VOL. XXXIX, NO. 46

PLYMOUTH, MICHIGAN, FRIDAY, OCTOBER 7, 1927

\$1.50 PER YEAR

ANNUAL ALUMNI PLAY NEXT TUESDAY AND WEDNESDAY

P. H. S. Grads Association Will Stage Musical Show, "Flapper Grandmother."

The Production Being Staged Under Direction of Miss Ruth Newell of Atlanta, Ga.

MILLER-LARKINS

decorated with Columbia roses, baby-breath and stately palms, Dr. F. A. Leudrum officiating. The rooms were effectively decorated with roses and

fall flowers in the rose bues.

ciation for the past three years has staked a home talent play that has packed houses, and use and all the process of an overal and ability, the annual play when their daughter. Miss Phyllis the success an institution of Plym.

Each year much the same has been used and the increased Miller, son of Mr. and Mrs. Norman Miller. The service was performed at merce of the cast has resulted in the process of the process of the cast has resulted in the process of the cast has resulted in the process of the acked houses, and due to their efforts and ability, the annual play has become an institution of Plymexperience of the cast has resulted in greatly improved acting until now the connection of this committee with a home talent production is alone enough to insure a hearty response on the part of Plymouth people.

Encouraged by past successes, the committee this year has undertaken the most spectacular of its produc-tions. "The Flapper Grandmother." a three-act musical comedy, will accoringly be staged at the high scho auditorium next Tuesday and Wednes-day evening at 8:00 o'clock. The comedy is being staged under the di-rection of Miss Ruth Newell of the Wayne P. Sewell Producing Co. of Atlanta, Georgia Respiendent with its galaxy of beautiful costumes, girls and stage effects, 'The Flapper Grand will mark one of the mos enjoyable evening's entertainment

The comedy deals with an old Paris in search of youth and beauty. In the office of a famous French doctor, she has her face lifted and her youth restored. She returns to America as a flapper and immediately play is a whale of a hit—in fact a scream. It causes people to laugh who haven't laughed for years.

The chorus of the "Flapper Grand-mother" is perhaps the most attractive feature of the show. They sing the cutest, cleverest songs ever heard. Much originality has been displayed in the costuming which is most artistic—particularly the Tea Pot Dome hats and the Rabbit Ear Easter

known local talent as Forrest Hubert.
Jack Taylor. Ferne Block. Laverne Sty. Mena Bolton. Regina Polley. Lisle Alexander and others: Miss Ruth Forsythe will sing the title role while Miss Marie Rheiner, an experienced actress of Detroit, will pose as the popular grandmother. Two well designed darky parts will add a major

The Ridiculous Matrons, good look ing Jelly Beans, the Debutante Flap per chorus, the Franty Door-Krob Children, the precious Rag Dolls, the charming Flapper Grandmother and her two granddaughters will combine to give the public their money's worth

Tickets have been mailed to all alumni, and the general public can secure theirs at Richwine Bros. offices where seats can be reserved at an extra charge of 10c. Seats will self

MANY PLYMOUTH FOLKS AT NORTHVILLE FAIR

water fund.

Standard time

These are important matters, and the voters should express themselves at the polls.

PLEASE NOTICE

the new law, on or before November

1st. 1927. Anyone owning such fire-arms and wish to register the same, must bring the weapons along when

Any person wishing to carry a con-cealed gun must send to the County Clerk's office, Detroit, for a blank,

which will be forwarded to him at

once. This he must fill out and return

GEORGE W. SPRINGER,

Northville fair last week Thursday, Plymouth day. Although the weather was threatening all the forenoon, a large number of Plymouth went over to our neighborns. The public schools were closed to the fair. Nearly all the business in the village were closed at

The fair this year was one of the very heat ever held at Northville, and they have held some mighty good ones in the past, too. The exhibits were ally large in all departments

the rainy weather of last week had tandancy to cut down the attendance omewhat: The citnens of Northville and fair officials have reason to fee road of their fair.

LEAGUE WOMEN **VOTERS HELD** FINE MEETING

CONGRESSMAN EARL C. MICH ENER OF ADRIAN, ONE OF THE SPEAKERS ON THE PROGRAM WHICH FOLLOWED A LUNCH-EON AT NOON.

Saturday noon the Plymouth League of Women Voters held its second annual fall luncheon. The luncheon was served at the St. John's parish house at 12:30 o'clock to sixty-tive members and guests.

The home of Mr. and Mrs. J. M. Larkins. on Ann Arbor road, was the seene of a lovely wedding on Thursday, when their daughter. Miss. Phyllis the subject of Child Welfare.

talk said she found his ideas unusually belpful and constructive.

The bride entered on the arm of her father, to the strains of the wedding march from "Lobengrin," played usual pleasing, manner, expressed his usual pleasing, manner, expressed his to the program. Representative Earl C. Michener. by Miss Ruth Magee, of Ann Arlior, accompanied by Master Maynard Larkins, a brother of the bride, on the Violin. Miss Larkins was charming in her wedding gown of white beaded in her wedding gown of white beaded on the bride a member of the judiciary committee of the House. explained his in her wedding gown of white beaded georgette, and she carried a rose-pointe handkerchief which was carried by her matron-of-honor at her own wedding a year ago. Her beautful head dress was of pearls and orange blossoms, and she carried a shower honoret of white roses and lilies of the valley. To complete her costume, Miss Larkins wore a lovely pearl necklace, the gift of the groom.

Mrs. Robert ('owan, of Detroit, who was the bride's only attendant, wore

The league was exceedingly for-

Mrs. Robert Cowan, of Detroit, who was the bride's only attendant, wore a striking dress of rose-beaded georgette trimmed with sequins. Here a satin slippers were also of rose and her bouquet was Columbia roses. Floyd Miller, brother of the groom. The bride's mother was gowned in black hilfon over gold brocade, and Mrs. Miller was gowned in black hilfon over gold brocade, and Mrs. Miller was gowned in black hilfon over gold brocade, and cover rose satin. Both mothers carried cover rose satin. Both mothers carried cover rose satin. Both mothers carried bride and groom received their rela-Mrs. Miller was gowned in black lace over rose satin. Both mothers carried over the second of the corsages of Aaron Ward roses.

After the wedding ceremony the bride and groom received their relatives and immediate friends, which the major am of the league is to promote the political education of women through a shudy of and participation in government. She combined seventy five. The bride and groom left in their new car, the gift of the bride's parents, for an extended trip to Chicago and points west. They will be at home to their many friends at their home at 1027 Adams avenue, Maple croft, after November 1st.

PERIMAL FLEATION.

The Plymouth league was also home.

The Plymouth league was also honored to have as its 'mest at the
luncheon the Wayne county chairman
of the Child Welfare committee. Mrs.
L. Fees, of Dearborn, and the state
chrimum of child welfare work in the
league. Mrs. Emerson Davis, of

The voters of Plymouth village are reminded again of the special election to be held Wednesday, betober 12th, regular October meeting of the submitting two Plymouth league. Its outstanding special to be held Wednesday, therober 12th, for the purpose of submitting two propositions to the electronate.

One proposition is the question of borrowing \$5,130, and issuing bonds therefor for the purpose of paring all street intersections and one-third of constructing all storm sewers in consection with the paring of Pennima arenue from Harvey street west to Moreland avene.

The other proposition is borrowing \$25,000, and issuing bonds therefor,

Moreland aveue.

The other proposition is borrowing 1825,000, and issuing bonds therefor, for the purpose of enlarging and extending the present water works system in a deficit in the 1825,000 and 182

and making up a deficit in the fund.

second Monday in November. Every woman citizen is invited to attend. The league will belp you keep from eight o'clock in the forenoon the league will politically informed.

> HOME ECONOMICS EXTENSION SCHOOL STARTS.

Every person who owns a revolver or gun thirty inches or under in length, must register the same under The classes in home furnishing will start in Plymouth next week One group will meet at the home of Mrs. Daniel Murray, 615 North Mill street. Tuesday, October 11th, at one o'clock. Another group will meet at the Plymouth high school on Wednes day, October 12th. The Canton group

All of these meetings start at 1:30 All those interested in this

The classes in home mans

SUCCESSFUL STORE - OPENING SATURDAY

WARD'S NEW CLOTHING STORE IN PENNIMAN ALLEN BUILD-ING LAST SATURDAY.

The formal opening of Paul Hay ward's new clothing and gents' furn-ishings store in the Penniman Allen building last Saturday, brought hun-dreds of visitors to the store during he day and evening.

The beautiful new store with its new wall cases and other fixtures, con-taining a well selected stock of merchandise atractively displayed pre-sented a very fine appearance. Several large baskets of flowers, the gifts of friends and well wishers enbanced the beauty of the surroundings

A three-plece orchestra furnished splendid music for the occasion. The ladies who visited the store were given carnations, while the men were presented with cigars.

Mr. Hayward, the genial proprietor was the recipient of many compli-ments on his store, and best wishes

\$8:110,444 BILL

COUNTY HIGHWAY COMMITTEE MEN REPORT ESTIMATES FOR NEXT YEAR.

Wayne county will spend \$8.110,444 for roads next year, according to the report of the highway and bridge committee of the board of supervisors. submitted yesterday. It is estimated \$6,305,444 will be used to build new roads, the remainder for maintenance. grade separations and bridges.

grade separations and other purpose. It is estimated that the 1 mill tax appropriated for the purpose, will stiered \$4,002,805.77, and that \$2,500,000 store enjoys among the people store enjoys among the people. will be obtained from the state from it serves. the automobile tax. Another \$1,000,000, already due from the state, will bring the revenue up to \$8,103,000.

The board postponed discussion of a free bridge to Grosse He until April 2. when a report of the road commis-

FORMER RESIDENT

MISS MARY IANE E. CHILSON

Miss Mary Jane E. Chilson, an old September 29, 1927. She was an aun of T. F. Chilson, and was 91 years old at the time of her death. Mary J Chilson was born at Dearbora, Mich., September 33, 1836. She came to Plymouth with her parents when a small child, and resided here until

Funeral services were held October lat, at the funeral home in Milford, and burial took place in the old Bap-tilt cemetery in Plymouth.

SATURDAY; STORE UNDER-GOES SOME EXTENSIVE IM-

The Martin dry goods store has taken extra space this week to an-nounce the opening of their new basement store. During the past two months the Martin store has under gone some extensive improvements. A new front has been installed, which greatly improves the exterior looks of the store, and gives a splendid opportunity for the display of mer chundles. The shelving on the north side of the store has been re-arranged, several new show cases and display stands have been added.

In the rear of the store, the stair, way on the north side has been turn out and this space has been turned by boilt-in cabinets for the display of millinery, a department which has recently been added to the Martin store.

In the center of the store, a wide stairway leads to the new basement department. This room is well lighted and ventilated. A new celling has been installed, together with unfalling artiginality as an advertiser.

esting feature of the store, and a place where one can shop with pleasure and

Martin store has been serving the public, it has had a steady growth. From a very small beginning, it has grown to be a store that would be a credit to a town much larger than Plymouth. Mr. and Mrs. Martin are to be congratulated upon their success and the nonubrity which their

JANUARY-WEBBER

very pretty and informal home wedding was celebrated at 1:30 p. m.

b degree staff club in some a gown of satin crepe of autumn shade, and carried a bunquet of work roses and valley lilles.

Following the ceremony the guests were scated at tables beautifully decorated with pink roses and babbberath set in green, and dainty refreshments were served to over a score present. Following the repast, the bridal couple departed on a well-dine four of the well-dine four of the west, including the repast, the bridal couple departed on a well-dine four of the west, including the repast, the bridal couple departed on a well-dine four of the west, including the repast, the bridal couple departed on a well-dine four of the west, including the repast, the bridal couple departed on a well-dine four of the west, including the repast, the bridal couple departed on a well-dine four of the west, including the repast.

A descriptive number, Similar Morning in Londou, is one of the favorites of the couplant's none of the favorites of the couplant's program. All four of the program, and couple of the program as a group of bailads sing to the accompaniment of the bells. ding tour of the west, including Den er, Colorado Springs and Sait Luke

City.

Both bride and groom are popular ROTARY CLUB HEARS in the social life of the community the former having been employed in the office of the Detroit Edison Com-pany and the latter having a practitioner's office in the new Huston build ing on Penniman avenue.

Lyons; Mr. and Mrs. W. L. January Lyons; Mr. and Mrs. W. L. January of Highland Park; Mr. and Mrs. D. E. Hornbeck (the bride's sister) and children, Phyllis and Stanley of Royal Oak; Rev. and Mrs. S. Conger Hath-away of Typillanti; Mr. and Mrs. George McPhee, Mr. and Mrs. W. S. Jackson, Mr. and Mrs. Frank Loomis, Mr. and Mrs. F. W. Hillman and Mrs

FURNITURE BEING PLACED AN NEW HOTEL

The carpets are being laid and the furniture installed on the second and third floors of the new Mayflower the building is fast nearing comple-

OPENING NUMBER ON SENIOR CLASS LYCEUM COURSE

Jack Wood's Male Quartet and Bell Ringers Will Open Course Season, Thursday Evening, October 13th.

Seniors Are Now Making Ticket Sale-Proceeds to Go for Senior Memorial.

here on the Lyceum course, on Thursday, October 18th, at eight o'clock, of Jack Wood's Male Quartet and Bell bers employing violu, cello, ban Ringers, it is interesting to know that In the rear of the store, the stair- the art of bell ringing was revealed

FOR 1928 BOADS

and ventilities. A new certain and the control of the provided and new serve-self shelp in the leen installed, together with new counters and cash register.

The basement store contains a well selected stock of enumel ware, chitanger and novelty goods. It is Mr. Martin's plan novelty goods. It is Mr. Martin's plan novelty goods. It is Mr. Martin's plan novelty goods. The chitanger of the control of the cont

In connection with the appearance in addition to the music of the cree on the Lycoum course, on Thurse, and the vocal selections, human age, tectore 13th, at eight o'clock, or action of the country of the course of the course

alano are splendidly presented.

As usual with the numbers of the

marimba-xylophone, which will prove an equally interesting number to most

people.
The third number of the course will be Captain T. Dinsmore Upton. "Big Brother to a Hundred The

Jack Wood's Quartet and Bell Ringers

Saturday. October 1st, at the home of general. The art at that time was so

wedning was celebrated at 1.30 p. m. sented, of the prospective site and cost will be presented.—Detroit Free Press.

WOMAN'S CLUB MEETS TODA

WOMAN'S CLUB MEETS TODA

WOMAN'S CLUB MEETS TODA

Wedning was celebrated at 1.30 p. m. sented, of the presented.—Detroit Free ber daughter. Louise M. became the bride of Dr. Carl F. January, an osteopathic physician of this place.

Rev. S. Conger Hathaway, pastor of the First Presbyterian Church of Typilanti, and an intimate friend of the Presbyterian Church of the Presbyterian Church of the First Presbyterian Church of Typilanti, and an intimate friend of Typilanti, and an intimate friend of the Typilanti, and an intimate friend of Typilanti, and an intimate friend of the Typilantian of the Bullions vividly the visit of the Swiess all most vividly the visit of the Swiess all most vividly the visit of the Swiess and tempth. When, when cell most vividly the visit of the Swiess and tempth, and the prime features of this company's reference of the First Presbyterian Church of Typilantian Church of Typilantian and the Indian and Intimate friend of Typilantian Church of Typilantian Church

his work in athletics; known on the esting speaker. He will be here on December 12th. Doctor Hilton Ira Jones will arrive

January 26th, with what will no doubt be the most interesting scientific lec-

adults and children with his feats of mystery, magic and illusions. cordial support for this course that Plymouth has always given in the

CONGRESSMAN MICHENER

Congressman Earl C. Michener of Congression Farl C. Michener of Adrian, was the speaker at the luncheon of the Rotary Club last Friday. Mr. Michener, who is a member of the Adrian Rotary Club, took for the subject of his address, "Our ling on Penniman avenue. Many drian, was the speaker at the beautiful and valuable gifts were received, the bride having been the guest of honor at numerous showers given by her local friends. After October 15th, they will be at home to their many friends at the residence of the subject of his address, "Our Nays." The speaker made a comparison of the will also write insurance. Miss Safford, who has a larger and the various countries, and pointed out that some other countries were making were: Mr. and Mrs. W. F. Upton of Lyons: Mr. and Mrs. W. L. January in the number of ships built since the in the number of ships built since the conference in which these countries took part, and emphasized that while the other countries were living up to the letter of the agreement. America was holding strictly within the spirit of the program. He believed that the navy of this country should at least be the ness should be the keynote for the defense of our coast lines. His address was interesting and timely, and greatly appreciated by all present.

ROSEDALE SCHOOL DEDICATION

losedale Gardens school will take place at the handsome new school building Monday evening, October 16 A splendid program has been arrang-ed, and the public is cordially invited to attend.

HAS OPENED NEW OFFIGE HÉRE

returned to Plymouth to make home, has opened an office in room 211 Penniman Allen building. Miss Saf-

SPECIAL MAYFLOWER HOTEL EDITION

A special Mayflower Hotel edition will be issued by the Mull office. Any-one desiring advertising in the same will please get in touch with the Mail

FOOTBALL GAME TODAY

the Plymouth Tourist Camp, this, Pri-day afternoon at 8:30 o'clock, Plymouth High vs. River Rouge High

ENNIMAN ALLEN THEATR

WHERE YOU ALWAYS SEE A GOOD SHOW

Two Shows, 7:00 and 8:30

Sunday and Monday Oct. 9-10

Ken Maynard

___IN___

"The Red Raiders"

You've never seen such riding, because Ken has never done anything so daring

COMEDY-"She's a Boy" NEWS REEL AND REVIEW Tuesday and Wednesday Oct. 11-12

Lew Cody and Renee Adoree

"On Ze Boulevard"

A glittering and sparkling comedy romance of Paris.

COMEDY—"The Nickle Hopper"

Thursday and Friday Oct. 13-14

Ramon Novarro

___IN___

"The Road to Romance"

Racing with romance, love and battle, filled with song and stirring with adventure. A colorful story of the Spanish

COMEDY-"A Small Town Princess"

Saturday, October 15 Lon Chaney

_IN___

"The Unknown"

Chaney in a vivid mystery of a Spanish

COMEDY-"Smith's Pets"

Did You Know

The Citizens' Mutual Auto Insurance Co., of Howell, wrote \$433,470.11 more insurance in 1926 than our next state-wide competitor?

That they wrote insurance on 15,000 more cars than any other company in the state?

Citizens' Mutual Automobile Insurance Company

C. L. FINLAN & SON

General Agents and Adjusters

WALL PAPER

qualities and prices. We have many beautiful de-

signs and colorful patterns, suitable for every room

PAINTS

LET US DO YOUR PAINTING AND

PAPER HANGING

HOLLAWAY'S

WALL PAPER AND PAINT STORE

WHY BURY YOUR

GARBAGE

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

Call 7133-F5, Plymouth

Sanitary Service Company

We also remove your old tin cans and rubbish

In the Rear of 263 Union St.

We still have a wide variety of patterns.

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

197 Arthur St.

in the house.

Phone 551

Owner, F. W. SAMSEN

L. B. Samsen, Editor and Publisher

AUTO LICENSE LAW.

The driver who is fired with intoxicants is not a respector of persons. Neither is he conscious of danger to himself. Fines or even jail sentences always come after his victims have been buried or crippled for life. The only protection the public may have is from the complete elimination of this nuisance—the reckless driver.
And, in the opinion of numerous
auto owners to whom we have talked
in our daily meanderings about Plymouth, the way to get rid of them is by the revocation of their license, and in no other way. A state license in no other way. A state license framed along this line, and

LIGHTING ON AIR.

The air has been regarded as a the medium for aviation, but looked upon skeptically as too fickle a source of power. Now the old idea of putting of power. Now in the wind to work is actually coming in the wind to work is actually coming in the serious attention. The federal as this equipage of his under mis sufficient bureau, operating with the skillful direction, caught the admiring glances of the fair sex. It was in the top buggy that blissful hours were top bugge that blissful hours were top bugge that blissful hours were top bugget the state of the bugget had been been bugget b by windmills one way of lighting the farm. Five hours of charging every two or three days is enough to keep the average farm lighted for three ghts. A wind of ten miles an hour sufficient to turn the trick. The is sufficient to turn the trick. The fermor living where he can depend on the wind to do its part ought to be able to save considerable money through this new process of farm likelitine, to say nothing of benefiting from a more convenient and satisfactory system of lighting his home, we've never studied the wind velocity on farms around Plymouth and we are not in position to say that this section would be ideal for wind-nill lighting; but the farm owners themselves are in position to know, and if the idea strikes them favorably the wether bureau at Washington city will gladly furnish them such additional information as they may desire.

There is a belief in many quarters would rather print something inter-Don Marquis, widely known New

THE PLYMOUTH MAIL York World man, has this to say on

The constant aim on the part of safely made; the other sees no reasonly protection if there should be a comeback of any sort. They really that our control is the reduction cannot be as much as a limit difficient. comedack of any sort. They really want to print things right, and taxes are cut by the next congress, few residents around Plymouth will to be be constituted by the congress of the congress to the congress of the congress AUTO LICENSE LAW.

It is important that laws now on the books and which provide penalties for reckless driving are madequate.

It is important that laws now on the books and which provide penalties for reckless driving are madequate.

It is important that laws now on the books and which provide penalties would be surprised to know how many of us in that class around here. many lies are handed to reporters and here, editors in the course of a day's Wi do not square with the facts who are sawsments. The time has considered sawars saying: 'You can't believe anything you see in the papers nowadays.'"

The time has considered in the papers of the pap

haw framed along this line, and strictly enforced, would do the work. So you can see in an instant how fast they are decreasing. The whole number of the happy, they are decreasing. The whole number for the United States last year.

This process might be slow, but it would not have supplied one prosperous state back in the "ninetice". boasted more than 20,000 buggies.

Mere mention of the buggy brings fond recollections to many hearts around Plymouth. How smart it looked in its shiny, fresh paint behind a spirited horse in glossy patent-leather harness. And what pride shone in the features of the youth as this equipage of his, under his spent, on the way to dances, to pic-nies, or just for the ride. It was a

With November elections but short time away, we are due to hea short time away, we are due to heer a good deal and to rend a good deal about tax reduction. Both of the major political parties are promising to give this favorite subject their

York World man, has this to say on attention when congress reconvenes the subject, and he speaks our sentiments exactly:

The subject in December of \$150,000,000 cm again be reduction of \$150,000,000 cm again be

What the average American reall: work. I have observed that it is the needs now is relief from the growing very people who give out tales that burden of state, county and local put the brakes on a little bit, be cause increasing taxes has come to be pretty much of a habit instead of an actual need. It's all right for a an actual need. It's all right for a state or county to have an eye for the future, but it's dangerous to look too far ahead. Congress can do more cause burean, only 8.850 buggles taxes, especially when the cutting were made in this country during the past year. The year before there heavy taxes. Give the country at

> sincere thanks to friends and neigh-bors, especially the Presbyterian church and societies of Milford for their sympathy and kindness; also Rev. Nichol who so kindly officiated at

grave.
T. F. Chilson and Family,
Mrs. Emma Furlong and Family.

Dr. H. H. Theunissen DENTIST

Office in Penniman Allen Bldg

MELISSA ROE Teacher of Piano

Private and Class

PHONE 663J

Studio: 494 Starkweather Ave.

JESSE HAKE

Real Estate and Insurance

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

Cenol Products

We carry a complete line of Cenol products. They have proven their worth to the satisfaction of our customers. Try Cenol next time for their

Cenal Asthma Remedy Pipe Flush

Bowl Brite

Roach Destroyer

Mothex Cenol Foot Joy

Soot Remover

Bed Bug Destroye Menthol Inhalers

Analized Balm

Rat Paste

Fly Spray

Cenol Waterglass Foot Powder

The Dodge Drug Store

Know the joys of greater leisure

Northville Laundry

Phone 500-W

Plymouth, Mich.

The poolroom formerly conducted by PERRY WOODWORTH is now under new management. We have had the place all redecorated and refinished. Good barber shop under the management of William Tegge. A new LUNCH COUNTER installed in the rear is under the management of Harry Petty. Regular dinner served. Your patron-

We also carry a fine line of cigars and soft drinks.

Billiard Co. Plymouth Pool and

YOUR CHOICE OF OF MEATS

We assure you in advance that when you come to our butcher shop you will find the kind and quality of meat you want. We have the choicest in beef, lamb and pork cuts in any quantity you desire. We will prepare it for you so that all you have to do is to put it in the oven. We buy our meats fresh every day and we select what we know to be the

Quality Meat Market

Albert Stever, Prop.

OPENING

OF OUR

BARGAIN BASEMENT

OFFERING WONDER VALUES IN HANDY HOUSEWARES. A COM-PLETE STORE-WHERE YOU CAN BUY USEFUL ITEMS FOR THE HOME AT A PRICE THAT WILL SAVE YOU MONEY. THIS DE-PARTMENT WILL BE STRICTLY CASH.

Beautiful Vases, 25c, 50c, 75c and \$1.00 Salad Bowls 25c, 49c, 59c, 75c Fancy Plates25c, 50c Pretty Waste Paper Bas-Irridescent Goblets, set of 6 \$2.50 Wonderful Assortment of Fancy Dishes for Gifts

Brooms 49c
Aluminum Dishpans98c
Aluminum Roasters98c
Aluminum Preserving Kettles 98c
Crepe Paper 5c
Handy Kitchen Wares each 10c
Dish Drainers 25c
Granite Pails
Garbage Cans, covered \$1.50
Children's Lunch Boxes 25c Toilet Paper, 7 for 25c

Values Without Equal

ON THE MAIN FLOOR. WE ARE OFFERING YOU VALUES OF STIR-RING INTEREST AND SKY-HIGH MERIT.

Linen Bridge Sets

30x36, with 4 Napkins \$1,35, \$1,69 Hand-embroidered Linen Bridge Sets. 4 Napkins \$2.19, \$2.95, \$4.59

Sleepy Hollow **Blankets**

Plain Outing Blankets and Beautiful Plaids Cotton Blankets \$1,98

Nevermend Silk Hose. Our Popular \$1.00 Hose

In all colors, at

89°

Marshall Field Quality Sheets

summer has probably made inroads on your supply of sheets. Now is a good time to fill in your supply.

Pullaway, 81x90 . Wearwell, with tape edge

Rayon Bed Spreads Field Quality

Large size, 80x105 at 82 08, 83 98, \$5 00, \$6,00 White Spreads in Dimiry, \$1500 82 19

BOYS' CADET SOCKS

Just the thing for a real boy to wear to school. Plaids in all sizes.

 39°

Also Cadet Stockings for Boys and Girls

Flattering Felt and Velvet Hats

So becoming, at \$2.98, \$3.95, \$4.95

Kayser Silk-lined and Chamoisette Gloves All Colors id Gloves and Lined Kid Popular Colors

SPECIAL VALUES

36-inch Challies in Pretty New **Patterns**

YARD, 18c

Butterick **Patterns**

By Austin Partridge

This mouth the following pupils have been neither absent nor tardy: John Alden, Sam Alden, Madelyn Blunk, Florence Dumitru, Solyhi Dumitru, William Dumitru, Louis Molnor, Margaret Molnor, Rosy Molnor, Austin Partridge and Agnes Schom-

The third graders are starting to make Hallowe'en posters. We are practicing a play for Hal-

BRIGGS SCHOOL NOTES

We have two new pupils. Irone and Joseph Baner, from Silverwood, Mich. Those neither absent nor tardy dur-ing September, were: Albert, Arthur,

county librarians visited us

By selling subscriptions for The Wife, the intermediate grades carned the picture, "Old Iron-

The new pupils for this week were Kathleen Armburst, Wilma Jean John-son and Dean Roger Johnson.

The report cards were given our

The percentage of attendance for his month was 97%. Forty-five

The first P. T. A. meeting will be held October 11th, Come. See the many new improvements of our

KINYON SCHOOL NOTES

By Helen Rebitzke

appreclate this.

visited our school this month.

Our teacher attended a zone meeting at the Harmon school, and brought k some interesting Hallowe'en sug-tions.

By Evelyn Rutenhar Sec Trens

Briggs school received the picture that they earned by selling twelve subscriptions to "The Farmers Wife" magazine. The name of the picture is "Can't You Talk?" We think in

Nearly all of the pupils from Briggs school went to the Northville fair. Little Ralph Harger from Detroit, visited school October 3rd.

The fourth and fifth graders are making animal riddle booklets.

Elmer, Henry, Leah, Lucille, Nettie and Walter Baunerman, Amy, Doris and Lois Diem, Billy Garrett, Dorothy, Edua and Ruth Hobbins, Erch Keehl, Homer Lute, Abble Melow, Flayd Rexin, Charles and Evelyn Rutenbar, Everett Salow, Frank, Rose and Katherine Steingasser, Nellie and

Our attendance during September

nesday, and left 25 books. We have a squirrel border on the

NEWBURG SCHOOL NOTES

By. Clementine Kovacs

The pupils of Newburg school are filling Christmas boxes for children of foreign hinds.

month was 97%. Forty-five were neither absent or tardy during September.

On returning to school this year we found that our schoolhouse had been redecorated on the inside and

club and elected the following officers: and children of Plymouth, s President. Vincent Forshee; vice day at the Ira Walker home

Florence Yuchasz: bealth officer. Dorothy Gyde: assistant health officer.

Edsel Forshee. We have also adopted

The sixth, seventh and eightn grad-

ers have made autumn and frui, look lets and health posters.

We are planning to entertain the

October zone meeting, which is to be held October 22. on visited our school

Mass Jameson visited our school last week and brought tests. We have ordered a new picture. "Can You Talk?"

Miss James

At our first hot lunch meeting we elected the following officers: President, Margaret Holcomb: vice-president, Estella Miller: secretary, Holen Rebitzke: (reasurer, Onalce Eldred. Miss Bird attended the zone meeting

at Hinman school last Saturday.

We had no school last Thursday, so
the children might attend the fair. We are making health chore cards

this year We have an October calendar on our

blackboard.

Miss Tucker brought us some library books from the Wayne County Li-

We are expecting about thirty new library books.

GRANGE NOTES

The Lilly Club will be held at the home of John S. Root, next Tuesday evening, October 11th, Port-luck supercolling disbos, and silver.

day,

A very pleasant surprise took place at Mrs. Win, Johnson's Tuesday events, and silver.

SOUTH SALEM

Mrs. John Hansen gave her hus band a complete surprise Sunday, his birthday, when she had 23 relatives from Detroif, our to an old-fashioned feast for dinner and supper. brought many beautiful gifts with them, and all returned to their homes at a late hour, wishing Mr. Hansen many more birthdays.

many more biribadys.

Mr. Jacksey and son. Barney, of
Detroit, were callers at Guy Rorabacher's. Tuesday afternoon.
Little Ferry Cooper, who was playling in the barn yard, was hart very

hadly by a cow, who knocked and bunted him until his arm was broken.

Mr. and Mrs. Nelson and children of Detroit, spent Sunday at Mr. and Mrs. Peter Fallot's.

Mr. Fallot took the Jarvis school to the football game at Ann Arbor. Saturday afternoon. Mrs. Dolecek, Lillie and Vilma, and

Miss Lilly Berg spent Sunday after noon at Northville. Coda Savery has been under the doctor's care for the past week, but is better now.

Mr. and Mrs. Clyde Smith and children and Mis Dorothy Sly were at Ed. Smith's, Sunday.

een redecorated on the inside and dinted on the outside. We surely unid Mrs. Louis Schlossstein and children of Denton; Mrs. Petrson of Grayling, and Mrs. and Mrs. Will Blunk and children of Plymouth, spent Sun

The Rully day exercises held at the church last Sunday evening, was well attended. The program was good, all of the children and young from Detroit our school from Letting the state of the school furse, Mrs. Strasen, vis-fred our school fast week, and weighted and measured us.

They were people from Detroit, with violin and trombone and aboo several songs. They were relatives and friends of Mrs. Hague's. who with our superintendent, Mrs DeFoe, trained the elgildren for the

Mrs. DeFoe is entertaining some

riends from Canada, this week.

The ladies met at the church, Tues day, and fied quilts for the bazaar, which will be held in November. Watch for the date later.

Mrs. Marion VanDyne of Colorado. is visiting at J. E. Glass's this week. Mr. and Mrs. Chester Tuck attended the convention of Kiwanis, at Battle Creek, this week.

Mrs. Clyde Ford of Dearborn, spent

STARK

Mrs. Mary Maynard returned home Tuesday, from a short stay in De-troit, with Mrs. Howard Bentley.

Mr. and Mrs. R. E. Vantassel en tertained Mr. and Mrs. H. Grimm of Wayne: Mr. and Mrs. Raymond Car-ley and Mr. and Mrs. Wilbur Carley of Plymouth, and Mr. and Mrs. Harry Stuart and Mr. and Mrs. J. Dickson of Half-way, Mich., Sunday

Mrs. Wm. Johnson. Mrs. Hazen Fisher and Mrs. James Roberts and

per. Please bring dishes and silver.
The degree team will practic at the stall, next Wednesday, October 12th, at 10:00 o'check. Pot-luck dinner at near the stalley. They had a very enjoyable time, and both guests. of honor received many nice gifts.

WHITBECK'S CORNERS

Mrs. Walter Schiffle and daughter day. Installation of the shinned mother. Mrs. Arthur Hanchett, of They Perrinsville and found her in not very good health.

Charles A. Parrish, of Ypsffangl.

week-end in Ypstlanti, the guest of Miss Carrol Gale.' Della Freeman and Arthur Prock

now were quietly married in Detroit inst Saturday. Congratulations. Mr. and Mrs. Arthur Hanchett

Lillian Schroder-Hix was called to Salem by the serious illness and death of her father. The funeral was held Sunday afternoon and burisl was in Northville.

Mrs. Parrish ,Sunday.

The Helping Hand society met this month at the home of Mr. and Mrs. Arthur Walker, of South Lyon.

Mr. and Mrs. Arthur Procknow are laying a new garage built and other repairing done. Mr. Longdon is doing the work.

Why should science go to such onble in searching about for an accurate lie detector. Any wife will de

88 Killed By St. Louis Storm 570 Known Injured

Tornado Wrecks 5,000 Residences Loss \$75,000,000

> SUPPOSE THIS HAD BEEN PLYMOUTH

ARE YOU PROTECTED? WE REPRESENT FIVE OF THE BEST **COMPANIES**

RUSSELL A. WINGARD

INSURE IN SURE INSURANCE 247 W. Liberty St.

Plymouth, Mich.

PHONE 113

O-PER

IS HERE

The product which created such a favorable impression at the Michigan State Fair and recently at the Northville Fair. The success of this powder is absolutely assured. There is not an odor of perspiration, chafing or skin irritation about the human body which is not controlled by this product.

Mothers are learning its marvelous effect when baby is chafed and irritated. Do not forget this use for baby. Tired, aching, perspiring feet with odor are positively relieved, and we guarantee it will do all we

In a few days the packages will be obtainable at the COMMUNITY PHARMACY and also at DODGE'S PHARMACY. As we proceed with distribution others will also have it.

Read your little booklet for valuable information.

The boxes are now on sale at all drug stores.

Robert Walter Co.

Room 200, 301 Fort Street W., Detroit Phone Cadillac 0525

We Have Some Exceptional

BARGAINS

----IN

Used Cars!

IF YOU ARE GOING TO BUY A USED CAR YOU WILL BE SURPRISED TO SEE THE WONDERFUL BARGAINS WE HAVE TO OFFER. COME IN TODAY AND GET FIRST CHOICE.

Ernest J. Allison

Chevrolet Dealer

Main Street

Plymouth

Phone 87

Chloe and Her Clothes

By DOROTHY DOUGLAS

THERE was no doubt that Chloe lacked taste in her choice of clothes, It's true, the lean wolf was prowling about her hoarding-house door and poverty was no more conducive to exquisite clothes than it was to good taste in wine.

to good taste in wine.
Still, all the rest of the bourders in

Still, all the rest of the bourders in the Bohemian group who occupied various rooms in Mrs. Everly's house, agreed that if Chioc could put up shetter satroil appearance, she would most probably lund more engagements to sing.

Now among that rather odd but best-hearted group of artists. Uterary folk and the like, was one whose physical body was chalmed daily to an office stool in a bank.

It was big Tom Danvers who sighed most heavily as he watched the commigs and goings of Chioc in her atroclous dresses and hats. In his mind he was seeing her in the most exquisite of frocks and designing one after the other—each one more lovely than the last.

Being on the best of terms with Mrs. Everly, Tom, in a wild moment of hope, consulted her about a scheme

frock if I give you the design and ma-terial? I want to slip a present into that little Miss Chloe's room—anony-

that little Miss Chloe's room—anonymously, of course. You must help me. I know if she will just wear a gown I design she will have a heap of engagements before she knows it."

"Her clothes are awful," admitted Mrs. Everly and fell right into the scheme. "I have a cousin who will do the work. And I think I can talk Miss Chloe into accepting the gift. We'll tell her if she gets this big engagement, which I know she is after that she can give us a big blow-out."

"I say, you're a neach!" exclaimed young Ton. "I believe if she wears one of my designs she will perhaps be on the road to success for herself as well as—well—I hope some day to give up hank-clerkling and launch into artistic work."

istic work."
And good luck, my boy," said Mrs.
erly. "Who would sit on a bard
ack stool when be could be designladles" costumes—I'd like to
""."

now?"
So Tom himself purchased the exct material his funcy saw on Chloe
and the design he sketched was nothfunction of the costume was made
by Mrs. Everly's clever cousin. Tom
was more than delighted.
The frock was taken to Chloe's
oom that evening and laid carefully
in the bed. And when Chloe saw it
were eves widened and her libs smiled

room that evening and laid carefully on the bed. And when Chloe saw it her eyes widened and her lips smiled—she couldn't help admiring it. It was Mrs. Everly who made up a nice yarn about its origin.
"My cousin had it designed for some actress or other who turned it down when she saw it. You must just be a good girt now and put it on and go down to that hig manager. If he doesn't gire you the part you want, well—my name's not Everly."

Chloe cried just a little—on the ample shoulder of her kind landlady. "You're too awfully, awfully kind." You're too awfully, awfully kind. "You're too awfully, awfully kind. "You're too awfully, awfully kind." "You're too awfully, awfully kind." "You're too awfully, awfully kind." "You're too awfully, awfully kind. "You're too awfully, awfully kind. "You're too awfully, awfully kind." "You'll be leading wall to success," langhed Mrs, Everly, and in her heart rejoiced that the big Tom Danvers would share in this some success.

So, when Chlow walked out of the boarding like a poeu of beauty. The frock was a complete and wonderful success.

As she went into the manager's of.

auccess.

As she went into the manager's office the hig man looked up and his eyes opened wide. Evidently some one had entered his office whom he was going to engage as his leading somester. He felt it in his bones. Anyone who could carry off a frock like that could do any stage justice and he knew as well that Chice possessed a voice.

The next evening in the boarding house there was a hig party to celebrate Chice's engagement. She had insisted on Mrs. Everly producing the cousin who had made the frock to which she attributed her success.

Tom Danvers, now that the moment of revelation drew near, became ashy as a great school boy.

Mrs. Everly dragged him forward, "Mrs. Everly dragged him forward, "Mrs. devely dragged him forward, be suffering now from stage fright. Chioe bissied, but her heart gave a joyful thump. Could, abything early word of the hig man who occupled the conertable in the dining room and eucliday had hoped, when her success, ame, to—well—to he able to Join in with the others—just to get acquaint ed with him. with the others-just to get acquain

ed with him.

"Oil, you have all been so very gouto me—I hardly know what to say but I do think you, and I want you have I do select all my costumes for the play—If you will?".

"If I will?" laughed Tom, throwing off his nervousness and looking into Chloe's eyes. "I doubt if you could stop me now."

"And if I know anything," smiled Mrs. Everly, "I don't think she'll want to."

And Tom and Chloe just stood gazing at each other happily.

Some Stove

Some Stove

Sentite, Wash.—One hundred pancakes may be cooked at once on the 208-inch surface of the largest stove ever made here and sald by its maker to be the largest of its kind in the world. The single firebox is 17 feet long. The stove has four ovens and is 5 feet high. The buge range will be installed in an Oregon lumber camp and when going fall blast will require a fireman as well as chef and

LOCAL NEWS

Mrs. S. H. Stauffer of Muskegon, has returned to Plymouth, and will make her home with her son, Dr. F H Stauffer, at 865 Penniman avenue

Mr. and Mrs. C. S. Merritt and Mr. and Mrs. L. F. Vickery visited Mrs Vickery's sister, Mrs. John Gibbard at Deckerville, Sunday,

Mrs. John Butler, aged fifty years died at her home west of Salem, last Sunday night. Funeral services were held Wednesday afternoon from her

BRYANT C. MORRIS CONDUCTS SUCCESSFUL HOTEL CAMPAIGN IN PENNSYLVANIA TOWN

The Mail is in receipt of a copy of the Montrose Independent of Montose Pa which tells of the successful Co., Inc., hotel financialists, who had charge of the campaign for the selling of stock in Plymouth's new community hotel. The Mayflower, A total of \$135,800 was subscribed in stock by the citizens of Montrose

The campaign in the Pennsylvania town was 'in charge of Bryant C. Morris, who had charge of the campaign for the Hockenbury Co., Inc., in Plymouth. That part of the article

referring to Mr. Morris is as follows:
"At the regular meting of the Rotary Club on Tuesday noon of this
week, Bryant C. Morris was presented with a fountain pen and pencil by members of the Hotel Executive com-mittee.
"It was through the efforts of the

Rotary Club that the hotel project was first started and it was with this

"The presentation was made by B. R. Gardner, representing the execu tive committee, who in a few words expressed the very high regard in which Mr. Morris is held by those with whom he has been associated for the past two months. Mr. Morris, by his tact, gentlemanliness and efficiency was the guiding spirit of the whole over the top but impressed his perse ality upon his associates to such at

STARK SCHOOL NOTES.

By Geraldine Schmidt

We have organized a Citizenship club in the fifth, sixth, seventh and eighth grades. The officers are as follows: President, Gerald Schuddt; vice president, William Adams; secretary Ruth Schuddt, We had a Parent-Teacher Associa

tion meeting Wednesday evening, September 28th. Miss Taylor's and Miss Wise's children had a small program after the P. T. A. meeting. The fifth graders made some 8a%

and flour maps. They are now ready

to paint them.

The seventh graders made whirtwind maps and some ra The president appoints a committee

to look over the writing, and the bestis put on the builetin heard.

Miss Jameson visited our school
Tuesday, October 4th, and she brought

our intelligence tests and also

withing tests, and selection with the selection with the selection of the losis Society of Detroit and Wayne County donated to us, the "Hygeia,

Isabelle Winkler exhibited be ing at the Northville fair, and wor first prize. Our hot lunch poster tool second prize

HEADACHES

Every individual who suffers from hendaches owes it to himself to have the spine so aligned that disease cannot exist, even though temporarily dormant. The time re-quired to bring about that condition where hendaches no longer occur is decorded; not upon the secretive. where headaches no longer occur is dependent not upon the severity, character or location of the headache, but entirely upon the time required to replace the segments of the spine in their normal position and thus make possible the free expression of Innate Intelligence in the bodily organs.

HOUSE CALLS MADE UPON REQUEST

F. H. STAUFFER

TO THE LADIES

FREE OFFER

STARTING OCTOBER 1st

in order to introduce my new method of facials, I will give a free facial to every lady who has a marcel and shampoo in my new shop. This offer is only good on Mondays, Tuesdays and Wednesdays of each week.

0

13

D

CLAIRE STEINHURST BEAUTY SHOPPE

292 MAIN STREET, UPSTAIRS

PHONE 18

Reserve Your Space Now!

IN HEATED GARAGE IN REAR OF MAIL OFFICE.

We have space for only eight cars. Clear aisles at all times. No moving other cars to get at your own. Each space renter has his own key. Come and go at will.

SEE MR. BAKER ON PREMISES

Czarina R. Penney, Mus. Bac. Teacher of Piano

Post-Graduate of the Detroit Institute of Musical Art

CALL FOR AN APPOINTMENT

Studio, 354 Main St.

Telephone 9 Take Stairway Next to Woodworth's Bazaar

Some Don'ts

You will get more satisfactory service from your electric lights if you pay heed to the following suggestions:

DON'T give the bulb a hard final twist when screwing it into the socket. This tends to loosen the glass from its brass base and shorten the life of the lamp.

DON'T let dust gather on lamp bulbs. It may absorb as much as half the light. Wipe with

DON'T use lamps that have become blackened from long use. They waste your light and strain the eye. Return them and get new lamps in their place, free.

DON'T use bare lamps. Have a shade of glass, silk or parchment to soften the light and spare the eye.

THE DETROIT EDISON COMPANY

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 furbace, fireplace; large lot; garage; lots of shrubbery; very good location. Call and see it. Elm Heights. 1381 Sheriden avenue.

FOR SALE—Sewing Machines. Singer Drop Head all attachments. \$25: White. 1925 model. \$45: Singer Portables. at \$45. Drop Head Ma-chines at \$10 up.—All makes guaran-teed. Repairs Rentals. Hake Hard-ware, \$46 Penniman avenue.

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.

NOTICE—Trade in that old furni-ture you have that is of no further use to you for new and refinished formiture. Plymouth Furniture Ex-change, 204 Main street.

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

chard, Delto lights, and bighway, fine T2-acre farm, on main bighway, fine location, good buildings, A-1 farm. \$167 per acre.

B. H. LUPTON

B. H. LUPTON Bank Bldg.

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.

E. O. Huston. 331f

FOR SALE OR RENT—In Palmer
Acres, fine brick veneer residence, all
conveniences, lee machine, full bath
upstairs and down, gas or electricity.
40 acres, fair house, fine basement
barn, corn crib, five acres timber, baiance tillable, \$3,150, part cash, halance
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 bargains, and some
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
591J. 36tf

FOR SALE—One Burroughs adding machine, new: also one oak counter. 15 feet. 584 Starkweather avenue. 37th

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

FOR RENT—New and modern house at 276 Union street. Inquire at 216 Union street. 39tf-g

FOR RENT—A good piano. Call Mrs. W. T. Pettingili. Phone 57. 42tf

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

LADIES' TAILORING dress-making, hemistitching and pequoting The best work guaranteed. North-ville road at Phoenix. Phone 7138F5 The Webb Shop. 411fc

WANTED-Housekeeper. Apply C E. Ryder. Phone 7142F11.

I AM PREPARED to do chair caning, refinishing, reed bottoms pressed in: also have a chair 130 years old which I wish to sell. Joseph Hance, 503 Ann street.

FOR RENT—House at 555 South Main street. Rent reasonable. In-quire at 210 South Ingalls street. Ann Arbor, Mich. Mrs. Lyndon. 44tf

If you have any junk or wrecked cars, or cars past their usefulness you want to dispose of, call Northville 7116-F2, or see E. E. Perkins at Water-ford.

WANTED TO RENT—A typewriter for a couple of months. G. Tillotson, want to dispose of, call Northville 4166 and to like whether ford.

STORES FOR RENT--Cheap rent and long lease. Apply 924 Mill street, r write Box 81, Plymouth, Mich. 45t2p

FOR RENT—House at 419 Blink avenue. E. Mahony., Ann Arbor. Route 5. 45(2p)

FOR SALE—Beautiful home \$500 cash, balance like rent. Located 493 Adams street. Wishing to see, call at 724 Mill street, or write Box 81. Plymouth, Mich.

FOR SALE—Potatoes and Rosen rye. Second house south of Michigan-U. S. 12, on Lily road. Walter Postiff, Plymouth, Mich. 45t2p

FOR SALE—Good fresh miss with calf. Wm. Bartel, two miles east of Plymouth on Plymouth road 46t1p

FOR RENT—Desirable upper flat of four rooms and bath, to parties without children. Reasonable rent. Phone 521W. References required. 43tf-c

FOR RENT—The John VanBonn farm of 220 acres, five miles west of Plymouth on Penniman avenue, will be for rent for a term of years, pos-assaion immediately. John VanBonn, phone 7121-F12.

FOR SALE FARMS—All sizes from six up to 200 acres; price \$85.00 up to \$150.00 per acre. Call or write A. J. Butterfield. Webbarville, Mich.

FOR SALE—60 rabbit, coon and trunk hounds; all breeds and ages-rained, partly trained and nurrained eastiful houses, wonderful voices, set of immers. Trial gives. Bold on y pryments. Offver Dix, Sales.

2 miles from a live town, on coment road; house of 8 rooms, all modern same as a city home, fine yard, lots of shade; 3 good barns in A-1 condi

same as a city home, fine yard, lots of slinder 3 good barns in Arl condition; silo, fine garden land, nots of fruit for family use; a real home. Priced at \$150 per acre; no trade. 97 acres in 45-mile circle from Instruction barn, silo, grainery, hen house and hog house; one mile from payement and a live town. There are 9 cows, 2 heffers, 24 shoats, 3 broad sows, 3 good horses and all necessary tools go with the farm. Can be bought for \$150 per acre, and will take a small house in exchange, 45 acre farm, one of the best that lay out doors. A fine set of hilldings, Insured for \$\$500; 8 room house, hasement barn, 5 hen houses and broader house, garage; electric lights, only % mile from high school. For sale at \$7,500, about ½ down. A real home.

DELL BEGOLE.

Phone 5024 1406 Packard 85.

DEL BEGOLE Phone 5924 1406 Packard St. Ann Arbor, Michigan

WANTED-Part or full tine vision as cierk in store or greent work. Call 7102-F13.

FOR RENT-Modern house ner of Blunk avenue and Williams street. Inquire Irving Blunk at Blunk Bros. store. 46(1)

FOR RENT—House, 464 Ros street: five rooms and bath, all modern. Del. Begole, 1406 Packard St., Ann Arbar, Mich., phone 5924. 46tle

FOR RENT--Seven-room house, at 1009 West Ann Arbor street. Apply next door, or P. P. Patrick. Also have one resdential lot for sale. 46(1)

The party who picked up canvas at the corner of Farmer and Ann streets, please return to the same place. R. H. Warner. Bittp

FOR SALE A B gas vange, nearly rew. Inquire at 1275 Palmer avenue. 46(2p

FOR RENT-New and modern house at 644 Ann street, Insuite at Lang's Service Station,* 503 South Main street.

LOST—Fox für chaker at-North-ville fair grounds Saturday night. Reward paid if left at the Plymouth Mail offic. or notify Miss Beatrice Douglas, Wayne, Mich., Route 2.

FOR SALE—One 6-foot show case, with plate glass top, and also one 8-foot show case. Paul Nash, North Village, phone 198. 46tf c

FOR SALE—White Star gas stove, new: white enamel: with oven con-trol. 768 Virginia avenue. 46(2)

FOR RENT—Room in a private dome, one block from Main street, at 1034 West Ann Arbor street; gentle-men preferred. 46(2)

FOR RENT—House, six rooms: modern, with garage, gas 713 Blunk ivenue. Phone 7132F11 46tfc

FOR RENT—Two five-room bauses, one nearly new, with garage; fine neighborhood, \$40 per month, Phone 389 or call First National Bank 46 gc

46(2p)

FOR RENT—House and garage, \$25 per month, Inquire 1935 Holbrook Greet. 46(1p

FOR SALE—Cow and calf. Mar4. Everett, Plymouth 46(4)

Window washing lawn mowing, run beating or other jobs. Inquire 556 North Harvey street, or call 6230. Cliffon Howe. 452p STORPES 550

FOR RENT Plat over Marrinstore; also a rescrion bungalow on North Mill street. Inquire Mrs. T. P., Sherman, 1512 Penniman avenue. (4)

FOR SALE A seven-room house with bath, gas, at 561 Virginia avenue. Phone 457 46(2p)

WANTED-Roomers and boarders. Inquire 312 Arthur street. 46t1p

FOR RENT-A furnished house, and at 186 Liberty street, Mrs. 46t1p Apply at 186 Harry Gottschalk.

WANTED BOARDERS -Several men boarders wanted Mrs. Frank Oldenburg, 288 Blunk avenue, phone

FOR SALE—Single house. A death in the family necessitates selling my f-room Colonial home: corner lot 40x 135; two-car garage, ornamental fence, yard sodded, shrubbery, city water, gas, electricity, paved street. Small down payment; will consider renting. Call Mr. Martin, owner, Randolph 5200.

LOST—A dark red brooch set in German silver; somewhere on Main street. Finder please leave at Mail office. Reward. 46t1c

FOR RENT—Three-room cottage, Palmer avenue. Phone 241J. 46t1p

FOR RENT—A small furnished house. Inquire Mrs. Dietrich, 659 Ann Arbor street. 46t1p

FOR SALE—Team of work borses, weight about 2800 pounds. L. Han-chett, Ford road between Venoy and Merriman roads. 4621p

BROOKLYN BRIDE FINDS HUSBAND JUST A BEGGAR

by Saying He Was a "Big Candy Man."

New York.-The marriage of Jame Tsavulas, who induced a Brooklyn girl to become his wife by boasting of being a "hig candy man" in Detroit, was annulled recently by Su-preme Court Justice Charles J. Druhan in Brooklyn, in a salt brought by Mrs. Little Perma Tsawalas of 200 Ovington avenue, Brooklyn, who charged that her busband had fraudsi-lently represented bimself to obtain her zousent to wed. In 1922, according to her testimony. Tsavalas was a guest at a party in

Tsavalus was a guest at a party in Brooklyn, at which she also was a guest, and he made use of that intro-duction to visit her at her home and

guest, and he made use of that introduction to visit her at her home and to propose marriage.

She withheld her acceptance of his offer until he had made four visits and described his chocolate and candy works. They were married in the Municipal building. Brooklyn.

Mrs. Tsavalas told her hushand that she would like to see his business place and she suggested that they should conclude their honeymoon in Detroit. When they arrived, she said, he took her to furnisued lodgings. This puzzled her, but not quite so much as did the mysterious absence of her hushand during certain hours daily. A remark about her hashand's business several days later brought a quick response from the landlady, who said:

"You want to see your husband's business? Then come with me." The landlady escorted the bride to a busy street in Detroit and stopped near a man pounding the sidewalk with a cane, his eyes concealed by "smoked" glasses. A sign proclaimed that he was blind. "That's your husband," the woman said.

Mrs. Tsavalas was unable to helieve

was nind. That's your nusuann, the woman said.

Mrs. Tsavalas was unable to believe what the woman had told her. She returned to the house and telegraphed for her mother. Mrs. Ellen Perms. When she arrived, mother read deather seath and the mother production of the said seather than th Perma. When she arrived, mother and daughter again sought the sup-posed "lind man." When the heg-gar approached, Mrs. Perma stepped forward and pulled the glasses from his eyes, and Mrs. Tsavalas recog-nized her husband. He offered no de-fense to the suit.

Hittp Art Treasures Are Found in Lima, Peru

Found in Lima, Peru Lima, Peru, —Two pointings by the Plemish master. Van Dyck, and another long forgotten treasure from the brush of Murillo are about to make their reagmearnne in the world of art after more than three centuries of scenar J. I. trivarren de la Puente, descendant of one of the most celebrated members of old Spanish nobility in Peru, Marquis de Villafuerte y de la Puente.

The three works, valued at approximately \$1,250,000, have been pronounced genuine by the late Theophilus Castillo. Peruvian artist and criite who enjoyed a high reputation in Europeon circles. They have been vouched for by other critics who have made special visits to Peru to view them.

riew them.

Of the three the most valuable is the Murillo, valued at \$1,000,000. Its subject is "Saint Joseph and the Infant Jesus." Its canvas measures apfant Jesus." Its canvas measures ap-proximately three feet in height by

two feet in width.

The first of the Van Dycks is paint-The first of the Van Dycks is painted on copper plate. Its subject being:
The Repentent Magdelen Distributing Her Jeweis." It is rectangular and is smaller than the Murlilo. This work is in a perfect state of preservation and is valued at \$150,000.

The other Van Dyck is "The Worship of the Golden Calf." The owner values this picture at \$100,000.

The pictures were brought to Perumore than \$00 years ago by Marquis de Villafuerte y de la Puente.

The owner recently decided to sell all these works and has offered them to the British museum.

FOR SALE.

Oak dining room furniture

LOCAL NEWS

Mr. and Mrs. Fred Borert of Ann Arbor, were calling on Plymouth friends the first of the week.

Miss Edua M. Allen and Miss Ursula Cary were the guests of the former's sister in Royal Oak, last week-end.

Mr. and Mrs. E. D. Baun of Flint spent last week at the home of Mr. and Mrs. W. H. Scott on Main street.

Mrs. G. S. Sherman of Leslie, and Mrs. C.s M. Casler of Mason, were week-end guests at the home of Mr.

Miss Julia Wilcox, who is a student t the University of Michigan, spent ast Saturday with her parents. Mr and Mrs. George Wilcox. Village Manager William Weltner

attended a meeting of the League of Michigan Municipalities held at Lans-ing, Wednesday and Thursday. A new shoe store will open so

the store formerly occupied by Calvin Whipple. A new front with the en-trance in the center, will be installed. O. Henry, of Sombra. Ont.: Mr. and Mrs. Joseph Ayers and little daughter of Detroit, were guests of Mr. and Mrs. Wm. Bakewell on Plymouth road last Sunday.

Lendrum attended a state meeting of the D. A. R., held at Albion the first of the week, as delegates from the local D. A. R. chapter.

Mrs. Marian Shaub, who has been very ill for three months, is still un able to sit up in bed. She has beer moved from Ford hospital to her home at 13651 Wark avenue. Detroit.

son of Mr. and Mrs. E. D. Donobne of Kellogg street died bist Sunday Funeral services were held from the home Tuesday afternoon, at 2:00 o'clock, Dr. F. A. Lendrum officiating The bereaved family have the sym

EPISCOPAL NOTES

Rev. John W. Ashlee of St. Thomas duirch, Detroit, will preach Sunday and celebrate Holy Communion.

held Tuesday evening. A series of monthly dinners, to be served by the Women's Guild was decided upon, the first to be held Tuesday, October 18, at 6:30 p. m., when Mr. Kellogg, postmaster of Detroit, will be present and speak about the air mail. The men will have tickets for this supper soon —to be had for 75c.

Mr. Wesley and six of our men

Went to Ann Arbor, Wednesday night to a regional conference with Bishop Page, concerning the 1928 campaign and the Million Dollar Centennial Fund.

The regular Women's Guild meeting was held at the parish house. Wednesday afternoon, with a good attendance

Statement of Ownership, Management, Etc.,
Of The Plymouth Mail, published weekly at Plymouth, Michigan, for October 1, 1927, required by the Act of Congress of August 24, 1912.
Publisher, L. B. Samsen, Plymouth, Mich.
Editor, L. B. Samsen, Plymouth, Mich.
Managing Editor, page

Mich.

Managing Editor, none.

Business Manager, L. B. Samsen,
Plymouth, Mich.

Owner, F. W. Samsen, Plymouth,
Mich.

Mich.
Known bondholders, mortgagees
and other security holders, owning or
holding one per cent or more of the
total amount of bonds, mortgages or per cent or more of to more of to more of to more of to their escurities.—None.

Signed L. B. Samsen, Publisher.
Sworn to and subscribed before in this 6th day of October, 1927.

Notary Publisher.

Sworn to and subserved before in its 6th day of October, 1927. SEAL]

R. A. Fisher, otary Public, Wayne County, Mich (My commission expires April 19 1968.)

LOCAL NEWS

The Infant Welfare Clinic will be

Oscar Peterson of Ubly, Mich. guests of Mrs. Sheldon Gale, Wednes day.

The or from October 25th to October 31st, in-clusive. Five may be taken in one day and not more than fifteen in the season.

THAT'S A LITTLE HABIT OF SEIBERLING **ALL TREADS** AND THAT'S WHY HEAPS OF FOLKS YOU KNOW

SEIBERLINGS

PLYMOUTH AUTO SUPPLY

Main & Sutherland

Fixtures

Out-of-the-Ordinary

Lighting **Fixtures**

Beautiful Inexpensive Appliances Repair Work

Rheiner Electric Company 284 S. MAIN ST. Phone 525

Residence 7136-F23

PLYMOUTH'S BETTER FOOD STORES

MAIN ST. PLYMOUTH, MICH.

744 STARKWEATHER

Country Club Quick Cook Oats 17° Package

> Mother's Oats Large Size Package :

Peas, Corn, Tomatoes, 3 cans ... PACKER'S LABEL Good Luck, Ib. 29c OLEO.... 19° LARD Fresh rendered, 16° BUTTER Pure Creamery. BREAD 13á-pound

CANVAS GLOVES One Pair Dozen \$1.15

Chocolate **DROPS**

Kroger made—prime an fresh. Special low price-Pound box—

15°

MACAROON

10°

Kroger haked, oven fresh-the cake with the delicion cocoanut macaroon flavor-Special low price—Pound—

COOKIES Pancake Flour..... Country Club, 20 02. MILK.large Country Club, 3 cans 290 FLOUR Pillsbury and Gold Medal, 243s-1b. sack Country Club, 24½-1b. sack \$1.05 BANANAS..... Fancy Ripe -Fruit

GRAPES California Blue Concord Grapes, 4 qts.30c Iceberg Lettuce, 2 for15c

CELERY...... Well Bleached 3 for 10

Sweet Potatoes....... Nancy Halls

Babbitt's with each purchase of 1 can of Babbit's Lye at the regular price of 13

3 lbs. 10°

FRED H. STAUFFER

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. Harris

Little Farms at the Cost of a City Lot

Eight and ten-acre "Little Farms" out Penniman avenue—just a short distance from the Plymouth Country Club. This is your long-dreamed-of OPPORTUNITY to own a little farm within easy driving distance of town-at a price that will enable you to produce your entire living-and more.

A place the children will enjoy—not far from school—a "Little Farm" where you can raise all your own vegetables, your own chickens, keep your own cow-out in the beautiful countryside where life's more worth while-and still just a few minutes' drive from town.

There are just nine of these "Little Farms" available. At city lot prices they will be taken within the next two weeks. NOW is the time to see them. Just phone and you will be taken to the farms with no obligation whatever.

C. R. LIVENGOOD, PLYMOUTH, MICH.

830 PENNIMAN AVENUE

PHONE 23 OR 663M

CHRYSANTHEMUMS

FOR ALL OCCASIONS

R. L. SMITH GREENHOUSE

ROUTE 4

CANTON CENTER ROAD

Doughnut

Doughnut DAY!

SATURDAY, OCT. 15

Fresh Baked, by Senior Girl Reserves See them for yourself at Stever's Market

Call 591M or 604

DELIVERED FREE

25c a Dozen

How Many for You?

To help pay for our delegates at the Five-State Conference at Saugatuck

MICHIGAN BELL TELEPHONE CO.

Mail Liners Always Pay Big Dividends

Sunday Rev. Johnson usual hour, 11:00

attendance at the reception given on attendance at the reception given on Tuesday evening to greet our new pastor and wife. Rev. and Mrs. Johnsson: also to bid farewell to Rev. and Mrs. F. J. Walker, as they go to their new field at Chelsea. A short pro-gram was given in charge of Miss Aila Youngs, after which Miss Youngs, in a near little speech, presented Rev. and Mrs. Walker with a remembrance rom their Newburg friends, Rev. and Mrs. Walker both responded, as did Rev. and Mrs. Johnson. After a social hour, ice cream and cake were served by the ladies of the church.

Last Friday evening, Mr. and Mrs. Last Friday evening. Mr. and Mrs. good parening and Mr. German is a strong of much credit, considering his shower in honor of their son and wife. Mr. and Mrs. Ora Bassett. A large crowd was present, and the young couple received many lovely gifts. After a pleasant evening, refreshments were served by the hostess.

Batteries: Polish News—German

Wednesday afternoon, for a bishess Jaska.
meeting. The annual fair and bazaar
will be held on Friday evening octo-

The Queen Esther Circle will mee today. Friday, at the home of Miss Margaret Bassett.

The Epworth League held a party t the hall last Friday evening. It needless to say that a good time was had, and a pleasant evening spent.

Mrs. Elizabeth Grow is spending time with her sister, Mrs. Clark Mackinder, who is ill.

Mr. and Mrs. C. E. Ryder are re-ported some better at this writing.

Born, to Mr. and Mrs. Claire Chil-Sunday morning, a daughter, Mary, Mrs. Chilson's sister is Ruth Mary, A caring for her.

Mrs. Fisk of Reed City called on Irs. C. Mackinder, Tuesday morning, Mrs. R. Barnes of South Lyon, has emlowed her lot in the Newburg

Mr. and Mrs. Zielowski and Mrs. Thomas Levandowski and son Ray-mond motored to Bay City, Sunday, to visit Mrs. Martha Moranty.

Mr and Mrs. Ira Carney entertain ed Rev and Mrs. Johnson and family. Wednesday night. Mr. and Mrs. Mackinder entertained them for Sun-

Emina Cochrang motored to Adrian of last Friday. On their way home, they called on Rev. and Mrs. Walker at

PLYMOUTH MERCHANTS

LOCAL TEAM WINS FROM BELLE-VILLE. 9 TO 2: LOSES TO THE POLISH NEWS TEAM, 4 TO 3.

rely and the neid was in the simple, so Plymouth and Belleville, who were to pluy in the series, put on an exhibi-tion game, resulting in a victory for Plymouth, 9 to 2. It is too bad that the series was called off because we had a fine chance of winning the big money. Plymouth's playing was far superior and showed that Plymouth is still on the baseball map, which is surprise to some people.

Shields, who pitched for Plymouth allowed the Belleville boys only four hits, which were well scattered, never more than one in an inning. Our boys got thirteen hits off Gerts and Hoppe

Belleville 0 1 0 1 0 0 0 0 0-2 Plymouth 2 2 0 3 0 1 1 0 *-9 13 0

Batteries: For Belleville: Gertz, Ioppe and Hammerschmidt: for Hoppe and Hammerschmidt: Plymouth—Shields and Girardin. Umpire-Brown.

The game with the Polish News Sunday, was a very well played game our boys losing, 3 to 4 in ten innings which is a good game, whether loose or win. Gerst pitched for Plymouth, and allowed only six hits, and after the fourth inning, there were never more than three men facing him in each inning. Harry German allowed our boys only eight hits, which is a good pitching, and Mr. German is de-serving of much credit, considering his

reshments were served by the hostess.

The L. A. S. met at the hall on and Fenner: Plymouth—Gerst and

NOTICE

Notice is hereby given that there will be a meeting of the Village Commission held at the Village Hall on Monday, October 17, 1927, at 7:90 o'check p. m., for the purpose of hearing any objections or suggestions that may be offered to the Special Assessments to be levied for the purpose of paying for the construction of certain sanitary sewers in the Village of Plymouth during the year 1927, Plans and specifications are on file in the office of the Village Manager.

The property particularly bene-

The property particularly benefited by the above sanitary sewers and assessed for the same are hereby designated as special assessment districts and are described as follows:

District No. 1. All lots and parcels of hand abutting on Arthur stree from Penniman avenue to the P. M.R. R.

District No. 2, All lots and parcel of land abutting on Blunk avenue from Church street to Junction avenue.

From Curren street to Junction avenue.

District No. 3. All lots and parcels of land abutting on Ann street from Williams street to Junction avenue.

District No. 4. All lots and percels of land abutting on Church street from Harvy street to Penniman avenue; on Rose street from Amelia street in Mill street. street to MIII street.

street to Mill street.

District No. 5. All lots and parcels
of bind abutting on Sheridan avenue
from Lincoln avenue to Moreland
avenue; on Lincoln avenue from Ann
Arbor street to Sheridan avenue.

Alon, street to successful and purcels of lind abutting on Harvey street from Ain Arbor street to Wing street; on Doer street from Maple account to Wing street; on Kellogg street from Maple account to Wing

street.

District No. 7. All lots and parcels of land abutting on Union street from Penniman avenue to Main street to Penniman avenue to Main street to Union street.

District No. 8. All lots and parcels of land abutting on Joy street from Pairground avenue to Coolidge street; on Fairground avenue from Maple avenue to Fair street; on Man Arbor street from Mill street to Ann Arbor street from Mill street to the Village Limits.

District No. 9. All lots and parcel of land abutting on York street from List week at the Northville fair, the weather man did not allow all the ball games to be played. There were only two of the regular games played, and then the series was called off. But on Friday the weather cleared and the field was in fine shape, so Plymouth and Belleville, who were to play in the series, put on an exhibi-

WM. WELTNER.

After careful study of the Ford car horns, Seth Abrahams says he is not sure but he thinks a flivver's voice changes between the fifteenth and

Your Appearance in this

Merchandise is Exclusive

MICHAELS-STERN READY-TO-WEAR

M. BORN & CO. MADE-TO-MEASURE **CLOTHES**

HOW ABOUT A STETSON HAT?

It is no drawback to wear a Ralston or **Douglas Shoe**

We are headquarters for everything in GENTS' FURNISHINGS

GREEN & JOLLIFFE

322 MAIN STREET

New Fall and Winter Merchandise

The People's Bargain Store now has a complete line of first-class fall and winter merchandise for men, women and children at very reasonable prices.

Men's Flannel Shirts at 98°	Children's Dresses, 2-6, 7-14, at	98°
Heavy Gray Flannel \$2.29 Shirts at	Bed Sheets, 72-90,	69 °
Men's Work Pants at \$1.48	Pillow Cases	19°
Men's Work Shoes at	at	10
CHILDREN'S SHOES AT LOW PRICES	Ladies' Lisle Hose at	21°
Boys' and Girls' \$1.98 Sweaters at	Men's Blue Indigo Shirts at	79 °
	TACAMET TIPES	

YOU CAN SAVE MONEY HERE

The Peoples Bargain Store

PLYMOUTH HOTEL BLDG.

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

TO YOUR TABLE

frosh from the fields of waving whent and with all the goodness of the wheat berry retained in its soft. smooth, white sub-stance. This white flour is nourishing, and will make the best of bread and pastry.

FARMINGTON MILLS

Batteries Guaranteed One Year

Fisk Tires \$5.95 and up

Fleuelling Service Station

329 N. Main St.

E. Fleuelling, Proprietor

SAVE with Sweetest Day

Special for Saturday, October 8th

The Family Box

Assorted Chocolates 99c 21/2 Pounds

Quality and Quantity PLACE YOUR ORDERS-NOW!

PRIMA

Gyrator Electric Washer

WITH THE LARGE

Nevercrush Ringer Rolls

HAKE HARDWARE

846 Penniman Ave.

Phone 177

FURS!

Mr. and Mrs. August Hauk an daughters, attended the Neighborl

Mrs. William Lavers and two chil

Mr. and Mrs. O. W. Showers called on the former's mother, Mrs. F. Showers at Ypsilanti, last Sunday.

Mr. and Mrs. Wiseman of Sout Main street, entertained their son and lady friend of Detroit, last Sunday.

Mr. and Mrs. James Chambers, o Wayne, called on the former's brother

and wife, Mr. and Mrs. C. V. Cham-

John Miller of Detroit, spent Wed-nesday and Thursday of last week with his brother and wife, Mr. and

Mrs. George Miller of East Plymouth.

Northville, now living in Versailles, N. Y., and her son, Glenn Morrison,

Mr. and Mrs. Fred Schanfele and little daughter, Lois, of South Main street, were Sinday guests of Mrs. Schaufele's sister and husband, Mr. and Mrs. Paul Nichols, in Detroit.

C. H. Bennett, president, and W. R.

Shaw, secretary, of the Plymouth Home Building Association attended in

most interesting and profitable meet

YOU'LL FIND THE GAME OF WINTER WON-ORDERING NOWS A COAL HOME RUN

coal. It's the best all-

round fuel on the comfort team. With a high heat average it

With a high heat average it keeps Winter from stealing home

and earns the praise of all black Bannond fans.

Order a ton-you'll find it's

Coal and Coke

POCAHONTAS

ASSOCIATION

DIXIE STAR RAVEN RED ASH

Corner York St. and P. M. R. R. Residence Tel. 370-J Office Tel. 370-W

and Supply Co.

Oscar Matts Fuel

not the kind the wind fans

were Sunday guests of Dr. and H. A. Mason.

Mrs. Alice B. Smith, formerly of

bers, last Saturday.

Club at Rouge Park, Sunday

dren have returned home from eral weeks' visit at Coldwater.

We have an expert furrier in our tailoring department.

Repairing and remodeling of

Fur cleaning and glazing.

Jewell's Men's Store

Open Evenings Till 8

Friday Evening, Oct. 7, at 7:30-

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

A RESOLUTION

To personal friends I will give the most personal of all gifts-my portrait.

To avoid the nerve-rack-ing Christmas rush, arrange for a sitting in October or November.

The L. L. BALL, Studio
MAIN ST. PHONE NO. 7:
PLYMOUTH

Local Mews

Mr. and Mrs. C. V. Chambers spent

Sunday afternoon with the latter's brother and wife in Detroit.

her daughter, and husband, Mr. and Mrs. John Garner, at Dryden, this

Mrs. J. F. Pense and daughter, Mrs. George Cormack of New York City, were guests of Mr. and Mrs. H. J. Green last week.

Mr. and Mrs. Arthur Griffith de-sarted on a motor trip to Newark, N. L. last Saturday, to attend the funeral of Mrs. Griffith's uncle. Oscar Tilloton of that city.

Mr. and Mrs. Joe Bannard and son who have been visiting relatives and friends here, expect to return to their home in California this week, accom-panied by Mrs. William Powell, who will be their guest.

The Busy Women's Bible Class of the First Preshyteren church, will hold Mr. and Mrs. F. A. Bogert of Ann Mrs. E. C. Leach on Main street. Thursday, October 13th. There will be a pot-luck dinner at noon.

Circle Three of the Ladles' Aid of the M. E. church, with Mrs. Floyd Hillman as leader, his plans under way for a home talent play. A definite date will be announced later. The circle will hold the next meeting at the home of Mrs. O. B. sents a very nice appearance, while the control of the large display window gives him a Borck, 405 Starkweather avenue, on Thursday, October 20th.

At the Northville fair last week George Merryweather was again suc cessful with his White Swisa Mondan pigeons. The prizes awarded to him were four first prizes four second. third and fourth prizes. He showed sixteen Swiss Mondane pigeons at Northville, and he expects to enter his pigeons in the shows at Memphis, Tenn: Toronto, Canada, and Madison Gardens, New York.

A. N. Durling of Detroit, visited

Born, to Mr. and Mrs. Edward Jarskey, Tuesday, October 4th, a son. matoes at the Northville-Wayne Coun

ty fair. Mr. and Mrs. Robert O. Mimmel

premiums on flowers at the Northville fair.

Mrs. Allen of Alma, was the of her daughter, Miss Edna M. Allen, several days last week.

Mr. and Mrs. R. B. Selden and fam ily of Detroit, visited Mr. and Mrs H. E. Steinburst, Sunday,

Mrs. Joseph Dutton of Detroit, was a guest of Miss Mary Conner and Miss Almeda Wheeler a few days this week.

Mr. and Mrs. Sidney D. Strong and wo little sons were guests of relatives at Coldwater, Mich., over the week

Mr. and Mrs. Warren Peterson and little twin daughters of Detroit, were Sunday guests of Mr. and Mrs. Dewey Smith.

Mrs. Mary E. Wiseley and Mrs Frances Heckathorne of Findlay, Ohio spent Sunday with Mr. and Mrs. L. A

Alice Ciollins of Alpena, who is attending Ypsilanti Normal, spent the week-end at the home of Mary Mc-Clumpha.

meeting of the State League of Build-ing and Loan Associations held at Albion, Mich., last week Tuesday and Wednesday. Both gentlemen report a De-Ho-Co baseball team, champior of the Inter-County League, will play the Utica team at Utica, Mich., Suning. day, October 9th.

The L. A. S. of Livonia will hold their next meeting at the home of Mrs. Tom Karrick, Wednesday, October 12. Everybody welcome Mr. and Mrs. J. F. Streff, who have

been recent guests of Dr. and Mrs. H. A. Mason, have returned to their home in Miumi, Florida. Mrs. D. C. McClure and little daugh

ter, Doris, of Detroit, who have been guests of Mrs. T. P. Sherman the past week, have returned home. Mr. and Mrs. James Elligt and son

Elwood, spent last week-end and over Sunday with relatives at Hillsdale They also attended the fair.

Mrs. Gertrude Chapburn and daugh ter, Wilma Jean, of Long Beach, Calfornia, were guests of Mr. and Mrs. G. A. Smith, Saturday and Sunday,

Mrs. Frank Learned was the guest of her daughter. Miss Katherine of her daughter, Miss Katherine Learned, at the Martha Cook resilence in Ann Arbor, last Thursday

Mr. and Mrs. J. W. McDowell and Mrs. Carl Conger of Detroit, and Mrs. Kinsey of St. Petersburg, Fla., called on Mrs. T. P. Sherman last Monday.

The many friends of Mrs. I. W. Mrs. F. C. Muxlow is the guest of Hummel, who has been undergoing or daughter, and husband, Mr. and treatment at Ford hospital, Detroit, will be pleased to know that she is

> Mrs. Gardner Tilton of Concord. N H. arrived here last Saturday for a two weeks' visit with her father, W. T. Conner, and sister, Mrs. Maxwell Moon, and other relatives.

Clarence Christianson of Detroit. and Miss Helen LaFave, daughter of Mr. and Mrs. Bert LaFave of this place, were married in Detroit, Wed-nesday evening at 7:30 o'clock. After the ceremony they left for a wedding trip to Chicago. They will reside in

William Jennings and daughter, Scarlett, and Orin Jennings and wife and Mrs. C. J. Thomas of Owosso, and that afternoon.

sents a very nice appearance, while the large display window gives him a splendid opportunity to display his line of baked goods.

ANNOUNCEMENT!

The management of the new May-flower Hotel is now ready to book reservations for parties, dinners, ban-quets, card parties and similar functions. Information will be gladly given by calling F. W. Stearns at May-flower Hotel, phone 575.

CHECK UP ON YOUR HEALTH

These are aids to cleanliness, health, beauty, success and longer life:

Boric Acid Adhesive Tape Roller Bandages Camphorated Oil Spirits of Camphor Tineture of Iodine Bicarbonate of Soda Sweet Spirits of Niter Castor Oil Glycerine Syringes Court Plaster Smelling Salts Ointments

Hot Water Bottles Absorbent Cotton Toothache Drops Carron Oil for Burns Soaps Ice Packs Talcums Perfumes Tweezers
Dental Creams
Facial Creams
Face Powders
Tooth Brushes

Earache Drops

TWO REGISTERED PHARMACISTS AT YOUR SERVICE

"WE SERVE YOU RIGHT"

J. W. BLICKENSTAFF, Prop.

PHONE 394

For Food Service and Quality

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

> The Home of Quality Groceries

William T. Pettingill

THE PLYMOUTH

289 South Main St.

Velvet Brand Ice Cream

All Flavors *****************************

THE BEST KENTUCKY COAL MINED. SOLVAY COKE—POCAHONTAS BUILDERS' SUPPLIES—WONDER FEEDS

ECKLES COAL & SUPPLY CO.

Holbrook at P. M. R. R.

Groceries

Gold Medal Flour, sack	\$1.09
Salada Tea, pk.	33c
Campbell's Beans, 2 cans	15c
Campbell's Tomato Soup, 2 for	15c
Jello, all flavors, 2 for	. 15c
Corn, Peas, Tomatoes, 3 for	25c
5 Bars P and G Soap	17c
Chipso, large pkg.	19c
Rumford Baking Powder	18c
Shredded Wheat, 2 for	19c
Bean Sprouts, can	15c
Tall Can Pink Salmon	15c
Old Master Coffee, 1-lb. pkg.	39с

HAVE YOU TRIED OUR QUEEN QUALITY BUTTER?

Meats

Fresh Dressed Chickens33c
Pure Lard, per lb. 151/2c
Pork Shoulder, per lb. 20c
Pork Loin Roast, per lb 32c
Pork Chops, per lb. 37c
Pot Roast Beef, per lb21c
Stewing Beef, per lb12c
Swift's Premium Smoked Ham, per lb. 29c
Sirloin Steak, per lb37c
Porterhouse Steak, per lb43c
Hamburger Steak, per lb19c
Pork Sausage, per lb. 23c
Ring Bologna17c
Fresh Trout Store Cheese Cottage Cheese All Kinds of Cheese Milk and Cream Buttermilk

Groceries

Tomatoes, No. 2 ____10c

Campbell's Beans, 3

Kellogg's Krumbles, Pep, All Bran and Muffets, 2 pkgs. 25c

Puffed Rice, pkg. 16c Kellogg's C o r n

Gold Medal Oats,

Dot, large pkg. 19 Star Naptha Powder

small Gold

pkg. _____ Dot, small pkg. ____

Dust, 3 for .

Kellogg's Flakes ...

Peas, 3 can for

PICK OUT THE FLOWERS

PICK OUT THE FLOWERS she loves the best when you come here to order a box sent to ber address. We have all the fashionable kinds, roses, violets, carnations, sweet peas, illy of the valley and all the rest. And if she has a liking for old fashioned favorites like dastes, black-eye Susans, marigolds and such like, we have them, too, all as beautiful as Nature can make them and fresh as morning dew.

Heide's Greenhouse

Meats

Rib Roast, rolled28c

Stewing Beef ____12c

Round Steak28c

Porterhouse Steak 35c

· 32c

...29c

28c

____26c

Pot Roast

Sirloin Steak ...

Pork Loin

Fresh Ham

Pork Shoulder Smoked Ham

Smokéd Picnic

The Lutheran Ladies' Aid will hold their annual bazaar November 16th.

Mrs. E. E. Russell of Jackson, is spending the week with her daughter, Mrs. Coello Hamilton.

Mr. and Mrs. Frank A. Merrili and family of Grand Ledge. Mich., who have been guests of Mr. and Mrs. Homer Burton of North Harvey street.

BUSINESS LOCALS

the Dodge Drug store, makes a specialty of ladies' and children's bair cutting.

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

A limited number of pupils will be accepted for piano. For 16 years located in Chicago, using the famous Leschitizky method. Phone Plymouth 7113-F11. 44 York avenue. Rosedate Gardiens. Plymouth. Studio at 1157 Penniman avenue.

a score of 312.4, which gave him first honors: Rathfan from Ypsilanti, gained third honors with a score of \$2.7.5.

Following this, at about one o'clock, came erop judging. Two varieties of therefore, and Petoskeys, and white and yellow cern were judged. New Hudson attained first place, with

We carry a full line of Lunch Meat at fair prices.

A-1 GROCERY CO.

914 North Mill Street, Plymouth Phone 632

..25c

ENJOY A GAME OF GOLF

PLYMOUTH COUNTRY CLUB PUBLIC GOLF COURSE

Location—six miles

west of Plymouth

on Territorial road.

formerly known as

Penniman road.

Mail Liners Cost Little, Accomplish Much

LOCAL NEWS

Mrs. Nettle Maes and Mrs. Minnie Root of New Boston, have been guests of Mrs. Mary Shearer the past few

Mrs. Sewell Bennett.

A CARD—We desire to thank the neighbors and friends for their many acts of kindness in our recent bereave-ment. We also wish to thank those who sent flowers, the bearers and those who furnished automobiles. Mr. and Mrs. Julius Wills.

NOTICE INSURANCE AGENTS! wish all agents for free insur-living in School District No. 1. please make their requests for a r of the insurance to be taken out he Starkweather school, to the tary of the school board on or be-Tuesday, October 11th. ADA S. MURRAY, Secy.

LOCAL NEWS

Emmett Garebety and family of Salem, were guests of Mrs. Altha Packard, last Sunday.

Mr. and Mrs. George Arthur visited family at Lyons, Mich., Saturday and

London, Ont., were here to attend the funeral services for Mrs. Harry Wills, last Friday afternoon. Tremained for a short stay. The former

Plymouth Kiwanians and their wives to the number of eighteen, attended a district Kiwanis conven-tion held at Battle Creek. Wed-nesday and Thursday of this week.

Orson Polley of this place, was Orson Polley of this place. Was united in marriage to Miss Marle Gonyea at the bride's home in Flint, Michigan, Friday evening, September 30th, After a short wedding trip cast, Mr. and Mrs. Polley have returnod to Plymouth, where they will make

Knights of Pythias and their families, Pythian Sisters and their families are invited to a 7:00 o'clock potlikes super at the farm home of Fraser Smith and Mrs. Gertrude Hutchius next Tuesday evening, Octo-ber 11th. All are urged to atten. Meet at the Pythian Temple promptly

The wives of the directors of the First National Bank of Plymouth, gave a miscellaneous shower for Miss Phyllis Larkins, at the home of Mrs. were served, and the guest of bonor eceived many beautiful and useful

PLYMOUTH BOYS IN JUDGING CONTESTS

season is at its height. During this time many towns and village had their annual fairs. Among them was Northville.

Thursday, September 29th. was "Plymouth Day," the day in which all judging was done. Teams were entered from Howell. Plymouth. Fowler-ville, Ypsilanti and New Hudson high

The judging began at ten o'clock hogs and Shropshire sheep were the BUSINESS LOCALS

Telephone your news items to the Mail office.

Phone 6.

Whatever You Are Be a Good One." C. Rogers.

Photographer.

Telymouth and Northville residenciaToy may now order your Fuller Brush

Company products from L. R. Aleeben, the wind place is from Plysmouth and Northville residenciaToy may now order your Fuller Brush

Town any now order your Fuller Brush

Town products from L. R. Aleeben, the which place is from Plysmouth and Northville residenciaTown products from L. R. Aleeben, the which place is from Principal is a mental to the latest products from L. R. Aleeben, the which place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal is a mental to the latest place is from Principal in the l Plymouth and Northville residents—
You may now order your Fuller Braue
Company products from L. R. Allen,
1820 Redford avenue. Detroit.
Spencer Corsectere. Mrs. Lillian
Spencer Corsectere. Mrs. Lillian
Stauble. 383 North Harvey street
Plymouth Mich. Phone 451W.
25tt

Hele was to fill the columns. 4526, 18

Plymouth, Mich., phone 451W.

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

Stevens' barber shop, upstairs over the Dodge Drug store, makes a spechel by the Dodge Drug store, makes a spechel to the light of ladies' and children's butting.

Lyke from Plymouth, with a sourc of 201.25, which gave him second.

A CARP—I wish to express my sincere thanks and appreciation to the friends and societies who sent cards and flowers to me during my recent liness.

New Hudson attained first place, with a score of 978, made by Cash, Hopkins and H. Musoif, who comprised the team. Next came Howell whose entrants. Newman, Berry and Alliness. Ypsilanti, with a score of 931.6 made by Iteake, Panford and Dolby. The Plymouth team, Meinzinger, Hanchett and Cool scored 927 points, while the Fowlerville team, Gibson, Munsell and Monroe, scored, 856 points, which gave them fifth place. Individuals who won prizes for high

scores in judging crops were: E. Mr. and Mrs. Julius Wills.

A CARD—We wish to express our thanks and appreciation to the neighbors and friends for the many acts of kindness extended to us, and for the beautiful flowers sent, at the time of the death of our little son. Charles Leonard.

Mr. and Mrs. E. D. Donohue.

shape, color, uniformity and conditon From Fowlerville were entered Ander 829.5; Yisilanti entered Dolby, Crow and Hawker, with a score of 889.7 New Hudson entered Hudson, H. Mu solf and A. Musolf, with a score of 1019.8; Howell entered Newman 1019.8; Howell entered Newman Wright and Childs, with a score of 937.8, and Plymouth, who won first place in fruit judging with a score of 1100.4, entered K. Miller, C. Rocker and B. Cool.

In fruit judging all individual priz were given to the Plymouth team First honors were taken by Kinyon Miller. who soured 388.25 points Claude Rocker won second place with a score of 358.6 points. Third honor vere given to Bernard Cool, who cored 353.6 points.

St. Louis, Missouri, this time

and we thought the WINDSTORM season had passed

You read what happened last week in St. Louis, Missouri. Some day the people of that city may read of a similar disaster here.

If such a storm occurred here would you be properly protected?

Put yourself in the position of a St. Louis family, homeless, and without the necessary financial help to replace that home through lack of WINDSTORM INSURANCE.

BE PREPARED—LET US COVER YOUR PROPERTY NOW

YOU'D BE SURPRISED IN THE COST

William Wood Insurance Agency

PENNIMAN ALLEN BLDG., PLYMOUTH

It will take you less than five minutes to phone us to put in that supply of coal for the winter-and it will take us less than three hours to make that delivery—then your worries and cares over the winter heat problem will be solved.

The economy and saving to you is well worth your attention to this matter at this time-and once you have acquired the practice of filling your coal bin during the warm months you will never go back to "hand-to-mouth" ordering.

Plymouth Elevator Co.

New Overhead Cooling System Installed

We have just installed a new overhead cooling system in our modern and sanitary dairy plant.

We cordially invite the public to call at any time and inspect our plant and equipment.

T. B. Tested Milk

HILLS' DAIRY

R. L. HILLS, Proprietor

PLYMOUTH, MICHIGAN, FRIDAY, OCTOBER 7, 1927

\$1.50 PER YEAR

CARLOAD BUYING 🌉 FOR 23 STORES MEANS LESS COST 📳 FOR YOU!

You Can Travel Miles

Compare every catalog obtainable and after all is said and done DONOVAN SAVES YOU MONEY, TIME AND TRAVEL. You have a perfect right to demand and expect an honest return for every cent you spend. DONOVAN GUARANTEES YOU THAT. Instead of paying HIGH LIST PRICES ELSEWHERE let Donovan's volume buying save you from 20 to 50'. van's volume buying save you from 20 to 50%
TIRES AND AUTO ACCESSORIES

BOUGHT BY THE CARLOAD Sporting Goods Sold at Wholesale Prices

30x3½	
Heavy Duty	
Red Tube	
\$1.55	
1.00	

30x31/2 Cord Tires \$5.95

29x4.40 Heavy Duty Red Tubes \$1.95

13 Plate, 6 Volt

\$8.50

Wet Batteries and old battery 29x4.40 Full Size Balloon **\$7.95**

Radio B **Batteries** 45 Volt \$2.69

Dry Cells .29

Donovan's Motor Oil, 45c Per Gal.

Golf Supplies

Light Bulbs for all cars Clear and Blue

RADIATORS

Honeycomb Type Sold elsewhere as high

Fishing Tackle 33 1-3% OFF

Hunters, Attention!
Shotguns, Rifles,
Ammunition, Hunting
Coats and Gun
Cleaners
At Donovan's Popular
Prices

Prices
WE ISSUE HUTING

16.50. Donovan's **PRICE \$9.50**

LICENSES Auto Accessories-Prepare for Cold Weather Rear Curtain | Top Dressing Brake Lining 50', Off List

Glass. Glass ... \$.5055 2 Glass 1 Glass

.69

Preserves your top and makes it waterproof. 49c Tire Lock and Chain

Saw and File Proof \$1.15 Auto Clocks \$3,95 \$1,00 Value Shovels

Top and Back Cur

l'ransmission

Lining \$.69

THE STORE WITH THE CHECKERBOARD FRONT

BUY THE BEST FOR LESS THE SHIN OF THE CHECKERBOARD WOODWORTH BLOCK, PLYMOUTH Open Evenings Until 9 and Sundays Until Noon 00000000000000000000000

Fresh Smokes-Quick Service-Cut Rate Prices

All 5c Cigars 6 for 25°

All 10e Cigars 3 for 25°

Box of 50 for \$2.00

Hox of 50 for \$3.75 ies. 2 for 25e

SHINGLETON'S

Furniture For the Home Exchange Your Old

Furniture for New

Here's Where Law Prices Keen Company With High Quality

Exchange Furniture Stores

PHONE 203 204 Main St. Plymouth, Mich.

145 Michigan Ave. Wayne, Mich.

SCHOOL NOTES

At a meeting of all seventh, eighth Judges for these try-outs were: Miss and minth grade girls, Miss Cary told Allen, Mr. Smith, Miss Asman, Miss us the meaning of campitre. All girls Roe and Mrs. Whipple. The subject were invited to join one of the three for these try-outs is the subject for the state league debates, namely the Stevens and Miss Lyke, have been applicated for the view. Miss Mrs. camps. Two new guardians. Mrs. Stevens and Miss Lyke, have been ap-pointed for the year. Miss Shaft-master will continue to be guardian of her own group.

In Miss Hadley's hygiene class, we

have been learning first aid.

Mr. Carr. Miss Shaffmaster and
Miss Forsythe had exhibits at the Northville fair, The domestic science classes have

naking breakfasts. They have apple sauce, baked apples and

gowns and bloomers. They are sew-ing samples of simple stitches, — Christine Nichol

Ninety-two per cent of our room received 100 in spelling each day last week. The 6-B just finshed the study of South America, and are now ready to make maps.—Miss Hallahau.

American map to make. The maps

American map to make, the maps are progressing very well, 4-B. Robert Martin Is neknow-ledged as our champion speller for the week in a spellfown Wednesday. We have been doing some interesting work in the study of breakfast cer-cals. Attractive posters have been made and several good stories written.

Almo Lee (Severs)

Almo Lee (Severs)
5-th. Hyglene class has made a
very interesting breakfast chart.
5-th. Wilma Barlow has been absent because of an abecse on her knee.
The geography class is having special work on rubber. They are also beginning a spelling contest. They made a lovely border of Golden Rod. ---Miss

the 3-R. Miss Dixon.

Elizabeth Nichol Affred Hutman is ahead in the spell-

She previously went chool in Canada The children have many interesting

things to report about the fair. In the kindergarten at the central

school, there are 25 children in the right end. McGarvey: quarter, Engle morning and 30 in the afternoon.

They have been making vegetable and fruit posters. They also are making clothes for the kindeggarren doll.—

Carney: left tackle, C. Foster: left Miss Wilmor

Barrows were visitors in to 1-B room The children are starting sent work that gives them practice in coloring. The first graders are taking library books this year. Mrs. Root.

history classes have been looking a slides which deal with architectur and the tomb of King Tut-Ankh-Amen.

The Aggie Club had an exhibit last

selected by the Aggie Club. They are: searcted by the Aggie Chin, They are: Flora Gerst, Any Blackmore, Beatrice Smith, Mildred Burch, Irene Dennis, Lloyd Wagner, Jack Travis, Claude Rocker, Bernard Coof, Gred Meln-zinger, Kenneth Holcomb, Frank 2) nger. Keineth Holcomb. Frank Clemens, Charles Thompson. Leona Hauk. Luella Swegles, Chester Dix. Ruth Root, Dorothy Tuck and Romald Lyke. They also sleeted committee chairman who are: Program commit-Irene Krauter; entertainment nittee. Elizabeth Spicer; member committee, George Brady.

The following people were elected represent their class or club at the t council meetings: Freshman Frederick Shear: sophomore Richard Smith: junior class. William Rake: senior class, Mac Don-nelly: Aggie club, Miller Nelson:

the singents for the Onto-Wesleyan blayers. But in spite of the weather game held in Ann Arbor. Saturday, and besvier opponents, Plymouth at October 1, 1927. They were given least improved its score over the two through the compilments of the board in control of athletics of the University of Michigan.

The high school band played at the Northville-Wayne County fair last Thursday.

Mrs. Harger's general history classes started to work on maps. Junior Girl Reserves held their first neeting Tuesday, September 27.

The junior and senior classes are selecting their plays for this year.

County fair. The second debate try-out was held marks."

Reference to the marks and marks to the marks to the

The domestic science classes making conserves, marmalades pickles.

At the last meeting of the Commer-cial club, they selected new officers and new committees. The officers elected are: President, Leona Bever vice-president, Blake Fisher: secretary, Hazel Beyer: treasurer, Gerald Sim-mons. The committee to select the Stumons, Margaret Schaufele, Vera Stoneburner, Hazel Herrick, Charles Leonard, The initation committee is: Chairman, Alma Wagenschutz, Alvin Collins, Naomi Gslpla and Corinte Howell.

The teachers held a party Tuesday

evening. September 27th, in the high school auditorium. The first dinner course was served in the lunch room. Preceding dinner, donces and games were held in the auditorium. Under to make maps.—Miss Hallahan.
In Miss Fenner's 6-B room the boys
and glrls are having a spelling contest. The glrls were sheed last week.
Committees have been chosen and
each committee has a special Scare.

After the direction of Mr. Lindquist, they
played "Pollow the Leader," which led
then all over the school. They ended
in the domestic science room where
the second dinner course was the second tinner course was served.
After that they were all led to the
auditorium again where the new mem-bers of the faculty put on an exten-porameous skif. Following this they
were conducted to the kindergarten room where the final course was served. Then Miss Johnson in hec usual pleasing manner presented the new members to the faculty with little souvenirs of the occusion.

was held Friday, September 30, in the high school auditorium. When we were couning down to the meeting, we were greeted by strains of music played by the hand. When we were assembled, we laid six speeches. The assembled, we had six species. The speakers were Mr. Duge, our coach; Mr. Carr. Mr. Cobb, Mr. Lindquist, Mr. Holcomb and our football captain. Archie Crumm. After these, we we directed by Miss Schrader in the sing-1-A. The jupils are doing well in fig of our "Fight Song." At the close pennaniship. They are working on the push and pull movement. They are vertewing primers.

They are the solution of the push and Nichol.

PLYMOUTH-DEARBORN GAME

By William Bak

Line-up for Dearborn: Left end McKay: left tackle. Zimmerman: left guard. Twork: center. Hayes: right guard. Thiel: right tackle. Bartlett:

guard, Starkweather; center, Lyke right guard, K. Millert eight tackle C. Tillotson: right end, R. Sockow quarter, Crumm: left half, Partridge right half. Beegle: full back. Ford. Linemen- Strong and Proctor

Referee Ruggle-Head lineman

The game started at 9:00 o'clock

The Aggie Club had an exhibit last week in the community exhibits at the end. There was no score for Minoteen new members have been selected by the Aggie Club. They are:
both teams being forced to kick the hall back and forth. It started to rain during the last part of the quarter.

In the second quarter the ball wa

During the last half both teams tried hard to make every play good The rain continued to make the ground and ball wet and slippery. There was plenty of chance for

In the last quarter, Dearborn go one more touchdown and made the extra point, making the final score 19 for Dearburn and nothing for Plymouth.

heavier than Plyn 125 free tickets were given away to were very much like the Ferndale the students for the Ohio-Wesleyan players. But in spite of the weather

PERRINSVILLE

Rev. Johnson preached at Perrins ille. Sunday at 2:30. Everybody

Tom Carr will move from the Smith place to the old Wm. Love place.

Everybody from this place took in the Northville fair last week.

Gee Geeb Archie-"Give me the gist of his r

"They were gist terrible."

Penniman Allen Theatre

Thursday and Friday **October** 13-14

The Dempsey-Tunney Fight Pictures taken at Chicago. The most talked of fight in history.

REGULAR PRICES

CHEVROLET verywhere people turn to admire its beauty

Embodying all the masterly design and craftsmanship of bodies by Fisher.

offering such marks of distinction as fullcrown, one-piece fenders and bullet-type

-and finished in lustrous colors of genuine, lasting Duco—today's Chevrolet is everywhere acclaimed as one of the world's most beautiful automobiles . . so refreshingly different, so outstandingly smart and stylish that people everywhere turn to

And this remarkable smartness is matched by a type of performance that is no less outstanding-perfect comfort at every speed, flashing acceleration, and delightful handling case.

Come in and see today's Chevrolet. One glance at its custom-built beauty, one ride at the wheel of your favorite model—and you will know why Chevrolet is every-where classed as the world's finest lowTH IMPERIAL Reduced to

⁵745

The Touring 525 or Roadster 595 The Coach 595 The Coupe - 8625 The +Door - 8695 . *625 The Sport . *715

Vi-Ton Truck \$395 (Chanta Only) 1-Ton Truck \$495

Ernest J. Allison

Main Street

Plymouth

Phone 87

QUALITY AT LOW COST

ANNOUNCEMENT!

We are pleased to announce to the auto owners of Plymouth and vicinity that we have added a new department to our repair shop. We are now prepared to do

WELDING, RADIATOR AND BATTERY REPAIRING

We have installed new and modern equipment to do this work, and have secured the services of an experienced mechanic to have charge of this department.

Bring in your work in this line and we can guarantee you absolute satisfaction.

PLYMOUTH MOTOR SALES CO.

Phone 130

448-470 South Main St.

walling the second of the second of the second

Your Choice of 20 Models

Among the improved Paige sixes and eights you will find twenty body types, in open and enclosed models, seating from two

This wide variety enables you to select a car exactly suited to your individual needs, and at the price you care to pay.

Two of these cars, a sedan and brougham, are recent additions to the line, making available a Paige six for the first time for less than a thousand dollars. All models have been improved, adding materially to both appearance and performance.

Paige prices range from \$995 to \$2665, f. o. b. Detroit. We invite you to inspect all of the models, noting particularly the values they

Joseph B. Fraham Robert C. Traham Rayakahan

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

\$1.50 Per Year A Punning Pair "This is rough on me," chortled the dumb co-ed as the Stude-who-didn't shave kissed her. If you know of an item of news please send or phone it to th Mail office. Subscribe for The Mail

Was Too Close Up

By EDGAR T. MONFORT

(Copyright.)

"I hope you won't be too disappointed when you hear that I shan't be able to get back in time for you to take your trip this summer. I guess I should have told you sooner. I guess I should have told you sooner, but the days just seem to slip by without my knowing where they are going. It is wonderful up here and I am having the time of my life. I'm chasing a man and he's going to be here six more weeks. If you could go on substituting at the office for me just that little bit leager. I can't lose my job in case I don't catch him. Honey, I know you won't mind giving up your trip this once for your devoted sister.

devoted sister.

"ANN."

When Nancy had finished reading her letter she flung herself across the bed and burst into uncontrollable weeping. She buried her fluffy blond head in the pillow and kicked her patent-leather heels in the air. Her aunt, hearing the commotion, ran in to investigate.

"Why, Nancy durling, what is the matter?" she asked, stroking the shaking shoulders of her niece.

"Ob, Annt Sally, Aunt Sally!" sobbed the girl, turning over and throwing her arms around the older woman's neck. "I'll never be happy again, never, never as long as I live. My own sister has gone back on me. She's tricked me and she waited to tell me until I'd made all my pretty clothes, and I spent my last penny to get the material to make them. And what'll I do with them in this hole? What difference does it make what you wear here? How could she had.

you won't be too disappointed.
Nancy quoted with a sneer.

Mrs. Walton read the letter and put it down with a sigh, her usually placid face forrowed with little worry winkles. Ann was always chasing some man, her absolute frankness about it being the only redeeming feet, ture about it.

"Nancy, durling," she said after a moment, putting her arms around the girl again. You're facing your first dislitusionment about human beings and it hurts the more because it's some one you love and trusted who has wronged you. It abouldn't burty you any more than if some outsider had done it. Often those who are not related to us prove our most loyal and devoted friends and you mustri let this embitter you. Another thing you have to recuember, there are serious flaws in every human character, and perhaps if you knew other girls as well as you do Ann you would find that they had equally serious defects. Sometimes I think we get too close up to our relatives and that's what makes so many family quarrels and splits. I know this is hard on you dear, and I'm nut trying to condome Ann's actions, but if I were you I'm make the best of the situation and try to form new ties and laterests."

"Oh, Aunt Saily, I wiskt I could but I'm just huming up with resentment. It's eating my beart out to think that she'd do a thing like that to me. That hurts worse than the dislilusionment ... and my pretty pew clothes."

Nancy's lips quivered and the tears began to fall afresh. "Ton't see anyone. Do call up and break my date with the letter and put to the modeled in the form ment they are the control of the

ty new clothes."

Nancy's lips quivered and the tears began to fall afresh. "I can't see anyone. Do call up and break my date with Ned for me tonight. It would just kill me to have to talk to him and be nice and gay when my heart's dead inside me. Life simply isn't worth living any more. I don't ever want to see anybody again."
"Nonsense dear. You're going to

"Nonsense, dear. You're going to put on your prettiest new dress and go out and have a good time. Why, it's summer, and summer was made for south."

for youth."
"Oh, help me to be brave," begged "Ob, help me to be brave," begged Nancy with puthetic earnestness. Nancy had decided not to tell Keel about her broken heart, but she had not been with him ten minutes before she was crying on his shoulder and teiling him the whole dreadful story. She was so pathetic and lovable when she was unhappy, Ned thought with a thrill as he held her close.

"Oh, I'm a little devil to talk about my sister that way and I guess I'm as mean as ahe is, but it just slipped out," she said contrictly after awhile her lashes still wet with tears.

"Nancy, you give me an idea and the courage to—I tell you what I know what we can do with those pretty clothes. I'm making a trip to Pan ama for the firm in October.

Summer clothes will be fine ther at that clime. Let's mak it a honeymoon, Nancy, dearest Don't you think you could? I know you love me and don't try to deny it.

Don't you think you could? I know you love me, so don't try to deny ft.

"Who says sot" she chided, but the man saw something in her eyes as alwat there by him in the moonlight thu made his heart leap with joy as helissed her again and again.

"For a penny I would," she laughed after awhile, but the ring in her voice helled the flippancy of her words, and Ned Denton knew that Nancy really loved him.

Distracted Parent-"John, will you

speak to those children?"

Father—"Good evening, children."

A Punning Pair

ARCHITECT ACHIEVES BRILLIANT SUCCESS WITH NEW THEATRE

Michigan Architect Adds to International Fame in Designing Fox-Detroit

With the interesting Mexican architecture adapted exteriorly, and a brilliant Hludoo temple adaptation for the interior, C. Howard Crane and Associates, Michigan architects, will have achieved an architectural non-stop fight in the new Fox Thea-tre, now building in the heart of De-troit.

bole? What difference does it make what you wear here? How could she do it? How could she? And I had my heart all set. I've heen planning for this trip for over a year. How cruel she is! And my sister, my own sister that I loved so. How could she do this thing to ne?? "Do what, Nancy?" asked Mrs. Walton at last.

Walton at last.

"Read that latter and rould see."

The lobby of the For office that the result see. Joseph's coat of many colors was

Walton at last.

"Rend that letter and you'll see Just as cool as a cucumber. I hope you won't be too disappointed." Nancy quoted with a sneer.

Mrs. Walton read the letter and put it down with a sigh, her usually placid face forrowed with little wor. I will see Ann was always chas.

No. 149902

STATE OF MICHIGAN
IN THE CIRCUIT COURT FOR THE
COUNTY OF WAYNE
FOOLTH OF MANYE

LANGUAGE
IN THE MILANNIAGE MAMIE LAGNESS, his wife Flating MAMIE LAGNESS, his wife Plating MAMIE LAGNESS, his wife DELDAY
IN THE MANY HEAVY
IN THE M

ALLIAM RRODES and PARLEY CF.

ON, or there unknown hiers, devices, legaextended of the property of the prope

of Detroit, said County and State, on the 6th processing and County and State, on the 6th processing and County and State, on the 6th processing and the state of the County that the County that the County that the County that the county and the County that the to the premises described in said fill, and to the premises described in said fill, and to the premises described which titles, interests, claims, liens or possible rights of said free fendants, and each of them, if they see has the county of th

provided by law, on or before THREE (3) MONTHS from the date hereof, and that this Order he PUBLISHED or served, as required by law DeWitt H Merriam

A true Copy

required by law

A true Copy

W. Meyer. Denuty Clerk.
SAID SUIT involves and is brought to
quiet the title to lands and premised described
in and Bill of Complaint as follows:
The morth twenty (20) acres to the northtwenty (20) acres to the northwest quarter (W.4 of W.4) of NW.4) of Section involve, (12). Town four (4) South of
Section involve, (12). Town four (4) South of
Sange eight (8) East, Sumpter Township,
Wayne County, Michigan.

LORANDELL,
BUSINESS ADDRESS: Plymonth, Michigan.

HERALD F. HAMILL cistored Civil Inch

All Kinds of Surveying and Civil Engineering WORK

120 Union St. Ply

October 3, 1927.

Dear Friends:

The boss wanted me to mention engagement rings today. Personally, I don't know much about

But I can tell a beautiful diamond ring when I see it, and believe me, we've got 'em at the store here.

And just between you and me, I know several third fingers of the left hand that are wearing diamonds from DRAPER'S.

I advise any young man who is considering a purchase of this kind to come in and talk the matter over with Mr. Draper.

He'll show you some handsome diamonds-and he won't tell a soul about your being in, either.

C. G. DRAPER

Jeweler and Optometrist PLYMOUTH GIFT STORE

290 Main Street

Phone 274

Don't Let Your Community Make the Same Mistake

Within recent years many communities have made the mistake of paving their highways at what they considered a Dargain price." The taxpayers though they would save thousands of dollars.

In many instances the maintenance has not only wiped out the hoped for saving, but has exceeded original cost. And in many cases also it has been necessary to build entirely new streets—of permanent

There are communities, however, which know the cheapest is not always the best. Many of these also built streets several years ago. And they built for permanence with concrete.

Those concrete streets, built in accordance with approved standards of highway construction, are in as good condition today as when they were built.

Which of these communities will yours be

Send teday for our free illustrated bookles-"Concrete Streets for Your Town"

PORTLAND CEMENT ASSOCIATION Dime Bank Building DETROIT, MICH. A National Organization to ve and Extend the Uses of Concrete

Offices in 32 Cities

Upholstering

Only best quality material used and all work performed by skilled workmen.

Up-to-Date Upholstering Shop 204 SOUTH MAIN STREET

Plymouth Phono Yes, Madam, we renovate hair mattress

We have provided ample space for storing your cemetery urns for the winter. We will paint, fill and replace them in the spring. Call the shop for further information.

0

WE THANK-

THE PEOPLE OF PLYMOUTH

And Plymouth trading trritory for the welcome response we have received in the opening of our new Men's Wear Store.

Our store is always at your service—a place to meet your friends—a phone for your convenience. Stop in and use it any time. Anything we can do to make your shopping easy will be our pleasure.

While in a few instances we have been unable to supply the demand for certain articles of merchandise, we are endeavoring to get everything wanted in our stock, and should we not have the merchandise you desire, we will be more than pleased to get it for you.

Phone 218

Phone 218

BLANKET SALE

NASHUA

ESMONDS

"Soft as Rabbit Skin"

Use Your Eyes Before U Buy

Saturday Special-

Boys' Blouses

PERFUMES-TOILET GOODS-STATIONERY

The Gift Store SHINGLETON'S

"ON THE CORNER"

Block South P. M. Depot

Open Evenings

29°

Dr. Frank Crane Says

STUDY THESE FOUR MODEST MES

Modesty is one of the chief chiracteristics of true greatness. A great man can have no further commendation or no greater bid for popularity than to have it said that he is modest.

This has been a characteristic of President Coolide. He has avoided the spotlight and attended to the serious duties of his office with becoming humility. His recent word that he did not choose to run for President again should be taken at its face value. It is the solemn dictum of a man who, having nehieved the acune of his popularity, desires to step aside. Another man who is winning all kinds of plandits and reaping all sorts of prominerity from his becomine

of his popularity, desires to step aside.

Another man who is winning all sorts of popularity from his becoming modesty is the Prince of Wales. Of course he deserves no credit for being larn the son of a king, but he does deserve credit for not slopping over. He has managed to say the right thing at the right time and to conduct himself with becoming decorum in whatever limelight he may be placed. While he is not to be credited with the distinction of being born to regality, he is entitled to the distinction of caring for the dutles of this superior place as he should. He is well liked not only throughout the British Dominion, but in the United States and

To those who have met Jack Dempsey personally he has been a surprise. They expected the Manasa mauler to look like a bruiser. They were surprised to find him gentle, well liked by everybody and courteous. His form is slim and his manner is that of a gentleman. He is affectionate in his family relations and altogether those who know him are not envious of his fame.

The fourth modest man that his receilly bouned in the horizon has been Lindbergh. After achieving a feat that brought him the plaudits of kings and nations everywhere he apparently was not possessed of the idea that he was a super-man, but modestly restratined his claims to those of a flying man. He had crossed the occan alone in a flying plane, but did not suppose that because he had done a struct with his machine in the air he could do every other kind of thing. It is with a feeling of pride that the people of the country read of the way he demeaned himself in France and in Great Britain and in connection with the officials of this country. As far as we know, he has made no nemmes, for the one thing that makes

enemies, for the one thing that makes an enemy is over weaning egotism. America is justly proud of these four men and principally because they are not proud of themselves especially.

Today's Reflections

ewhere throughout the world.

The fellow with a chronic grouch can improve his popularity if he will chew the rag less and his food more.

Any Plymouth fisherman who reports good luck this season is wasting his talents. He ought to be writing fiction.

The man who has no tuture is the man who always thinks the future is tomorrow.

Some people go right on spending their money for beefsteak and flour when they haven't an auto to their name.

The old-fashioned Plymouth tomboy who used to do everything the boys did now has a daughter who does things no boy would think of daing

The modern butcher gives you dog meat, just as the old one did, but he calls it pot roast.

Another hard thing to find is the how away at college who writes home as regularly when he isn't broke as when he is.

It wouldn't do to let Plymouth school boys know this, but some of the country's greatest men often failed in examinations.

It was easy to love your neighbor as you love yourself in Bible times, for in those days your neighbor wasn't up trying to get a balky Ford started before dayblonk.

At man's birth his mother is the most important character; at his marriage the bride is, and at his death the widow.

Maybe the reason most Plymouth men cannot 'understand women is because the dear things do not like to make themselves plain.

We have also noticed that nowadays it is much easier to miss a train than it is to train a miss.

The way of the transgressor is not only hard but it is usually full of detours.

It doesn't take the average Plymouth boy long to learn that nothing makes a girl madder than not kissing her when she knows that the boy

Our idea of a lifetime job would be serving on a congressional committee for providing farm relief.

In South America there's a fly that travels at the rate of 400 feet a second. But what's the idea in a fly being in such a hurry?

This time of year is known as the "wondering" season around Plymouth because so many men are wondering if they can make last year's overcoat do them another winter.

New Face Powder Popular

MELLO-GLO is a wonderful new shade—youth color. Perspiration hardly affects it and it will not leave the skin dry and drawn. Try this new French Process Face Powder and enjoy its marvelous beautifying qualities. Sticks well, stays on longer and does not clog the pores. You will surely love MELLO-GLO. Community Pharmacy, "We Serve You Right."

BEAN BEETLE FOUND ON MICHIGAN FARMS

NO COMMERCIAL DAMAGE TO STATE CROPS EXPECTED IN NEXT TWO YEARS.

The expected invasion of the Mexican Bean Beetle has appeared in Michigan according to announcement of the entomology department at Michigan State College.

This pest of field and garden beans has been found in three southeastern Michigan counties. Even under favorable conditions for the development of the beetle, no commercial damage to beans in this state is anticipated for

The Mexican Bean Beetle is a member of a family that has only two un desirable members. This beetle be longs to the same family as the common ladybug, which it resembles in shape and size.

the next two years.

The latest foreign invoder is kakal colored and has a number of round black dots on the wing covers. The beetle spends the winter in the adult stage and, the next spring, lays eggs on the folinge of plants that are suitable for its food. Green portions of the bean plant are its first choice for forage.

While the beetle has been quite de structive in states south and west of Michigan it is hoped that the climatic conditions here will prove unsuitable enough so that the spread of the pest will be very slow.

An Englishman, flying at about the rate of five nites a minute, wins the air speed championship for 1927. We wonder if an Irishman was chasing him?

CREAMY AND PURE

We know particularly well how to handle the sweet, pure milk that comes from our dairy. Correct mechanical equipment and manthoughtfulness.

LYMOUTH DAIRY

HANNA E. STRASEN

Teacher of Piano

Phone 225 W. 261 Spring St.

U

DEMONSTRATION

The Perfection Ironer

At Our Store

WEDNESDAY OCTOBER 12

We take pleasure in announcing to the ladies of Plymouth that we will have at our store on the above date a demonstration for the Perfection Ironer. We want you to come and see this wonderful ironer. A few years ago such a thing as an electric ironer was unknown outside of the wealthiest homes. Today it will be found in thousands upon thousands of homes.

COME IN AND SEE IT

P. A. NASH

PLYMOUTH/

NORTH VILLAGE

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 sewn, virgin wool fabrics. In Style, Fit and Quality, the greatest clothing value in America. Six-day service, 24-hour examination in the home, guaranteed astisfaction 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

Phone 7149F2, Plymouth, Michigan

AND MEATS

Good things to eat have always been our policy and it is upon this platform that we continue to serve our customers. Here you will always find fresh, appetizing and tempting foodstuffs and at prices consistent with absolutely fresh groceries.

FREE DELIVERY

Rattenbury & Scheel

823 PENNIMAN AVENUE PHONE 285

FIRST PRESBYTERIAN CHURCH

9:00 a. m., Morning Worship 7:30 p. m., Evening Worship

Walter Nichol, M. A., Pastor

10:00 a. m .- "The Soul and Other Souls"

7:30 p. m .- "Furnishing the Inner Chamber"

11:30 a. m.—Sunday School

A Home of Beauty

se aremisecture, the interior arrangement of rooms, the labor-devices and the home-like appearance of an A.-A.HOME always approval and in a re-sale the value is seen more quickly by a

If you want a REAL bome or if you are building to sell, it is to lvantage to confer with our Company.

> Ann Arbor Home Builders, Inc. ANN ARBOR, MICHIGAN

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

Open Day and Night Home of Good Cooking DEVOTED TO HIGH-CLASS SERVICE

FOR LADIES AND GENTLEMEN Our food is of the best quality. Short orders at all bours.

Always Fresh-made Coffee

900 North Mill St.

Plymouth

METHODIST NOTES

Rally Day in the Sunday-school next Sinday. There will be a pro-gram at 11:30, under the leadership of Miss Winnifred Jolliffe, Mrs. W. B. Lomburd and Mrs. P. L. Barrows. There will be promotion of classes from the primary department to the funior deparament, and from the junior department to the intermediate de partment. All the children connected with the Sunday-school are expected to be in their places at 11:30 o'clock. The program will be in the community

There are still some who have not joined the "Live Wires" at the mid-week service. Do not delay. You are missing something. Come next Wed-nesday night, 7:15 to 8:00 o'clock, and enjoy the study of the Psulms of David, which Dr. Lendrum is so profitably teaching.

Miss Ione Bird entertained fourteen girls of her Sunday-school class at a party at her home on Ann street, re

A distret group meeting of the Wo A distret group meeting of the Wo-man's Home Missionary Society will be held at the church on Wednesday. October 12th, beginning at 10:90 actock, Luncheon will be served at 12:30, after which there will be an afteroon session. The district officers

> EAT YOUR DINNER

SUNDAY AT THE

SAIL'EM INN SALEM, MICHIGAN

STEAK 75c. CHICKEN \$1.00

Practy Cal Says:—

"A friendship, like a house that is to last, must have the right stuff in it. The copy books say a lot about the right foundation But it seems that finishing a thing right is more important than merely starting it right.

TOWLE & ROE LUMBER COMPANY

TELEPHONE 385

AMELIA STREET

will be present to present the work for the year. All the women of the church are urged to be present.

Since the women have put in a nice rest room, they are prepared to look after any bubies or little children so the mothers can enjoy the church services. There will be a committee from the Philathia class in the foyet each Sunday, and the mothers of lit-tle children are invited to come and leave them with this committee, who will take care of them.

PRESBYTERIAN NOTES

The Women's Anxiliary will used on Wednesday, October 12th, at 2:00 o'clock. The Northville Preshyterian ladies will visit Plymouth and provide the program for this meeting. All the Plymouth ladies are asked to be only only in the program of the program for the program of the

The annual bazaar will be held on Phursday, November 17th.

Alfred Bakewell will have charge of the young men's class in the Sunday-school, and invites all the coung

CATHOLIC NOTES

Sunday the men of the parish will receive Holy Communion.

Next Tuesday night the young peo-le will meet in the mahagany room.

Thursday night of next week, the ladles and men of the parish will give n pedro and five hundred card parry in the mahogany room. The hosts and mande managany room. The mosts and hostesses of this party will be Messrs, Maskell, Miller, E. King, Kinahan, Korto, O. Passage and Mesdames P. Miller, E. King, O. Passage, C. Villerot, F. Korte, J. B. Kinahan, H. Maskell,

Preliminary plans have been made in anticipation for the culargement of the church, a need of necessity. As soon as all details are complete, a full explanation will be given. Here is hoping that we can put up a church in conformity with the beauty of the

Catechism instruction every Saturday for the children.

adults.

The Rev. Frs. L. Chapman, L. Gaff-ney, F. McQuillan and J. Schuler were callers at the rectory during the past

all for the card party next Thursday night, in the mahogany room. Bring

BAPTIST NOTES

Ladles' Aid meeting to be held at ie home of Mrs. Beckwith, Wednesthe home of Mrs. day afternoon. All members urged to

A pot-luck supper will be held at the Baptist church, Friday evening, at

Sunday, October 9th, is Rally day at the First Baptist church.

A series of sermons on the second coming of Christ will be preached at the First Baptist church, by the pastor, Rev. Donald Riley, as follows

Oct. 9-- "Jesus is Coming." Oct. 16 - Why He is Coming.

Oct 23 - How He is Coming. Oct. 30-"When He is Coming."

Power of Love

Once when John Ruskin and Thomas Carlyle were discussing the literature of their day, the latter said to his companion: "Can you tell me why it is that works on subjects of vital interest to the race, splendidly written by men of profound scholarship, command scarcely sufficient sail transity novels, false to history, false to philosophy and false to the facts of human experience, and altogether lacking in literary merit, will sell by scores of thousands?"

After a short pause, Ruskin replied: "There is but one explanation of that fact, but the explanation is all-sufficient; the novel has love in it and the other has not,"—Seribner's Magazine

Livonia Union Church

The Church of Friendly Welcome Rev. II. O. Lucas. Pastor

11:00 a. m. morning worship; services race on the pastor praise and song short per part of the pastor or reaching in Tawas City.

Smiday, Detailer 10th, the annual Mission festival will be celebrated with these search.

Coperscope had arrived home tired and hungry, but the heds had not

Specimens of begines are found on old Spanish monuscripts. In the beautiful volume of the "Cantigas di Santa Maria," which was made in the Thirteenth century of King Alphonso the Wise, there are 51 separate figures of musicians. These form an introduction to the canticles. There are three pipers among them with introduction to the canticles? There are three pipers among them with bagpipea. Another Spanish mann script of the end of the Fifteenth century, illustrated by a Flemish artist for Queen Lambella, shows many middle Instruments, among which are beneficial.

THE CHURCH THAT SERVES

EPISCOPAL

SUNDAY SCHOOL AT 11:30

DR. FREDERICK A. LENDRUM, MINISTER

Worship 10:00 a. m. and 7:30 p. m. In the evening there will be special music by the male chorus Sunday School, 11:30 a. m.

Epworth League, 6:30 p. m.

Do you go to church as often as you think you do? As goes the home, so goes the world.

Rally Day in all departments next Sunday.

CHURCH NEWS

Catholic.

Cor. Dodge and Union Sts. Fr. Lefevre

216 Union St. Sundays—Mass at 8:00 and 10:00. Confessions before mass.

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

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

Altar Society—Comprising all the ladies and young ladies. Communion the third Sunday of each mouth.

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

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
First Church of Christ, Scientist,
corner Main and Dodge streets, Sunday morning service, 10:30 o'clock.
Suhjied, Tare Sin. Disease, and Death
Real?'
Wednesday evening testimony service, 7:30. Reading room in rear of
church open daily from 2 to 4 p. m.,
except Sundays and holidays. Everycone 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.

Dr. F. A. Lendrum, Minister

Morning worship, 10:00 a.m. Sun-day-school. 11:40 a.m. Epworth League praise service, 6:30 p.m. Fvening 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

day, the pastor preaching in Tawas City.
Sunday, (tender 16th, the annual Mission festival will be celebrated with three services at the St. Peter's Lutheran church. Watch announce-ment next week.

and hungry, but the beds had not been made and neither was there the faintest star of any dinner. Presently he surprised his wife reading a novel in the drawing-room.

"Do you mean to say that dinner len't ready?" he asked, with dancer one call. "Very well, I'm going back to rown to dine at the Criterion."

"Just wait five neinutes," replied his wife, throwing aside her book.

"Will it he ready then?" he queded hopefulls.

"No," was the cheerful answer; "but I'll come with you."

St. John's Episcopal Church

S. Harvey and Maple

Sunday morning service at 10 o'clock, with Holy Communion, ce brated by Rev. John Ashlee of Thomas, Detroit, who will also preasunday-school at 11:15; Sidney Strong, superintendent.

An unwelcome guest or a bad re two of the best things going.

We would appreciate it if you would

BE FAIR TO YOUR PRIDE

You would be proud of an Oldsmobile You would be proud of an Oldsmobile.
You would be proud of its amar, Fisher body in new
Duco colors and with new interior luxury and beauty.
You would he proud of its long, low grace...
111-inch wheelbase and low-gravity frame... of its
obtious completeness as indicated by such equipment
as humpers, front and rear.
You would be proud of its thrilling, smoother, sixcytinder performance. Only a car you could be proud
of would give you satisfaction.
And how much keener your satisfaction will be when
you consider Oldsmobile's low price.
Choose an Oldsmobile's low price.

Choose an Oldsmobile and be fair to your pride-and yet fair to your purse.

NORTH SIDE SALES AND SERVICE

Cement - Blocks

GOOD QUALITY—PRICES RIGHT

WE DELIVER

FOREST SMITH

Phone 7125-F2

Plymouth Wall Paper Store

228 JOY ST.

PHONE 337-J

)

Good Kitchen or Hall Paper, per single roll Bedroom or Living Room and Dining Room Paper, per roll

> PAPER HANGING FOR 50c PER DOUBLE ROLL

WE CUT THE PRICE IN TWO

Better Have Some of Your Decorating Done Now

Good Quality Enamel, all colors; per quart Window Shades for

Window Shades, with cotton fringe, scalloped \$1.10 Window Shades, with silk fringe, scalloped \$1.35 Let's Go! Call Up 337-J

> Moritz Langendam PROPRIETOR

Mail Liners Cost Little, Accomplish Much

Easiest you have ever enjoyed

This new riding EASE—a notable motor has EXTRA POWER for feature of the Advanced Six 4-Door Sedan—Is exclusive to Nash by reason of springs built of special secret process alloy-steel.

These springs are engineered exactly to the weight and size of each Nash model. And shock-absorbers are provided, too.

So the road comfort of this car is absolutely amazing. DRIVE it and experience it yourself.

This is the SPEEDIEST car in the whole Nash line and the FASTEST car of its field in getaway. And its vanced Six 4-Door Sedan-t great, newly-perfected 7-bearing leader of the whole Nash line.

every emergency.

Low to the road, with small wheels. it is a picture of motor car smartness and grace.

Silver-finished fittings, vanity case, smoking set, tufted genuine mohair upholstery, walnut steering wheel, walnut-finished door panelings and window moldings; all evidence greater quality despite the LOWER

SPECIAL TERMS are now available on the car you own. Drive down today and examine this Ad-

[THE NEW NASH IS A GREAT AUTOMOBILE]

CHAMBERS AUTO SALES

Phone 109

Plymouth, Mich.

People Who Make Life A Merry-Go-Round Have Only Themselves To Blame for Lack Of Independence

> To have the reputation as a "high-flyer" in personal expenditures no honor.

The reckless spenders may make an altitude record but they usually fall with a sickening thud.

Those who spend wisely and save are surest to make a safe landing.

Plan your expenditures and plan your savings. Open a thrift account with us at once. Invest your savings regularly.

This is sound advice.

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

THE THEATRE

"QUICKSANDS."

"QUICKSANDS."

Action is the thrilling keynote of "Quicksands," starring Richard Dix, which comes to the Penniman Allen theatre Saturday. October 8th, The story keeps rolling along rapidly enough to satisfy the most exacting of theatre-goers. Those who like their action rough and ready will find it in plentiful quantities in "Quicksands."

Chief motivators of the plot are a gang of smugglers who inhabit in their more idle moments a town called Deadville, situated at the beginning of the desert. This band terrorizes the country round about. Dix as Lieutenant William Lloyd from the adjacent army post is confronted with the problem of "getting the goods" on them, so that they may be driven out. All of this seems an easy task to him, till he falls in love with Martian Farrell. Subsequent developments convince him that she is none other than Carlotta, a dancer in Portugee Joe's saloon in Deadville, and therefore must be in league with the outhaws.

Things all work out for the best, but not untill Dix finds himself captured after a rousing flight, and facing the story of the desire out of the continues.

The film is an elaborate picturization of Joseph Conrad's famous sea story. The Road to Romanace." and provides Novarro, in its swashbuck ling hero, one of the most colorful, fleery roles of the courageous youth of an aristocratic family, he salis from Madrid for C

Things nil work out for the best, but not until Dix finds himself captured after a rousing fight and facing immediate execution. He gets the girl and limself out of the fix, yes.

but that's the story.

Helene Chadwick and Nosh Beery

smoking that vite smelling weed, in spite of the black glances she had been throwing his way. "Sir," she said in a haughty voice. re in the featured roles.

This new issue of "Quicksands." with its clever retitling and reedit-ing, is said to be a most engrossing

Jack Conway directed. The story is by Howard Hawks.

"THE RED RAIDERS"

A movie without an artificial set of scenery! That is the distinction of "The Red Raiders," which comes to the Penniman Allen theatre. Sunday and Monday, October 9th and 10th

Calling for the majority of its action in the wide open spaces of early Indian territory of the northwest, "The Red Raiders" is primarily an out-door drama. Scenes for the big western drama, produced by Charles R. Rogers, starring Ken Maynard, were taken in the picturesque region

western drama, produced by Charles R. Rogers, starring Ken Maynard, were taken in the picturesque region of Lodge Grass, Mont., in the heart of the early savage Indian holbed.

Normally, even in the making of out-door pictures, producers are compelled to improvise scenes to fit the story, but "The Red Raiders" was taken in the locale of the original story. More than iwn weeks were spent on location in the Montana wilderness and in the vicinity of two Indian reservations—the Crows and Sioux.

One star of the Alberta of the original star of the story, but "The Red Raiders" was taken in the locale of the original story. More than iwn weeks were spent on location in the Montana wilderness and in the vicinity of two Indian reservations—the Crows and Sioux.

oux. "The Red Raiders," written by Mar-i Jackson, is based on the struggle pioneer settlers in the northwest who lived in peril of the savage In-

Yawlache, Tom Bay, J. P. McGowan Harry Shutan and Hal Salter.

"ON ZE BOULEVARD"

Girls-everybody in the flapper lass loves Lew Cody-whether plays a romantic hero or even a vil-

But that's what every dapper will do, when she sees Lew as the waiter in his newest role, in "On Ze Boule-vard," Metro-Goldwyn-Mayer's | new French farce coming to the Penniman Allen theatre, Tuesday and Wednesday

October 11th and 12th.

Lew is a waiter and also a roman-ticist all at once. He parades the boulevards in a gray hat and a wealth of sartorial glory—and his troubles win sympathy even while one laughs at them. And how one laughs—it's one of the funniest affairs of the sea-

Lew inherits wealth and decides to be a bonleyard Bedouth of shiek— and Renee Adoree, his sensible little figure, gets busy trying to keep bim out of trouble. But nothing can keep Lew out of trouble when he gets going—and the more trouble he's in the funnier he is!

There is a little love story, too—a

pretty little romance that belos make all intensely human. Lew's duel or all intensely human. Lew's duel scenes are a scream; his adventure with the blonde actress—and Dorothy Sebastian is perfectly dear in this role —are continuous laughs—and then, when it's all over, true love triumphs as the novels say—and Lew comes to senses in a very pretty little lov

Harry Millarde who directed "Over the Hill" and "The Taxi Dancer." di-rected the new picture, and wove ro-mance and comedy together very artistically. Roy D'Arcy as the dueling

Disticulty. Roy D'Arcy as the dueling French count does a very fine piece of acting—one of his best. Altogether it's a frothy. Frenchy bit of real entertainnent—and one of the nicest Lew Cody has ever given the screen. Renee Adoree is as adorable as she was in "The Big Parade."

And what more could one ask?

"THE ROAD TO BOMANCE"

Ramon Novarro in the role of an dventurous Spanish don comes to the Penniman Allen theatre, Thurs

day and Friday. October 13 and 14. in "The Road to Romance." his latest starring vehicle for Metro-Goldwyn-Mayer.

The film is an elaborate picturiza-

She could stand it no longer. The man had the effrontery to continue

'smoking always makes me ill "Then, madam," replied her seat mate, "take my advice and give it up,"

"Come here, waitel. Are you hard

of hearing?"
"Possibly, sir, possibly,"
"I thought so, I ask
not leather."

Sure Relief For Sore Throat

Quicker than Gargling

his part to play in the smooth menner your car gets along the in your enr. Greasing service.

DOROTHY was looking through some cast off garments from the wardrobe of a friend the other day and said: "Polly, dear, why, I'm ashamed of you—you are throwing the outfit of an American debutantee of fashion into the discard because of thoughtlesaness. Why, honey, don't you know that a little time spent upon alterations and a little of your clothes allowance spent for dry cleaning and dyeling would make you the best dressed girl in town?"

P. S.—Polly surrendered.

S.-Polly surrendered.

Style Show

The Walk-Over fall style show is now on at our store. Better, by far, than the runway with its paid models, is our method of displaying this new and attractive footwear on your feet.

The fall styles are graceful in shapes, alluring in patterns and pleasing in the variety of materials. Best of all, they have that clinging comfort without which no shoe can be wholly pleasing. May we anticipate the pleasure of showing you these latest style creations?

Walk-Over

WILLOUGHBY BROS.

WALK-OVER BOOT SHOP

Woodworth Bld.

Plymouth

You Need *Never* Change Your Oil if You Own a Buick -

Last year Buick said: "Change your oil only four times a year." Buick tests at that time had shown that oil changes would never be necessary, with the Oil Filter to remove impurities, and the Crankcase Ventilator to prevent oil dilution.

Now, more than a year has passed, and Buick owners in every section of the world-under every climatic condition - have also proved that you never need change your oil if you own a Buick
—replenishment and inspection of the Buick Oil Filter only are required.

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

BUICK for 1928

Plymouth Buick Sales Co.

640 Starkweather Ave.

Phone 263

GRADES (For passenger cars)

F (for Ford care) LIGHT MEDIUM HEAVY

HAVOLINE

OUR idea of service: Helping our customers get the most for their money!

We recommend Havoline the Power Oil. Havoline in your motor means more horsepower,—sure performance on the grades—an engine that functions 100%. A few cents more per quart than some other oils-but unbeatable when it comes to low-cost performance.

Sage & Son Plymouth Buick Sales Co. Plymouth Auto Supply

Subscribe for the Mail-\$1.50 Per Year

Golden's Tire and Battery **Service**

748 Starkweather Avenue

Phone 133

GREEN & JOLLIFFE

HAVE AGENCY FOR

Milo Dyeing and Cleaning Co. Their Cleaning Cleans PROMPT SERVICE

FOR RENT

My residence on corner of Ann Arbor and South Main streets to responsible party by month or lease for year or more. Will arrange to care for lawn if

FRANK . PALMER Phone 384

Open Evenings

SHINGLETON'S

"Store of Many Gifts"

REAL ESTATE

Have some exceptional snaps in very good farms at very low prices. See me now if you want to deal.

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

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 Eatate Board.

MAPLECROFT

830 Penniman Ave.

Phone 23

If you desire a home, read Mail liners

AROUND ABOUT US

The Bell Telephone Co. will soon install their 10,000th telephone in Ann

gelical church, Farmington, died in the Presbyterian hospital, Chicago, last

Mrs. Maria Goodwin of Redford, who will celebrate her 90th birthday on December 18th, registered to vote last week.

Thirty-one criminal cases appear or he October term of Washtennw county circuit court which opened in Ann Arbor on October 3rd.

A reception was given Monday evening, October 3, in honor of Rev. A. T Parker and wife in the Federated church parlors, at Salem.

7 A nurse from the Oakland county Bepartment of Health will conduct a mother and child health clinic in the school building at South Lyon, once each month.

More than 200 Redford and Bright moor adults enrolled for the 1927-1928 night school classes which started last week at Redford high school, accord-ing to H. A. Clark, principal.

Mrs. Alfred Deer who resides on the Lovewell farm, picked one and one-half quarts of red raspberries from young sprouts in her raspberry patch Monday afternoon. It is said the hushes are not the ever-bearing variety.-South Lyon Herald.

Attorney W. S. McNair has closed his office in the Bubl building in De-troit, and has moved back to North-ville, having opened an office in the Penniman Ailen theatre building. He expects to move his family from Red ord to Northville in the near future

The Redford Presbyterian, Calvary Methodist Episcopal and Redford Baptist churches have combined in the organization of a church school for all Sunday-school teachers, prospective Sunday-school teachers and other in erested in church work. The school will open October 13th, and will continue every Thursday evening through he winter.

Mrs. Sarah Richardson, aged 91 Mrs. Saran technroson, aged 31 years, widow of the late William Richardson, died at the home of her daughter, Mrs. Frank P. Knowies, Sunday night, after a long illness. Mrs. Richardson was born near London, Ont. but for a number of years had made her home with her daughter. Funeral services were held Wednesday, burial taking place in Woodmere cemetery, Detroit.-Northville Record.

Frank J. Boyle, who for many years has been one of the best known auc-tioneers in this part of the state, has just returned from northern Michigan, where he spent the greater part of he summer. Mr. Boyle, who sold out the summer. Mr. Hoyle, who sold out his farm in Salem during the early part of the summer, went north because of his health, but he has returned feeling much better. His many friends are greatly pleased to note his improved appearance. Mr. Boyle is now living in Ypeilanti, but he expects to go to Florida to spend the winter to go to Florida to spend the winter. to get away from the severe cold weather. He will not leave until the last of October.—Northville Record.

lurkinson of the same city are serv-ing 30 days out in the Detroit House of Correction for digging potatoes on the farm of William H. Maybury Sanitorium. The two drove out to the place a few days ago and had pulled up enough potato hills to fill over 20 baskets. A number of farmers chased baskets. A number of farmers chased them away with shot guu and they beaded for Detroit in their truck when overtaken by Chief of Police William II. Safford. They were returned to Northville, locked up and taken before Judge Perrin, charged with larceny. Both were given 30 days straight. One off the men had been a former employe of the sanitorbeen a former employe of the sanitorium. They were stealing the pointoes to take into Detroit to peddle.—North-ville Record.

wice this morning before I could stop

undrel! What cheek!"

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 503 S. Main St. Phone 500

COURSES HELP SOLVE EVERY DAY PROBLEMS

PRINCIPLES TAUGHT ARE SE LECTED FOR USEFULNESS IN

and more popular with people who are engaged during the greater part of the year with practical application of the principles taught, according to an announcement of the director of short courses at Michigan State College.

Every effort is made to have the courses at Michigan State cover the latest development in each of the fields in which courses are offered. The in-structors are offen men, as in the flori-cultural course, that are persuaded to teach in the class room the methods that have enabled them to build up a successful busine

The sixteen-weeks course in general agriculture begins October 24. Those enrolling in this section are given training in may lines of farm work. The eight-weeks courses are planned to give intensive information upon one subject

Most of the 500 students who were enrolled in short courses last year were residents of Michigan that could leave their business for only a brief period. Creamery managers, green-house owners, beckeepers, and hatcherymen as well as farmers find that a period spent in classes has a direct commercial value.

Picked Up About Town

So far as we've heard, none of the presidential candidates has said that he'd rather be wet than be president

"Back in the old days." says Dad Ptymouth, "people who couldn't write well just made a wriggle with the pen, but it's different now that they have typewriters to do it for them."

No man likes to have his wife call at his place of husiness. She is too apt to show that someone has more

Dad Plymouth wants to know what has become of the old-fashioned woman who used to stay at home Saturday afternoons because she Saturday afternoons because she couldn't leave the bread in the foven for fear it would burn.

"They've invented about everything there is to invent." says Dad Plymouth. "except the umbrella that will come back home when you leave it somewhere."

Before many weeks you'll find just

o get away from the severe cold veather. He will not leave until the last of October.—Northville Record.

Juck Kelly of Detroit and William that they are lucky enough to live in a town instant of a city." a town instead of a city."

> voman needs to make a complete blackberry pie is a crust, sugar berries and toothpicks.

Mrs. Ex was throwing a big feed that night and she was giving her

new maid final instructions.

"And don't forget, Mary, that coffee 's served after everything."

"Yes, masm." replied the girl, #1

And during the dinner she served coffee after the soup, after the fish, after the ment, as well as after the

All over the world children are being held back by de-fective eyesight. Make sure that your child is able to see clearly. Our examina scientific and thorough. Our examinations are

C. G. DRAPER

Jeweler and Optometrist 290 Main St., Plymouth, Mid PHONE 274

Frank Millard, Sr.

neher of Piane, Vielin, Br. Weedwind. DeLuxe Music Shop Phone 502 746 STARKWEATHER

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 ca nrender 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 ROOFING MILL WORK HAR DWOOD

BRICK SHINGLES and

Plymouth Lumber & Coal Co.

TELEPHONE 102

ower Prices on a Finer Pontiac Six

> Recently announced at lower prices, today's PontiacSix combinessixrontiacSix combinessix-cylinder performance and Fisher body luxury at the lowest cost in his-tory. And it offers, in addition, all those improvements in design which have been added since the original Pontiac Six flashed into the field.

and drive this finer, lower priced Pontiac Six. Then you will know why so many call it the world's best buy among the low-priced sixesand why it continues to enjoy such spectacular ccess here and all over the world!

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

SMITH MOTOR (SALES Phone 130

Plymouth

' The New and Lines

If you want to sell, buy, rent or trade use Mail Liner Ads The following preambles and resolutions were offered by Commissioner Henderson, who moved their adoption, supported by Commissioner Learned. RESOLVED, by the Commission of the Village of Plymouth, State of Michigan, that
WHEREAS, this Commission has beretofore declared the paving of Peniman Avenue from the west line of Harvey Street to the east line of Goreland Road and the construction of certain storm sewers, in connection therewith, to be expedient and a public necessity and a necessary public improvement: and
WHEREAS, this Commission has

when the village of Plymouth borrow the sum of nine thousand one hundred and thirty (83.130) Dollars, and Issue its bonds therefor far the purpose of paying for that part of the expense of paying Penniman Ave. from the west line of Harvey St. to the east line of Moreland Road which is the cost of paying the intersections thereof and for one-third of the cost of constructing the storm sewers in connection therewith?" XES ()

"Shall the Village of Plymouth one hundred and thirty (\$9,130) Dollars, and issue its bonds there.

borrow the sum of nine thousand one bundred and thirty (\$9.130). Dollars, and lesue its bonds therefor for the purpose of paying for that part of the expense of paving Penniman Ave. from the west line of Moreland Road which is the cost of paving the intersections therefor and for one-third of the cost of constructing the storm swers in connection therewith?"

HE IT FURTHER RESOLVED, that any elector desiring to authorize the Commission to borrow said sum and issue said bonds therefor, shall place a cross (11) within the bracket following the word "No" on said ballot.

BE IT FURTHER RESOLVED, that the borrowing of said sum and delection and in ten other of the most of said village, of Plymouth be, and he hereby is authorized and directed to give notice of suid special election to the qualified electors of said Village of Plymouth be, and he hereby is authorized and directed to give notice of suid special election to the qualified electors of said Village of Plymouth, at least whice, the first publication to be at least fifteen (13) full days before the days efforts and published in the said Village of Plymouth, at least twice, the first publication to be at least fifteen (13) full days prior to the date of said village of Plymouth, at least twice, the first publication to be at least fifteen (13) full days prior to the date of said village of Plymouth, at least twice, the first publication to be at least fifteen (13) full days prior to the date of said village of Plymouth, at least twice, the first publication to be at least fifteen (13) full days prior to the date of said village of Plymouth, at least twice, the first publication to be at least fifteen (13) full days prior to the date of said village of Plymouth, at least twice, the first publication to be at least fifteen (13) full days a prior to the date of said village of Plymouth, at least twice, the first publication of the village first publication of the date of said village of the purpose of making the publication of the village of the village of villa

election.

BE IT FURTHER RESOLVED, that the Board of Registration of said Village of Plymouth shall meet at the Village Hall in said Village on Saturday, the first day of October, 1927, and on Saturday, the eighth day of October, 1927, from nine o'clock in the foremoon until eight o'clock in the afternoon of said days, eastern standard time, for the purpose of completions.

BE IT FURTHER RESOLVED, that the Viliage Clerk be, and he jackberby authorized and directed to give notice of the meeting of said Board of Hegistration, together with and at the same time, and in the same maner that he gives notice of said special election of October 12, 1927, which begins to the meeting of the said said special election of the operation of the said

said special election of October 12, 1927.

BE IT FURTHER RESOLVED, that Maude Pettingill and John Quartel be and they hereby are appointed as a Board of Election Commissioners, to act at said special bonding election of October 12, 1927.

BE IT FURTHER RESOLVED, that all resolutions and parts of resolutions in conflict with the provisions of this resolution insofar as they conflict herewith be, and the same hereby are rescinded and repealed.

Yens: Commissioners Headerson, Learned, There and President Fisher.

Nays: None.

BE IT FURTHER RESOLVED That the form of the ballot shall be as follows:

"Shall the Village of Plymouth borrow the sum of twenty-five thousand (825,000) bollars, and issue its bonds therefor for the purpose of making necessary im-provements to the present Water

OIL USERS

with a 38-40 gravity light color distillate at

H. A. SAGE & SON

We are now equipped to furnish you

Your inquiries will receive prompt

Works System of said Village and to make up the deficit in the Water Fund of said Village?" YES ()

Water Fund of said Village?" VFS ())
"Shall the Village of Plymouth borrow the sum of twenty-five thousand (\$25,000) Dollars, and issue its bonds therefor for the purpose of making necessary improvements to the present Water Works System of said Village and to make up the deficit to the Water Fund of said Village."

NO ()

MERGIANE, by the Commission of the Williage of Plymouth. State of Williage and Plymouth. State of the meeting of the said band of Registration shall be sub-heretofore declared the paring of Penniana Avenue from sewers, in connection therewith, to be expedient and the construction of certain stores were stated to the construction of the construction of

HET.

BE IT FURTHER RESOLVED. That the Village Clerk be, and he is hereby authorized and directed to give notice of the meeting of said Board of Registration, together with and at the same manner that he gives notice of said speeda cleetion of October 12, 1927, which notice of the meeting of the said hoard of Registration shall be substantially, as follows:

be substantially, as follows:

"NOTICE OF REGISTRATION
FOR SPECIAL VILLAGE ELECTION OF THE VILLAGE OF
PLAMOUTH OF OCTOBER 12,
1927, FOR VOTING FOR THE
BORROWING OF TWEXTYFIVE THOUSAND (\$25,000)
DOLLARS, AND ISSUING ITS
BOXUS THEREFOR, FOR THE
PURPOSE OF FINLARGING AND
EXTENDING THE PRESENT
WATER WORKS SYSTEM OF
THE VILLAGE OF PLYMOUTH
AND TO MAKE UP THE DEFICIT IN THE WATER FUND."
Notice is bereby given that on Su

AND TO MAKE OF THE DESTOTT IN THE WATER FUND.

Notice is hereby given that on under the first day of October, 1927, and on Saturday, the eighth day of October, 1927, the Village Board of Registration will be in session at the Village House it will be the session at the Village House it was a ferrence until eight o'clock in the foremout nutil eight o'clock in the foremout nutil eight o'clock in the afternoon of said days. Rastern Standard Time, for the purpose of completing the registration of the qualified voters of said Village, under and in accordance with the provisions of the Charter of the said Village street of the Statute of the State of Michigan, and with the provisions of the Charter of the said Village of Plymouth. Wayne County, stalled, cheap lightning rod constructed.

Ontological Plymouth, Wayne County, Michigan, September 19, 1927.
WILLIAM WELTNER.

Village Clerk.

BE IT FURTHER RESOLVED.
That the Village Clerk, and Commissioner Learned. George Wilcox and Ada S. Murray, be, and they are here appainted to net as Inspectors of the election at said Village special subsection of October 12, 1097. by appointed to act as Inspec the election at said Village election of October 12, 1927.

HE IT FURTHER RESOLVED.
That the Village Clerk and Commissioner Learned and George W. Richwine be and they are bereby appointed as Village. Board of Registration for said special election of October 12,

RE IT FURTHER RESOLVED.
That Maude Pettingill and John Quartel be and they hereby pre appointed
as a Board of Election Commissioners,
to act at said special bonding election
of October 12, 1927.

of the discrete Fundamental Resolved.

BE IT FURTHER RESOLVED.

That all resolutions and parts of resolutions in conflict with the provisions of this resolution insofar as they conflict herewith be, and the same hereby are rewinded and repealed.

YEAS: Commissioners Henderson, Learned, Pierce and President Fisher.

Cleveland's exhibition contained 300 carloads of machinery sent from eighty cities by 180 companies. There were machines that will turn thirteen-inch guns, others measure a light wave, a million waves or so to the

Lightning struck a barn in Virginia, killed four persons, and two mules, paralyzed a dog and stunned two men. Modern lightning rods properly installed would have prevented that disaster

protected. Old fashioned, hadly in-stalled, cheap lightning rod construc-tion is worthless or even dangerous.

Mrs. Smith had a baby in a Cleve-land hospital. She and her busband said it was a boy, when they gave her a girl baby to nurse. The father says:
"They can keep that girl, so far as I
am concerned, unless they prove it is
mine." Something of a prejudice
against girl babies in that, perhaps.

One proof offered is that the girl haby's ears are exactly like those of the mother. That is most important, Human ears and the Darwinian tuherele" that sometimes goes with them are often inherited from generation to

Anyhow. ANY girl baby will repay righly any one that takes care of her

Young William B. Leeds, "Tin Plate King." started his Fokker three-motor engine flying machine for Chicago last week with six passengers and a relief pilot, he. Leeds, running the machine. They were to stop at Cleveland, then on to Chicago. Young men with money can promote flying in this day as W. K. Vanderbilt, Jr., and other young men with money promoted motoring twenty-five years

In Little Rollo's day a good boy would stoop to pick up a pin. The rich, observant bunker would notice him, employ him, marry him to his daughter, leave him his fortune. omy was the watchword.

Modern James McStowe, of Canton, Ohio, says it's an exploded watchword. In Chicago he picked up a dime from the floor and as he stooped some one stole his pocketbook with \$800. His motto reads: "Look after your \$800, and the dimes will look after themselves."

COMMISSIONER'S NOTICE

FIRE PREVENTION WEEK—Oct. 9-15

Fire prevention week begins Sunday, October the 9th. Its object is to make the public conscious of our national fire loss and to point out that by eliminating indifference and carelessness, this annual destruction of lives and property can be materially reduced.

WILL YOU HELP?

Be more careful of your gas and oil stoves—the igniting of matches-care of your electric iron-the disposition of

If each individual will do his or her share the tremendous yearly loss by fire should be greatly reduced.

WM. WOOD INSURANCE AGENCY

PENNIMAN ALLEN BLDG., PLYMOUTH

BONDS

Life

The Bank on the Corner

We Pay 4% on Savings Accounts

Do You Know How to Use Your Bank?

Does it ever occur to you to ask the officers of your bank to advise you as to invest us, people, securities, projects, business conditions and concerns?

A bank is a public service institution, and its customers are entitled to personal service and counsel on all financial problems. At least, that is OUR conception of a bank's function in a community.

You are invited to test our willingness to help you-whether you are a presencustomers of ours or not.

Checking and Savings Accounts; Safe Deposit Vault; Collections; Real Estate Loans; Travelers' Checks.

Plymouth United Savings Bank

Main Bank, 330 Main Street

Branch Office, Corner Starkweather Avenue and Liberty Street

For Years===

THE MOST SUCCESSFUL BALLOON TIRE TREAD! The Saturday Evening Post in the fall of 1922 carried the announcement of the original balloon tire; it was a-

Firestone

Full-Size, Gum-Dipped Bal-loon and bore the same tread design that has made it world famous ever since.

Scientifically con-structed to insure utmost

SAFETY COMFORT ECONOMY

SPECIAL

30x31/2 Firestone Gum-Dipped

Cord Tires

\$6.95

We handle Willard Batteries. None better. Also Battery Service and Maintenance. Washing and Greasing. Special Flat Rate Motor-n-all

Super-Service Plymouth

H. M. DWORMAN, Prop. Main St. and P. M. R. R

Phone 561

Firestone

Plymouth

RED

an attractive price.

Phone 440

He Never Knew The Value Of His Discovery

IN America's tribute to Columbus, there is true apprecia-tion of his achievement. His daring and his genus changed the course of world affairs. Others who followed

But Columbus himself could not have known the real wake of his feat. His voyage, 435 years ago- his defiance of superstitions and ignorance—his winning to this hem-sphere—were great accomplishments.

Columbus showed that vision and faith cam overcome all obstacles and accomplish won-ders. Here is a lesson for each one today in business, in home making in his itself.

In your ventures, this institution stands ready to serve you.

"GROW WITH US"

First National Bank

PLYMOUTH, MICHIGAN Member of the Federal Reserve System

We Are Headquarters for

Staple and Fancy Groceries

FREE DELIVERY

GAYDE BROS.

MEN'S AND BOYS'

2 PAIRS TROUSERS

\$23.50

LET RELIABLE MERCHANDISE **BE YOUR CHOICE**

BLUNK BROS.

"For Sale or Exchange"

By JANE OSBORN

66 P EMODELED farmbouse, in per A EMODELED farmbouse, in per-fect condition-For Sale or Ex-change." Sally Humphrey read the sign thus worded as she spun along the highway one midsommer's day. An arrow on the sign pointed away from the highway up a hillside lane and, as Sally's eyes quickly followed the direction of the arrow, she saw a low-routed little house peening from

from the highway up a hillside lane and, as Sally's eyes quickly followed the direction of the arrow, she saw a tow-roofed little house peeping from the side of a knull of oak trees on the bill. She and her roadster had been steadily mounting since she left home an hour and a half hefore, and there was a welcome freshness about the art that had made her wish that she night spend long days in this hill country.

Since Sally had left art school she had devoted her talents to the decoration of ismpsinades and dinner cards. When Sally's old aunt had died six months ago, just after Sally had left for her art studies, she had found herself possessed of a rather small but very solid red britch house as her home even though it was placarded with the enormous "For Sale" sign.

Apparently no one wanted to buy the house, for so far there hadn't been a sibble. But there, up that hill with the red arrow pointing to it, was just the house she wanted. With her car she could get away from the city occasionally now—now she was driving over hills and down dales to get mountain laurel which she needed to copy in decorating some shades that, had been ordered. Sometimes she went in her car far out in the country where she might catch little glimpses of woodland scenery that would do for her place cards.

With the laurel atowed in the back of her car Sally was coming back an hour later and, still remembering the charming little house, she drove solve ly when she cange to the sign. "Or exchange"—intr was the part of the sign that took her eye now. She drove up to the roadside, stopped her ar and got out. Of course there waant a chance that the owner would like to exchange this lovely country house for her red brick city place, but when would the safe in asking. Sally

wasn't a chaice that the owner would like to exchange this lovely country house for her red brick city place, but was we would be safe in asking. Sally walked up two bundred feet or more to the house on the little hill.

That was when she saw David Gage for the first time—Doctor Gage, in spite of his youthful looks and not very professional manner. She said she had called to see about the house—and the young man asked her to sit down and told her that he was very glad he happened to be in.

"It was the real estate agent who put the sign up. I wouldn't have said the house was in perfect condition and it is only partly remodeled."

But whatever shortcomings the little house may have had they did too displease Sally. "Now I'll tell you what I have to ofter," said Sally after their tour of inspection. "You probably wouldn't be interested—" "I wouldn't unless it is something in a city or hig town—preferably in a busy, congested neighborhood."

"That is just what it is," said Sally. It is in Malford—once a nice quiet neighborhood but now; I'nu bound to almit, in a rather crowded section."

Then David explained that he had just completed his work as interne at a hospitial, and that he was about to start out on his career us*a general reactitioner of medicine. Alone in the world, he had spent practically all he possessed in completing his education—until some months before an old uncle had died leaving him this house it had hoped to sell it and with whish he got pay something down on a housewhere he could begin his career as a doctor. No use trying to get enough patients there in the country. But no one had wanted to buy it—so the agent had suggested the possibility of an exchange. And as David ame back to see her little house, and the next day she came back to the country house. Then David came back to see the little house in the city—there was much to talk about an consider even before going to the real estate agent for the lerms of the exchance. And as David as was and admired the tastefully furnished little house i

content to sell it.

There were several more meeting when Sally and David told each othe far more about themselves than would have been appropriate under any other

have been appropriate under any othe circumstances.

Then a week later, when David wadrinking tea at Saliy's, Saliy began twaver. She had spent a lot of timfurnishing the little house—after all it had belonged to her own peoplemaybe she oughtn't to sell it after all "I want to live there in the country-yet it breaks my heart to leave the

place."

David suddenly looked embarrasse.
Then he laid his tea cup on the te.
table and moved his chair near to

"Why shouldn't we both keep both bouses," he said. "I think it might be done—I've been thinking, boping, i hope you won't think I am conceive even to think that you might ever honterested in me."
"I'm interested now," said Saily, "and now we'll have a town bouse and

a country house and a car—a little money and enough coming in from the lampshades to geep going." And so it was agreed.

Our liner ad column has helped many people find fheir needs.

After listening to a few of these American aviators are not the only ones lost on the high C's

Toning in on thought waves, the same as on radio waves, is possible ways a French adentist. Well, here to the professor and our wives. May they never meet.

Gulf Stream's Width Put at Fifty Miles

Pag at Fifty Miles
The Gult stream flows out of the
Gulf of Mesico between the coast of
Florids and the Bahamas, and then
northeastwardly along the American
coust. Its width, in the narrowest
portion, is about fifty miles, and its
depth some 2000 feet. After it has
passed between the Bermudas and
the coast of Carolina it is divided
into several streams, about 100 fathoms deep and altogether 154 miles
wide. Its temperature up to this
point is several degrees warmer than
that of the surrounding occur.
Beyond the 40th parallel of north

that of the surrounding ocean.
Beyond the 40th parallel of north latitude and the meridian 60 degrees west, the Gulf stream can no longer be distinguished from the rest of the ocean drift by temperature, motion, color, saltiness otherwise. It has no further separate existence, but is lost in the general drift of warm water from the southwestern Atlantic toward Europe—a general phenomenon having little or nothing to do with the Gulf stream proper.

Combination More Than

Fifty Per Cent Good

Fifty Per Cent Good
In a sketch of John Hay by Charles
F. Thwing, president emeritus of
Western Reserve university, included
in his book, "Guides, Philosophers and
Friends." is this Lincoin story told
to Doctor Thwing by Hay:

"I know that most of the anecdotes
told about Lincoin are apocryphal,"
said Mr. Hay, "but this one is true,
in the campaign which led, as it
proved, to his election, I was out with
Mr. Lincoin on the 'stump."

"We had a reception given to us in
one of the cities of our campaign. In
the line there came up a man who,
getting close to Mr. Lincoin, said:

"'Mr. Lincoin, down our way, in
Buffalo, we kind o' think if we can
have you and God we can pull the
old thing through."

"Getting close, bimself, to the mao,
Mr. Lincoin repiled:

"I kind o' think you are more thau
half vight!"—Kansas City Star.

Blessing the Beasts

A quaint ceremony is that still ob-taining in some parts of Normandy, the benediction des bestiaux. The oxen and the draft horses are assemthining in some parts of voctoming, the benediction des bestiaux. The oxen and the draft horses are assembled in front of the church. There may also be a bullock or two and perhaps some cusw. The procession of peasants, clad in their very best, issues from the church to the sound of a chant that is droned by the priest. The venerable cure aprinkles a few drops of water on the heads of the beasts and when all the animals have received the beastletion the next fereture of the ceremony is to place at the podestin of the cross facing the church certain hundles thed in coarselinen. These bundles contain breat and sult, which are to be given to those heasts not able to attend the ceremony, says the Washington Star.

DR. CARL F. JANUARY

Osteopathie Physician
Office in new Huston Bidg.
e Hours—8:30 to 12 a.m.; 2 to 5
and 7 to 8 p. m.
phono—Office 407; Residence 637

Dr. Lavina A. Ketchem

Osteopathic Physician Penniman Allen Theatre Bldg. NORTHVILLE

Brooks & Colquitt

Attorneys-at-Law

Phone 543 272 Main Street Plymouth, Michigan

SIDNEY DAVIS STRONG

ssociate Member American Society of Civil Engineers REGISTERED CIVIL ENGINEER

Surveys

Phones: House 127 Office 681 Plymout

CONCRETE

not, let us tell you shout vantages of our guar-anteed concrete blocks. No trouble to talk it

Mark Joy

Concrete Blocks

THE HOUSE OF

MANY SPECIALS

BOYS' SHOES

Dark Tan. Size 1, 112, 2. Special

\$1.98

GIRLS' BLACK OXFORDS

Size $2\frac{1}{2}$ to 7. Special

\$2.65

LADIES' OUTING NIGHT GOWNS

Regular and extra

98c

MEN'S SWEATERS

Dark Gray color .

\$1.35

MEN'S MEDIUM WEIGHT UNION SUITS

98c

MEN'S FLANNEL SHIRTS

Gray and khaki

98c

CHILDREN'S RIBBED STOCKINGS

Extra fine

Zō€

STORE OPEN EVERY EVENING

SIMON'S

BETTER GOODS FOR LESS MONEY

Store Open Every Evening

Plymouth, Michigan

0

HE OPENED THE BAG (As the old fable reads)

and the WINDS wrought

When You Picked Up Last Friday's DETROIT FREE PRESS And Read in Bold, Black Type

66 Killed by St. Louis Storm 570 Known Injured

TORNADO WRECKS 5,000 RESIDENCES-LOSS \$75,000,000

Did YOU stop to consider that once again we were lucky, or

WE MAY BE NEXT?

HAVE YOU FORGOTTON LORAINE, OHIO?

OR OUR OWN "TWISTER" OUT AT SALEM AND WORDEN ONLY A FEW YEARS AGO?

Property damage from windstorms which strike many sections without warning is unpreventable, but-

WINDSTORM INSURANCE guarantees recovery of the financial loss

> THE COST IS VERY SMALL Consult This Agency and Be Sure

If you want to sell, buy, rent or trade use Mail liners.