Virgin "was originally tilted slightly more to her left. Two nostrils on the same side of the nose, two pairs of lips, and two lines for the chin enable one to trace the first version fairly accurately."

The experimental painting hidden under the surface paint of "Mars and Venus" showed that the artist had originally depicted the god and goddess in a realistic love scene. This, however, was too emotional a pose for the calm immortals, and he altered the spirit of the picture by raising Venus' head and shifting her weight away from Mars and changing her expression to one of smiling unconcern.

There is no question that Veronese painted the "Mars and Venus." The X-ray study was made, Mr. Burroughs explains, because of the fact that there is a replica of the painting, and the question might be raised as to which was the original. The test settles the question of priority, he states, since no copyist would have reason to experiment so extensively with the composition of the picture.

Students Slide Into Series of Explorations

Vancouver, B. C.—From a 200-foot slide through the murk and slime of a coal seam opening some 600 feet below the level of the ground, to a 1,200-foot slide down the side of one of the most beautiful glaciers in America, is but one of the experiences which the students from Princeton university who accompanied the summer school of geology on its trip to Jasper National park, are talking about.

Deep within the bowels of the earth the party near Brule, Alb., and within the confines of Jasper park, were examining the geological formations. A point was reached where it became necessary to go to a lower level. No way was available save sliding down a chute for coal in the time-honored fashion of kids on a cellar door. This was done and the party emerged on the lower level looking more like actual miners than college men.

Within the next twenty-four hours they had climbed up the shimmering glacier of Mount Edith Cavell to a height of 3,000 feet. Ice picks were used and almost every step had to be cut in the precipitous side wall. It was the first experience of the students at this type of Alpine work, but under the direction of Prof. Leon Collet of Switzerland, a member of the Swiss Alpine club, the party made the ascent to view some of the formations. Returning by way of a long and inviting snow field and using nothing but reinforced trouser seats as sleds, the party glissaded down a distance of 1,200 feet to land in moss beds.

Motor Toll in 8 Years Exceeds U. S. War Dead

Washington.—More people have been killed by automobiles in the United States during the last eight years than the American soldier dead in the World war, according to the National Automobile Chamber of Commerce.

From January 1, 1919, to December 31, 1926, 137,017 persons were killed by automobiles, while the total casualties of the war in the American armed forces was 120,050. The injured in automobile accidents, however, was 8,500,000 since the armistice.

Twenty-six per cent of the killed and injured were children under fifteen. Last year it was estimated 23,000 persons were killed, an increase of 1,000 over 1925 and the largest death toll ever recorded by automobiles for a year.

That Kind of a Girl. Wise—"Do you care for sports?" Gal—"Yes, when I find a real one."

Just ABING LIKE. "I want some flowers for a sick friend." "Here are some for fifty dollars a dozen." "Goodness, she's not as sick as that!"

Judge's Joke

THE AVERAGE MAN IS PROOF ENOUGH THAT A WOMAN CAN TAKE A JOKE—

Now We Ask You! Relative—"Now, now, Sonny, you mustn't say 'I ain't going.' You must say 'I am not going.' He is not going, 'We are not going.' They are not going."

And They Do. "Where's the best place to hold the world's fair, Philadelphes?" "Around the waist, Erronades."

Unfair Question. Shim—"You drive awfully fast, don't you?" Him—"Well, I touched seventy yesterday."

Pollyanne Thought. "They say that poverty is no disgrace." "Well, that is the only thing that can be said in its favor."

Grrrrrr. Corporal—"Didn't you hear 'About Turn'?" Rookie—"No, what happened to him?"

Jumpy Like. "I simply can't stand the toot of a motor horn." "Why not?" "Some guy ran away with my wife in a car and every time I hear a horn I think he's bringing her back."

A Promise. Teacher—"You naughty boy, I only wish that I could be your mother for a week." Youngster—"That ought to be easy. You see mother's gone away for a month to visit her relatives. I'll speak to dad about it tonight."

Fire When Ready. Robber—"Get ready to die. I'm going to shoot you." Victim—"Why?" "I've always said I'd shoot anyone who looked like me."

"Do I look like you?" "Yes." "Shoot."

Wiring Fixtures

Out-of-the-Ordinary Lighting Fixtures

Beautiful Inexpensive Appliances Repair Work

Rheiner Electric Company 284 S. MAIN ST. Phone 525 Residence 7136-F23

Our concrete blocks are guaranteed for perfection in every detail. They are strong, solid and symmetrically made. Learn about them. Call today.

"Build to Last" Mark Joy Concrete Blocks Phone 7893 Plymouth, Mich.

The Bank on the Corner

We Pay 4% on Savings Accounts

Never Too Old Never Too Young

When you are old a growing Savings Account helps to brighten life's way and to assure funds throughout the Autumn of Life. It lifts the weight from the years and makes one feel younger.

When you are young a growing Savings Account gives confidence in a greater future, provides the best life affords and keeps one young.

Save Here and Get Most From Life.

Plymouth United Savings Bank

Main Bank, 330 Main Street
Branch Office, Corner Starkweather Avenue and Liberty Street

Off To School

Hippi-ty hop and away they go. Off to school and radiating health because through the whole year they have plenty of Hills' Dairy milk—three times a day and as many times "in between" as they wish.

How about your child? Energy plus;—up and doing; awake to every opportunity for fun and romp? If not, then it is your duty to regulate diet, see that needed food values are had—and that your child has an equal chance in this world.

Milk contains all the food values so essential to a child's growth and development. Our milk is the best to be had, testing highest year in and year out.

Our wagon will deliver daily at your home if you will but phone and tell us to stop.

HILLS' DAIRY

R. L. HILLS, Proprietor
249 Blunk Ave. Phone 202

\$1595

(CHASSIS F.O.S. DETROIT)

for A TWO-TON TRUCK

with 6 CYLINDER ENGINE
and 4 SPEED TRANSMISSION
and 4 WHEEL BRAKES (LOCKHEED HYDRAULIC)

This is the lowest price at which a 6-cylinder 2-Ton truck has ever been sold . . . hundreds of dollars lower than any other comparable truck . . . See it . . .

EARL S. MASTICK
Ann Arbor Road W. Phone 554

GRAHAM BROTHERS TRUCKS

Sold and repaired by Graham Brothers, Inc. at every place.

The Maintenance Is Built Into Concrete Streets

When the street in front of your home or place of business is paved, you naturally want to be sure that the pavement chosen will be the most satisfactory and economical that money will buy.

Before you decide this important matter, investigate thoroughly the investment advantages of portland cement Concrete Pavement.

Be sure you know what a standard Concrete Pavement is. You can recognize it by the pleasing light gray color. It is made of a definitely proportioned mixture of sand and pebbles, or broken stone, held together by that tenacious binder, portland cement.

Our booklet R-4 tells many interesting things about Concrete Streets. Write this office for your copy.

PORTLAND CEMENT ASSOCIATION
Dime Bank Building DETROIT, MICH.
A National Organization to Improve and Extend the Uses of Concrete
Offices in 32 Cities

Stronger Tires Greater Mileage

Logical—yet often passed lightly by when arguments of "tire economy" are made to those who want to equip your car with "tires that are made chiefly to sell."

Firestones are built to give greater mileage and service; their tough, long-wearing tread and side-walls are backed by that extra Firestone Gum-Dipping process—one of the reasons why Firestone tires are better.

Buy these stronger, greater-mileage tires—they cost no more than ordinary tires.

Firestone

Gum-Dipped High-Pressure Tires

SPECIAL

30x3½ Firestone Gum-Dipped Cord Tires \$6.95

We handle Willard Batteries. None better. Also Battery Service and Maintenance.
INDIAN GAS AND HAVOLINE OILS AND GREASES

Plymouth Super-Service Station

SAGE & DWORMAN, Props.
Phone 561 Main St. and P. M. R. R.

When You Buy Insurance

When you buy an automobile you like to know who makes it; you want to know something of the real estate firm you deal with; you usually investigate the company back of any worthwhile investment.

Why shouldn't you also know what's back of the insurance policy you buy?

This agency represents nothing but OLD LINE INSURANCE COMPANIES. Every company invites your investigation. Our companies have been in the insurance field for years and years.

Our record for claims will justify the soundness of the companies we have been chosen to represent.

When you buy insurance—consult us—that's our business.

WM. WOOD INSURANCE AGENCY

861 Penniman Ave.

Phone 3 (Plymouth)

Odd-fellow Building

Plymouth Cafe

477 S. Main Street

OPPOSITE MAYFLOWER HOTEL

A NICE PLACE TO EAT, WITH PURE FOOD, COOKED RIGHT AND THE BEST OBTAINABLE

We are now serving a combination

LUNCHES 40c

DINNER 50c

WE GIVE COURTEOUS SERVICE AND EXTEND OUR BEST EFFORTS TO PLEASE OUR PATRONS

Open from 6:30 a. m. to 9:00 p. m.

THE HOUSE OF MANY SPECIALS

Just received another lot of Notaseame Hose. The kind we guarantee not to run or ravel. Special price **59c**

Ladies' Hand-embroidered Crepe Night Gowns **98c**

Boys' Cricket Sweaters, silk and wool. Beautiful combination of colors **\$1.98**

Ladies' Rayon Combination Step-ins **\$1.49**

Men's Socks, iron heel and toe. Guaranteed for 500 miles. Four pairs for **\$1.00**

Men's Sweaters. Just the thing for cool evenings **\$2.00**

Simon's For Shoes

Men's, Women's and Children's. Better shoes for less money.

SIMON'S

BETTER GOODS FOR LESS MONEY

Store Open Every Evening

Plymouth, Michigan

Today's Reflections

A Texas bank president is retiring after 54 years of service. A man who has been saying "No" that long ought to give his voice a rest.

Any man in Plymouth can die and escape his enemies, but his fool friends are sure to "help" the widow spend the estate.

An old philosopher said that a man should know himself, but some folks would be in bad company if they carried out the idea.

Fathers of Plymouth boys wouldn't mind school days so much if they were sure they wouldn't be asked to help with the arithmetic lessons.

The man who gives a woman pedestrian two-thirds of the sidewalk shows courtesy, but the man who gives a woman two-thirds of the road shows good judgment.

A man was arrested for flirting in Chicago last week. Doesn't that show they are determined to put down the crime wave in that town?

You never get the full meaning of "efficiency" until you have seen a Plymouth boy placing himself around an ice cream cone.

A lot of auto horns when honked to ask you to get out of the way have that sweet, gentle tone a wife uses to tell her husband what she thinks of him when he has spilled the coffee on a clean tablecloth.

The country man lives on a farm where he has room to keep a cow and the city man lives in a flat where he has just room enough to keep a can of condensed milk.

The greatest agony a Plymouth baby ever has to endure is being taken care of by its dad while its mother is visiting a neighbor.

Iron is a part of the human body. Maybe that's the reason a man loses his temper when he gets hot.

Every once in awhile something happens to rattle the world that the Chinese war is still on, but it seems to be overstaying the market.

This would be a wonderful country if everybody could settle their bills as easily as the average Plymouth man can settle the problem of the League of Nations.

Isn't it funny how much patience a man has with a stubborn pipe and how little he has with a stubborn wife.

A man doesn't fix his own breakfast because he loves his wife. He does it because he is mad at her and isn't on speaking terms.

A Plymouth girl can see a pimple on the back of her neck and yet not be able to see that she has too much powder on her face?

CHEVROLET'S LATEST AND MOST BEAUTIFUL MODEL

A new low price for Chevrolet's latest and most beautiful model, the Imperial Landau, which now lists at only \$745, is being offered in Flint, Mich., was announced today by R. H. Grant, vice-president in charge of sales of the Chevrolet Motor company.

This reduction was made possible by volume production growing out of the tremendous demand on the part of the public everywhere for this "most beautiful Chevrolet" when it was first introduced in May of this year. Mr. Grant explained.

"Seldom has the industry seen the warm and enthusiastic public response that greeted the initial offering of the Imperial Landau, which at that time was priced at \$780," Mr. Grant stated. "The output for this model far exceeded the production schedule."

"This great volume spelled manufacturing economies that the public will share in because of the lowered price effective today. In addition to making our newest model available to a wider field of prospective motorists, the reduction is further evidence of our aim to build the best possible popular priced car at the lowest cost consistent with sound merchandising principles."

"The new low price on the Imperial Landau gives us a complete line of cars, consisting of seven passenger models and two commercial types, ranging in price from \$395 for the half-ton truck chassis to \$745 for the Imperial Landau."

SIDNEY DAVIS STRONG

Associate Member American Society of Civil Engineers
REGISTERED CIVIL ENGINEER
Surveys Engineering
Phone: 127
Office 681 House 127
Penniman Allen Building
Plymouth

DR. CARL F. JANUARY

Osteopathic Physician
Office in new Huston Bldg.
Office Hours—8:30 to 12 a. m.; 2 to 5 and 7 to 8 p. m.
Telephone—Office 407; Residence 637

THE DETROIT FREE PRESS

I can take a few more customers for Sunday Free Press.

CALL 113

Edwin O. Wingard

Frank Millard

Teacher of Piano, Violin, Brass and Woodwind.
DeLuxe Music Shop
Phone 502
746 STARKWEATHER

The modern woman rejoicing that the world is returning to sanity and glad apparel continues to save money by practicing a wise wardrobe economy. Dainty Dorothy tells her friends of the wonderful savings she has made by having us clean and dye her frocks and suits.

JEWEL'S CLEANING & DYEING
WE KNOW HOW
PHONE 234
PLYMOUTH, MICH.
WE CALL FOR AND DELIVER
We clean and operate our own plant

JESSE HAKE

Real Estate and Insurance
Representative of the Mutual Cyclone Insurance Co., Lapeer, Mich.
Blunk Ave. and Williams St. Plymouth

HERALD F. HAMILL

Registered Civil Engineer
All Kinds of Surveying and Civil Engineering WORK
120 Union St. Plymouth, Mich.

The New Way of Cooking

Since the long ago days of Eve, the lot of woman has been to wearily bend over a hot fire and cook for a hungry, and sometimes unreasonable, man—until today.

The modern homemaker does not need fire in her kitchen. She is spared the discomfort, the labor, the constant watchfulness, of old-time cooking.

The woman who has an Electric Range needs only to prepare the food, put it in the oven, set the time clock, touch a switch—and forget the kitchen until meal time. The operation of the Electric Range is automatic; its cooking is perfect.

YOU CAN BUY AN ELECTRIC RANGE ON CONVENIENT TERMS

THE DETROIT EDISON COMPANY

Cement - Blocks

GOOD QUALITY—PRICES RIGHT

WE DELIVER

FOREST SMITH

Phone 7125-F2

Finer than ever in Quality Lower than ever in Price

Today's Pontiac Six is the finest Pontiac Six ever built. Not merely does it offer the fashionable smartness of Fisher bodies in new Duco colors, but it brings to the buyer those many refinements which have been made in Pontiac Six design since the first Pontiac Six was introduced.

Yet it sells for less than ever—the result of price reductions made possible by the economies of increased volume production in the world's newest and finest motor car plant.

Unless you have actually driven today's Pontiac Six—actually studied

the richness of its Fisher bodies and its exclusive features of modern design—you cannot know what thrilling power and smoothness, what thorough road mastery, and what enduring satisfaction can now be obtained in a six at \$745!

New lower prices on all passenger car body types. (Effective July 15)

Coupe \$745 Sport Cabriolet \$795
Sport Roadster \$745 Landau Sedan \$845
De Luxe Landau Sedan \$925

Pontiac Six De Luxe Delivery, \$585 to \$770. The New Oakland All-American Six, \$1045 to \$1265. All prices at factory. Delivered prices include minimum handling charges. Easy to pay on the General Motors Time Payment Plan.

SMITH MOTOR SALES

828 Penniman Ave.

Phone 498

The New and Finer PONTIAC SIX

BROWNIE BEAUTY SHOP

WISHES TO ANNOUNCE THAT

Monday and Thursday of each week I will be in Belleville from 9:00 a. m. to 6:00 p. m., and in Plymouth from 7:00 p. m. to 10:00 p. m. evenings. I will be in Plymouth Tuesday, Wednesday, Friday and Saturday all day.

IRENE BROWN

320 MAIN STREET
OVER DODGE'S DRUG STORE

FROM WHEAT FIELD
TO YOUR TABLE

Peerless Flour comes to you fresh from the fields of waving wheat and with all the goodness of the wheat berry retained in its soft, smooth, white substance. This white flour is nourishing, and will make the best of bread and pastry.

FARMINGTON MILLS

HOW TO GET YOUR OIL FREE.
Ask at

Fleuelling Service Station

329 N. Main St., Next to Chevrolet Garage

E. Fleuelling, Prop.

Phone 122

SAVE with SAFETY
at your
Rexall
DRUG STORE

To Keep Them Clean Use—

KLENZO
Dental Creme

A Wonderful Antiseptic

Klenzo Liquid Antiseptic is a scientific preparation for combating germs in the mouth, teeth, gums, throat, nose and mucous surface. It is a valuable aid in the treatment of pyorrhea.

This dentifrice, snow-white, creamy and inviting, makes the teeth clean, scrupulously so—gives them the white lustrous look that distinguishes beautiful teeth—protects and safeguards them.

50¢

Large Size Bottle

50¢

Large Size Tube

HERE'S MY HEADQUARTERS
BEYER PHARMACY
PHONE NO. 211 THE Rexall STORE BLOCK 59 P. M. DEPOT

PRIMA

Gyrator Electric Washer

WITH THE LARGE

Nevercrush Ringer Rolls

HAKE HARDWARE

846 Penniman Ave. Phone 177

FREE EXTRA SALE TROUSER SALE

Come in and let us show you some very neat patterns and explain this wonderful extra pant sale.

We absolutely guarantee a perfect fit.

Jewell's Men's Store

Open Evenings Till 8

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

Friday, Sept. 2, 1927, at 7:30—Regular Communication.

ROSWELL TANGER, W. M.
ARTHUR J. E. TORRE, Sec'y.

TONQUISH LODGE NO. 32

I. O. O. F.

ARCHIE MEDDAUGH, N. G.

FRED WAGENSCHUTZ, Fin. Sec.

K. P. LODGE NO. 238

Meetings Every Thursday Evening at 7:30

Visitors Welcome

Ottawa Tribe No. 7

Improved Order Redmen

Meets Every Wednesday Night at Grange Hall.

Visitors Are Welcome

Be Photographed!

A few dollars spent for Photographs is like buying insurance—it is money well spent. Your friends and relatives will appreciate your Photograph more than anything you can give. We know how to make them right.

Make an appointment today.

The L. L. HALL, Studio
MAIN ST. PHONE NO. 72
PLYMOUTH

Local News

Mrs. Rose Campbell and Alice, lone and Aurice, began spent last Saturday at Silver Lake.

Mr. and Mrs. Clyde Laslett and children spent over Sunday and Labor day at Chelsea.

Mr. and Mrs. Fred Krull, of near Three Rivers, are visiting the latter's niece, Mrs. O. W. Showers.

Mrs. Ralph Beeman spent last week-end with her parents, Mr. and Mrs. O. H. Bollen, at Owosso.

Mr. and Mrs. Louis Muslow spent last week-end and over Labor day with relatives at Grand Rapids.

Mr. and Mrs. Voyle Becker and family, of Fenton, were Sunday guests of Mr. and Mrs. Merle Rorabacher.

Mr. and Mrs. Wiseman, of South Main street, entertained company from Detroit last week-end and over Labor day.

Mrs. William Powell and Mrs. Lloyd Fillmore and son, Wellman, were guests of Mrs. A. B. Herah, of Canton, last Thursday.

John Miller and Mr. and Mrs. George Chidsey, of Detroit, were Sunday guests of Mr. and Mrs. George Miller, of East Plymouth.

Mr. and Mrs. Claude Rorabacher and daughter, Dorothy, of Detroit, were week-end guests last week of Mr. and Mrs. Cyrus Rorabacher.

Mrs. Mary Chappel, Mr. and Mrs. Robert Chappel and Roberta Chappel visited relatives in Gratiot county and attended the Osborne reunion at Ionia over the week-end.

Mr. and Mrs. Emory Holmes and children, of Detroit, and Mr. and Mrs. C. V. Chambers, of this place, spent Sunday at Manchester and also called on Mr. and Mrs. Edward Holmes near Clinton and Mr. and Mrs. Ransom Lewis at Chelsea.

Mr. and Mrs. O. P. Martin visited relatives at Tipppecanoe City, Ohio, the first of the week.

N. W. Cummins has moved his family to Louisville, Ky., where they will make their future home.

Little Alice Lavers, who has been visiting relatives at Bad Axe, Mich., for the past week, returned home Sunday.

Mr. and Mrs. Wm. Reuzert and daughter were Sunday visitors at the home of the former's parents, near Frain's Lake.

Mr. and Mrs. Frank Dunn returned home last Sunday from a seven weeks' motor trip to California. They report a most wonderful trip.

Lyman Spicer Judson left Tuesday for Vermillion, South Dakota, where he will act as coach of debate at the University of South Dakota.

Mr. and Mrs. Coello Hamilton and children have returned from a several months' stay at their summer home at Black Lake, in northern Michigan.

Mr. and Mrs. G. A. Hackenburg, of Elkhart, Ind., and Ulysses Hackenburg, of Detroit, were over Labor day guests of the O. W. Showers family.

Mr. and Mrs. Paul Nichols and children, of Detroit, and Mr. and Mrs. Fred Schaefele and little daughter, Lois, of South Main street, spent Sunday at Lansing.

Mrs. H. K. Wrench and children and Miss Pauline Deal, who have been spending the summer months at Crystal Lake, in northern Michigan, have returned home.

Mr. and Mrs. Charles Cooper, of this place, and Mr. and Mrs. Fred Johnston, of Ypsilanti, visited relatives and friends at Coldwater, Jackson and Wampler's Lake Sunday and Monday.

Mr. and Mrs. Arthur Hood and daughter, Virginia, have been spending the past ten days with the former's sister and husband, Dr. and Mrs. Henry Davis, of Cincinnati, Ohio.

Mr. and Mrs. J. L. Campbell and little daughter, Rose; Miss Margaret Corcoran and William Winton, of Detroit, were guests of Mr. and Mrs. E. J. Campbell at Owosso on Labor day.

Mr. and Mrs. E. C. Hough and daughter, Miss Athalie, returned home last Sunday from a several months' tour of European countries. They report a most wonderful and interesting trip.

Mr. and Mrs. Albert Warden and daughter, of Mt. Clemens, and Miss May Hendrick, of Muskegon, were week-end visitors at the home of their uncle, E. Jay Burr, of Golden road.

Mr. and Mrs. Lloyd Fillmore and son, Wellman, and their guests, Mr. and Mrs. C. C. Fillmore, of Petersburg, and Mr. and Mrs. William Powell attended the State fair on Labor day.

Neil B. McLellan, superintendent for the W. E. Wood Construction company, of Detroit, who are now building the new House of Correction women's prison, will move his family from Bad Axe to this village. He has rented Mrs. Reka Witt's house on Adams street.

Floyd Sherman was given a birthday surprise party last Tuesday evening by a number of friends from Pontiac, Detroit, Ann Arbor and Plymouth. Cards and music furnished the entertainment of the evening, after which light refreshments were served.

Ernestine Wilson, of Plymouth, who is visiting at the home of her grandparents at Sandusky, Mich., Mr. and Mrs. E. J. Knapp, fell on the cellar steps at the Knapp home last week Wednesday and fractured her left arm. It had been but a few weeks since she had the same arm fractured.

Funeral services for James M. Cook, who died last week Thursday at the home of his son, Dr. Walter J. Cook, in Ann Arbor, was held last Saturday. Mr. Cook was 83 years of age and was the father of the late Mrs. Jennie Nowland, of this place. Mr. Cook was well known in Plymouth through his visits to the home of his daughter. He is survived by his son, two grandchildren and one great-grandchild.

Mr. and Mrs. Clarence Patrick and son, of North Branch; Mr. and Mrs. John Garner and children of Dryden; Mr. and Mrs. Warren Peterson and little twin daughters, Mr. and Mrs. Earl Beals and children, Mrs. Fred Broome and little son, of Detroit, and Mrs. F. C. Maxlow and son, of this place, attended a family reunion last Sunday at Port Huron.

Miss Hanna Strasen was the guest of friends in Detroit last week.

Miss Mabel Steir, of Detroit, was a week-end guest of Mrs. George Roth.

Miss Juanita Lang has purchased the new house recently built by Paul Wood on Ann street.

Mr. and Mrs. E. C. Drews and little daughter were guests of friends at Bay City last week Wednesday and Thursday.

Mr. and Mrs. Lee Baldwin, of Breckenridge, Mich., were guests at the home of Mr. and Mrs. A. M. Johnson last week-end.

Miss Esther Strasen returned to her duties as teacher in the Lutheran school on Maybury avenue, Detroit, this week. Miss Strasen has been a teacher in this school for the past eleven years.

Mr. and Mrs. George Miller, of East Plymouth; Mr. and Mrs. C. V. Chambers, of this place, and Kathryn and Barbara Jean Holmes, of Detroit, spent Labor day at Gay's beach, on Lake Erie, and Monroe.

Dr. H. H. Tennissen, of Coloma, Mich., will open a dental office in a suite of rooms in the Penniman Allen building. The doctor has rented the house owned by Fred Thomas at the corner of Farmer and Harvey streets and will move his family here.

On account of an unavoidable delay in finishing the new Starkweather school building, the contractors were unable to turn over the building so that school could start there on Tuesday morning. Everything, however, will be in readiness for the opening of school in the new building next Monday, September 12th.

BUY COAL NOW—THE FISHING'S FINE—PRICES ARE LOW—DROP US A LINE!

You'll catch a "whopper" of a saving by giving us your coal order now. We make no bones about it—when prices are low we give you every advantage—and you won't find us turtles when it comes to delivery, either.

Just jiggle the hook—our phone will respond.

Coal and Coke
POCAHONTAS ASSOCIATION
DIXIE STAR
RAVEN RED ASH

Oscar Matts Fuel and Supply Co.
Corner York St. and P. M. R. R.
Residence Tel. 370-J
Office Tel. 370-W

Swat Those Flies

Headquarters for
School Supplies
TABLETS
PENCILS
PENS
PASTES
CRAYOLDS
NOTE BOOKS
ETC.

with Lice-a-Fly. Guaranteed to kill flies, mosquitoes, moths and many other bugs and insects.
6 OUNCES 25c
12 OUNCES 50c
32 OUNCES \$1.00

ONCE AGAIN!
THOSE OLD-FASHIONED BITTER-SWEETS

49¢
POUND
They're Always Fresh

NEW BOOK—Sonia Sequel, "Sonia and Don," is here. 75c each.

Community Pharmacy

"WE SERVE YOU RIGHT"
J. W. BLICKENSTAFF, Prop. PHONE 300

For Food WE DELIVER Service and Quality

THE SWEETNESS OF LOW PRICES NEVER EQUALS THE BITTERNESS OF POOR QUALITY.

2 lbs. Sun Maid Seedless Raisins **25¢**

Large Sack Commercial Flour **\$1.00**

Best Food, Gold Medal Mayonnaise, 1/2 pint jar **25¢**

1/2 pint Jar Relish Spread free. A 50c value for 25c

Comprador Tea, lb. **80¢**

William T. Pettingill
PHONE 40 FREE DELIVERY

THE PLYMOUTH BAKERY

200 Main Street Phone 47

Velvet Brand Ice Cream
All Flavors

BASKETS

Get your supply of Climax (Tomato and Peach) Baskets early and be ready for the crop when it is ready for you. Bushels and half-bushels, all a new stock this year.

SOFT COAL—POCAHONTAS
HARD COAL—SOLVAY COKE
FACE BRICK AND BUILDING SUPPLIES

ALL THE BEST WE CAN BUY

ECKLES COAL & SUPPLY CO.

Holbrook at P. M. R. R. Phone 107

WOLF CASH GROCERY

Penniman Ave., Plymouth

Groceries	Meats
½-lb. Pkg. Salada Tea 34c	Fresh Dressed Chickens 33c
2 Pkgs. Macaroni or Spaghetti 15c	Pure Lard, per lb. 14½c
Large Bottle Catsup 14c	Pork Shoulder, per lb. 17½c
Post Toasties, pkg. 7c	Pork Loin Roast, per lb. 28c
Large Pkg. Rinso 18c	Pork Chops, per lb. 33c
Gold Dust, large pkg. 23c	Pot Roast Beef, per lb. 21c
4 Bars Lux Soap 25c	Stewing Beef, per lb. 12c
1-lb. Can Crisco 24c	Swift's Premium Smoked Ham, per lb. 29c
Gold Medal Flour, sack \$1.23	Sirloin Steak, per lb. 37c
Old Master Coffee, 1-lb. can 45c	Porterhouse Steak, per lb. 43c
7 Bars Rub-No-More White Soap 25c	Hamburger Steak, per lb. 19c
Fruit Jars, quarts, doz. 79c	Pork Sausage, per lb. 19c
Parowax, 1-lb. cake 9c	Ring Bologna 17c
	Fresh Trout 29c
	Store Cheese 29c
	Cottage Cheese
	All Kinds of Cheese
	Milk and Cream
	Buttermilk

HAVE YOU TRIED OUR QUEEN QUALITY BUTTER?

LOCAL NEWS

Mr. and Mrs. Meler and baby, of Detroit, were Sunday guests of Mr. and Mrs. George Roth.

The Infant Welfare clinic will be held at the High school building Wednesday, September 14th, at 2 o'clock.

Carl Shear and Edward Gayde attended a Rotary executives conference held at Pontiac last week Thursday and Friday.

Mr. and Mrs. W. B. Dunn spent Monday in Ann Arbor with their daughter and husband, Mr. and Mrs. George Kielwasser.

Dr. and Mrs. F. B. Hover and son, Noel, left Thursday morning for Manhattan, Kansas. The doctor will return to his office on September 26th.

The Plymouth Merchants will play the General Motors baseball team at the General Motors proving ground, Milford, Saturday, September 10th, at 3:00 o'clock p. m.

Mr. and Mrs. Bert Krumm and family, of Farmington; Mr. and Mrs. Herman Johnson, of this place, returned Saturday from a trip to Kalkaska, stopping for a few days at Houghton lake and fishing, where Mr. Krumm landed a 10-pound pike.

The Plymouth Merchants defeated the Northville team in two games of baseball last Sunday. The first game at Northville resulted in a score of 10 to 3 in favor of Plymouth. The second game at Burroughs field was a walk-away for the locals, the score being 27 to 0.

Captain Andrew Gustafson, wife and two sons were callers at Wesley Dunn's Sunday. It was a pleasant surprise as Mrs. Dunn and the captain had not met in thirty years. Captain Gustafson sails one of the government boats running between Detroit and Duluth, Minn.

Mrs. George Farwell entertained at a bridge luncheon and miscellaneous shower for Mrs. Harry Eschels at her home on Joy street last week Friday evening. The guest of honor was the recipient of many pretty and useful gifts. Twelve guests were present and all had a most delightful time.

Mr. and Mrs. Amiel Schilling and family, Mr. and Mrs. B. Livingston and family and Mrs. Vera Fritz and son were guests of Mr. and Mrs. George Collins at their cottage at Base lake Sunday. Mrs. Emma Moore, who has been spending a few days at the Collins cottage, returned home with her daughter, Mrs. Collins, for an indefinite stay.

OBITUARY

Mrs. Juliet M. Smith was born April 25th, 1855, in Nankin, Wayne county, Mich. She was the daughter of William and Sally Ann Weed. At the age of thirteen she came to the old homestead in Salem, which is now the home of her brother, George. On July 4th, 1874, she was united in marriage with Harvey G. Smith. To this union one son was born, Edward A. Smith. The greater part of their married life was spent in Salem on the farm on which they both died, he having preceded her to the home above eleven years ago, on September 20th, 1916, since when she has made her home with her son and family on the same farm. She was a member of the Lutheran's M. E. church, to which she was devoted until the time of her death. She had been a very patient sufferer during her long illness, and having no fear of death, she calmly awaited her end, which came on Wednesday afternoon, August 31st, at 4:15 o'clock. She leaves to mourn their loss, one son, Edward; two grandsons, Clyde and Beryl; and two great-granddaughters, Winifred and Beverly; two brothers, Minot Weed, of Plymouth, and George, of Salem; one sister, Mary Stevens, also of Salem, and several distant relatives and friends.

The funeral services were held from her late home last Friday afternoon at 3 o'clock, Dr. Lendrum officiating. Interment in Riverside cemetery.

Relatives were present from Detroit, Northville, Plymouth and Flint to attend the services.

**BOUQUET FOR HER—
BUTTONNIERE FOR HIM**

Flowers do add most delightful touches to formal social functions. They lend an air of nature, a breath of the divine, to otherwise stiff and cold affairs. Let us supply the lady's bouquet and the gentleman's boutonniere. Our flowers are charming.

Heide's Greenhouse
Phone 137-F2 North Village

Auto Suggestions
BY PALMER SERVICE STATION

We'll show you how to stop smoking. Call at PALMER'S PHONE PLYMOUTH 57E

Smoking motor may be caused from leaky rings, scored cylinders or some other fault. Seek our advice regarding any motor trouble and we'll correct the fault so that you can take your mind off your car and enjoy the pleasures of driving.

PALMER SERVICE STATION
"BOTHER US—WE LIKE IT!"
SOUTH MAIN ST. E. ANN ARBOR ROAD PLYMOUTH, MICH.

BUSINESS LOCALS

I have a large line of hats for children of all ages, in velvet and felt, and Clara Bow tams for the school girl at \$1.95. Mrs. C. O. Dickerson, 122 North Harvey street. 421P

"Whatever You Are Be a Good One." C. Rogers, Commercial Photographer. 29T

Plymouth and Northville residents—You may now order your Fuller Brush Company products from L. R. Allen, 1820 Redford avenue, Detroit. All orders given prompt attention. 13T

Spencer Corsetiere, Mrs. Lillian Stanible, 383 North Harvey street, Plymouth, Mich., phone 451W. 28T

Stevens' barber shop, upstairs over the Dodge Drug store, makes a specialty of ladies' and children's hair cutting. 23T

McCardle & Wilson, plumbing and heating. Phone 591R. 39T

Help us to fill the columns of the Mail, by sending your news items to this office, or phone number 6

Marcel wave and curl. 50c. Mrs. Brocklehurst, 657 Wing street, Phone 680W. 412P

TOMATOES and sweet corn for sale. Clayton Cool, Route 4, Plymouth. Phone 7129F11. 421P

Trimmed hats that should sell for \$8.00 and \$6.50 I am selling for \$4.75 and \$5.00. I have a very nice assortment. Come in and see them. Mrs. C. O. Dickerson, 122 North Harvey street. 421P

Having finished a dressmaking course with the Women's Institute of Scranton, Pa., I am in a position to do all kinds of sewing. Mrs. C. H. Hammond, 558 Ann street. Phone 618-M. 421P

SUBSCRIPTIONS

taken for all magazines and newspapers at best prices. Woodworth Magazine Agency, at Woodworth's Bazaar, Plymouth, Mich.—Advertisement.

SERVICE

Many drivers are too busy to make a study of oils and their uses, but any driver can rely upon the advice of our experienced attendants. We give advice free. "Every drop, real value"

LANG'S SERVICE STATION
563 S. Main St. Phone 549

NEW LOW PRICES ON CADET HOSIERY

Boys' Double Knee Hose, a real boys' hose, 50c values, price, all sizes, pair **35c**

We have two weights in this hose

Girls' Ribbed Lisle Hose, pair **45c**

Be sure and see our line of Children's Hose, prices **25c, 35c, 39c, 50c**

Ladies' Silk Dresses

Always Something in Our \$9.95 Line of Ladies' Dresses

Ladies' Felt Hats, Ladies' Velvet Hats and Clara Bow Tams

Warner Corsets

QUALITY PRICE SERVICE
Martin's
"WHAT WE SAY IT IS"
PHONE 44
PLYMOUTH, MICH.

Butterick Patterns

A-1 GROCERY CO.

914 North Mill Street, Plymouth
Phone 632

Phone For Your Groceries and Meats Service and Quality FREE DELIVERY	MEATS
	Pot Roast 20c
	Rib Roast, rolled 28c
	Stewing Beef 12c
	Round Steak 28c
	Sirloin Steak 32c
	Porterhouse Steak 35c
	Pork Loin, for roast 26c
	Fresh Ham 25c
	Pork Shoulder 18c
	Veal Chops 32c
	Veal Steak 35c
	Veal for Roast 28c
	Veal Stew 20c

Open Evenings to 8 o'clock. Sundays 9 a. m. to 12 m.
FREE DELIVERY

Anything Worth Building is Worth Building Well!

There is an extra glow in the pride of ownership when the materials in that new or remodeled home come from the Plymouth Elevator Company. First-class lumber and building materials insure a first-class job when work is done, and you will find it's just as cheap in the long run. Have the best. Pay less. We can show you how it's done.

We have for sale a modern and up-to-date house in Maplecroft. A small payment will handle it.

We have for rent two houses.

For sale lots in Maplecroft.

Will build one or two houses for right parties, if they have lot clear, and small down payment.

Plymouth Elevator Co.

PHONES 265-266 Plymouth, Michigan

OIL OLOGY

Our Oil Ology

NOW'S THE TIME O' YEAR

"In the summer time's when you and your oil bus want to be up and on the way."—P. Trolenum.

Be sure, however, before you start on any trip that you have the correct grade of Staroline oil for summer in your crankcase. Our service station attendants are experts and will cheerfully inform you if you're in doubt.

Then when you've filled the tank with White Star gas, you can go swingin' down the shady lane and know the real joy of motoring.

SESSIONS' SERVICE STATION
Corner North Main and Amelia St.

Blankets! Blankets!

A full line of Blankets are now on Sale at Blunk Bros. Dept. Store. Now is the time to put in your winter supply, a small payment will hold any Blanket for you.

DOUBLE BLANKETS

Two stacks Flannel Blankets, in two sizes, 64x76 and 72x80— \$1.85 to \$2.50	Nokold Part-wool Blankets, 66x80 \$3.85
Supreme Plaid Blankets, in two sizes, 66x80 and 72x80— \$3.50 to \$3.85	Nashua Part-wool Blankets, 72x80 \$4.75
	Liberty All-wool Blankets, 66x80 \$10.00

SINGLE BLANKETS

Esmond Single Blankets, part wool, Size 66x80 \$4.50	Stedding Single Blankets, part wool, Size 64x78 \$3.25
---	---

AND MANY OTHERS AT

BLUNK BROS. DEPT. STORE