

PLYMOUTH WILL HONOR SOLDIER DEAD THURSDAY

Exercises Sponsored by Rotary and Kiwanis Clubs will be held Thursday, May 30th.

Members of Ex-Service Men's Club Will Have Charge of Decorating Graves of Soldier Dead.

Under the auspices of the Rotary and Kiwanis Clubs, Memorial Day will be observed here on Thursday, May 30th, with appropriate exercises. The program will be held in Kellogg Park if the weather is favorable, and should the weather be unpleasant the program will be held in the High School auditorium. In either case, the exercises will begin at 10:00 o'clock sharp.

The following program has been arranged:

Plymouth High School Band—Direction of Mr. Claude E. Dykhouse
America—Led by Calvin E. Whipple
Invocation—Rev. Oscar Seltz
Reading, "At the Grave of the Unknown Soldier"—Alice Chambers
School Chorus—Fourth and fifth grades, Central and Starkweather schools; direction of Miss Gladys Schrader.
Reading, "The Blue and the Gray"—Harold Stevens
Vocal Selection—High School Double Quartette; Miss Gladys Schrader directing
Address—Prof. W. D. Henderson
Star Spangled Banner—Led by Calvin Whipple
Formation of procession led by the band, for the purpose of decorating the graves.

The program at the cemetery and decoration of the graves will be in charge of the Ex-Service Men's Club of Plymouth. The committees from the Kiwanis and Rotary Clubs have the assurance from the different organizations in town of their fullest cooperation, and it is expected that the memorial services will be as good if not better than those of past years.

DE-HO-CO WINS SLUGGING MATCH

The boys at DeHoCo had been coupled with lots of hitting, plenty of errors and some more errors, home runs, triples and everything. The boys from Hamtramck made it a battle up to the very end, and tied the score to 12 all in their half of the ninth with two runs. Then after one out in the De-Ho-Coes last bat, Martin came through with what was the longest hit of the day, a home run to deep right field, and what a wallop. He circled the bases easily, and the game was over.

Despite the rather chilly weather, a good crowd was at hand, and every one was satisfied at the wind up. Hartner did most of the twirling for

(Continued on page 3, col. 3.)

ISSUES A MAGAZINE

"Good Homes," a magazine published to help home builders and to provide better homes in this community issued by the Parrot Agency, Inc., of this village, made its initial appearance this week. The magazine which is issued in cooperation with a number of local business concerns, is a neat little pamphlet replete with suggestions and ideas for home builders and those who wish to improve their home property. The first page of the cover shows a scene in the tourist park or what is now known as Plymouth Riverside Park.

CANTON CENTRE BALL TEAM WINS

The Canton Center ball club defeated the Golde Patens Mfg. Co. last Sunday, on their grounds, corner Canton Center and Golden roads, by a score of 17 to 3. The boys are playing the ball, and next Sunday will meet the Ypsilanti Colored Athletics on their home grounds, at 2:30 o'clock. Admission, 25c.

Memorial Day

6 DIE AS TRAIN SMASHES AUTO

MR. AND MRS. JOSEPH KANDO, LINCOLN PARK, CARRIED ON PILOT NEARLY MILE.

Joseph Kando, Lincoln Park, his wife and four children, Joseph, 10, Wayne, 8, George, 6, and Warren, 3, were killed Sunday afternoon when their car was struck by a Chicago-to-Detroit Michigan Central passenger train a short distance beyond here. The children were thrown from the car by the force of the impact but the parents were carried nearly a mile on the pilot of the engine. Fred Hessmer, engineer, seeing that a crash was inevitable did all in his power to warn the motorist, blowing the whistle, ringing the bell, and screaming at him, he said. The fireman on the train aided in giving the warnings.

Although the train was going so fast that it kept on nearly a mile before stopping, the brakes were applied so quickly that the passengers poured out of all the cars thinking there had been a collision.

Hessmer knew he had struck the car, but when he saw the two bodies tangled on the engine of the train, he could not believe the statement of an eye witness that four others were thrown from the car.

Mrs. Kando was a sister of Mrs. Robert Smith of Plymouth.

Entertainment At Starkweather School

The Starkweather school auditorium, with every seat filled and standing room at a premium, the Starkweather Kindergarten Band and selected participants from the fifth and sixth grades in special exercises and dancing, on the evening of May 18th, proved their respective abilities to amuse and delight the fond papas and mamas of the north side.

The Kindergarten Band, each member with a broad and beaming face, was directed by their gracious teacher, Miss Hazel Sunberg. Lively selections were rendered on novel or improvised instruments. The results, while not entirely similar to those of Sousa, were sufficiently captivating to bring out vigorous applause. In addition to the instrumental music the "Band" also acted out several numbers in song. Miss Sunberg accompanied on the piano throughout.

The feature put on by the fifth and sixth grades, under direction of Miss Hadley, was a demonstration in physical education. Miss Doris Hamill, with Miss Melissa Roe as accompanist, rendered a violin solo.

Following the entertainment part of the program, the business session came in order. Mrs. Russell Roe, president of the Starkweather Parent-Teacher Association, presided. There was discussion as to how surplus funds should be expended. Opinions differed as to whether it should be for flags, books, or pictures. Pictures won by a large majority.

The meeting proper then adjourned to inspect the exhibition on display in the various rooms. This consisted of selected specimens representing school and handicraft work by Starkweather pupils for the year soon to close. The work was well arranged and displayed, and there was much indicated progress. Due to pressure of school activities next month, it was decided to make this the last meeting of the Starkweather P. T. A. until next September.

TELEPHONE CO. DISCONTINUES FIRE CALL INFORMATION

Manager Roy E. Crowe, of the Michigan Bell Telephone Co., advises the Plymouth Mail that from and after June first, the company will discontinue giving to the general public information regarding the location of fires when alarms are sounded. This step becomes necessary because of the fact that demands for the public for information concerning fires has grown to a point where it is no longer possible for the operators to do this work and properly carry on the regular activities expected of them by the public.

Mr. Crowe explained that frequently from two to three hundred calls appear upon the switchboard, immediately after the fire siren sounds, practically all of which are from persons curious to know of the location of the fire, and that it often requires from fifteen to twenty minutes to clear the switchboard of signals before the operators. In situations of this kind, it is impossible for the operators to determine which of the calls are urgent and should have immediate attention. It is obvious that during this interval legitimate telephone service through the exchange is seriously disrupted.

The telephone company fire protection service must not be overlooked. Should a serious fire break out while the telephone company is attending to the first call, or should outside assistance be required by the local department, or a serious accident occur, it would be impossible under present conditions for the employees of the telephone company to handle the emergency. It is therefore clearly in the interest of the public welfare that the telephone company inaugurate a new policy.

On several occasions during recent months, the Mail has pointed out the possibility of serious accidents and delays to the fire department resulting from numerous autos going to fires ahead of and behind the fire trucks. Recently a collision of our fire trucks occurred, due directly to this cause. This situation is one attended by constant danger, and it is hoped that discontinuance of the giving of fire information will reduce this hazard to a minimum.

FREE CHRISTIAN SCIENCE LECTURE

The First Church of Christ, Scientist of Plymouth announce a free lecture on Christian Science by Hon. William E. Brown, C. S. R., of Los Angeles, California, member of the Board of Lecturers of "The Mother Church, The First Church of Christ, Scientist, in Boston, Mass., at the Penniman Allen Theatre, Tuesday, May 28th, at eight o'clock p. m. The public is cordially invited.

MOVED HIS GARAGE

Mr. Baker, proprietor of the Central Garage has moved from the rear of the Mail Office to the Whipple Sales rooms at 637 South Main street. Mr. Baker will be pleased to see all his friends and patrons in his new location. See his ad in today's Mail.

School Election in Graded Districts Changed by '29 Law

Senate Bill No. 320 recently passed and given immediate effect, provides:

Section 2—

"The annual meeting of school districts, except as otherwise provided in this act, shall be held on the second Monday of July and the school year of all districts shall commence on the first day of July; Provided: That the school board of any district by resolution may provide for the holding of the annual school meeting of such district thenceforth upon the second Monday of June. The board may in like manner rescind such action. No such resolution shall be effective to change the day of holding the next succeeding meeting unless it is adopted at least three months prior to said second Monday in June."

As a result of this bill, the school election which was to have been held the second Monday in June, will be held on the second Monday in July. For that reason the registrations for said election will be held Saturday, June 29, from 1 to 8 p. m., and also from 1 to 5 p. m., July 6th.

The petitions nominating candidates for the board of education to be voted on July 8, must be filed with the secretary of the board of education, Mrs. Ada Murray, any time between the dates of June 9 and June 24.

Aside from the change in the date from June 10 to July 8, the election will be held in the same manner as was discussed in the Plymouth Mail of May 17.

D. A. R. Annual Meeting

The annual meeting of Sarah Ann Cochran Chapter, D. A. R., was held at the home of Mrs. D. N. McKinnon, 1010 Church street, Monday, May 20. Following the annual reports, which showed splendid progress and many worth while things accomplished, the election took place, resulting in the following officers being elected for the ensuing year:

Regent—Mrs. Dwight T. Randall
Vice-Regent—Mrs. Donald N. McKinnon
Chaplain—Mrs. Walter Nichol
Recording Secretary—Mrs. Henry Baker
Corresponding Secretary—Mrs. Henry Doerr

Treasurer—Mrs. George Wilcox
Registrar—Mrs. Carl E. Bryan
Historian—Miss Bertha Warner
Directors—Mrs. Hattie Baker, Mrs. Robert E. Cooper, Mrs. Frederick A. Lendrum

As a mark of appreciation for her efforts in organizing our chapter, and for all she has done for us, the retiring regent, Mrs. Lendrum, was presented with a lovely leather traveling case, the chaplain, Mrs. Hattie Baker, making the presentation in a few well chosen words. In her charming manner, Mrs. Lendrum accepted the gift, and in turn presented the chapter with a very nice gavel. The new regent, Mrs. Randall, graciously accepted the insignia of her office, and the chapter adjourned to meet June 17th at the home of Mrs. S. D. Strong.

VILLAGE TO RESURFACE PENNIMAN AVE.; LIBERTY ST.

PLEASE TAKE NOTICE! Advertisers and others having items for the Mail will please remember that the Mail will go to press one day earlier next week on account of Thursday coming on Memorial Day. Please get copy to this office early in the week to insure publication.

Plymouth Products on Display Here

On account of so many requests having been received Roy E. Crowe, local manager of the Michigan Bell Telephone Co., who had the exhibition of Plymouth products, which has been on display in the windows of the telephone company in Detroit the past week, in charge, has had the display brought to Plymouth and it is now on exhibition in the show windows of H. W. Julliffe. The exhibit drew the attention of many people in Detroit, and was a big advertisement for Plymouth.

NORTH CANTON CLUBS MEET

The North Canton Clothing class, led by Mrs. Perry Campbell and Mrs. Sam Spicer, and the North Canton Home furnishing class led by Mrs. Charles Hower, held a joint meeting at the home of Mrs. B. Waldecker Wednesday, May 22, to finish up the work of both classes. Work on note books was finished, and a review taken of all the work. Plans were made to attend achievement day, which is to be held at the Methodist church at Plymouth, June 4.

The Canton Community club will meet at the home of Mrs. J. M. Swegles on the Perrinsville road, Wednesday evening, May 29th. Refreshments will be ice cream and cake and wafers. Ladies please bring dishes as usual.

Supper-Lecture

Next Wednesday evening at St. John's Church at 8:30, occurs the last of the spring supper series of the St. John's Men's Club. A good supper is first on the program. Then Captain Edwin T. Pollock, U. S. Navy, will give an illustrated talk on Samoa. The U. S. Navy department furnishes governors for American Samoa, and for eighteen months Captain Pollock served in this capacity. He has both slides and film showing scenes in these interesting islands, and he, of course, speaks from first hand experience. His talk will prove extremely interesting.

One of the members of the Men's Club has received a very fine book compiled by Capt. Pollock. For a year during the war, the captain was in command of the "George Washington," one of the large German liners seized by the United States when they entered the war, and repaired and used as a troop transport. This was the boat upon which, after the armistice, President Wilson went to France.

In this book, Captain Pollock has brought together the numbers of the "Hatcher," a daily paper published on the transport on each of her trips across the Atlantic with troops. It forms a mighty interesting insight into ship life under the war conditions when submarines were feared and the transports were going in convoy groups under navy escort.

Don't forget the place and date. Come and meet and hear Capt. Pollock.

INTER-COUNTY LEAGUE

Plymouth Merchants will play Pontiac at Burrongs Field, Sunday, May 26, at 3:00 p. m. Follow your team and give them your support, and in turn you will have a better team to play for you. Don't forget Plymouth Merchants, Sunday. We need your support.

POPPY DAY, SATURDAY!

The annual sale of poppies will be observed here Saturday, May 25. The sale as usual will be under the auspices of the Ex-Service Men's club. The funds from this sale are used to decorate and care for the graves of the soldier dead. Buy a poppy Saturday.

Plymouth Loses First Game to Northville

In as good a game as you will see, Plymouth Merchants lost their first game in the Inter-County League to Northville, Sunday afternoon at Northville. (Continued on page 5, Col. 4.)

The village commission, at its regular meeting held last Monday evening, took steps to have Penniman Ave. from South Main St. to South Harvey St., and Liberty St. from Starkweather Ave. to North Mill St. resurfaced with sheet asphalt, the work to be completed by the middle of June.

The two streets in question were paved with concrete about thirteen years ago, and though they have held up very satisfactorily, the heavy traffic of recent years has resulted in serious disintegration of the surface; so much so that the pavements have become badly worn and rough in places. So rapid has been the surface deterioration, and so extensive have deep cracks in the pavement become that it has long been apparent that unless steps were taken to pave a matter of two or three years before repaving of these streets would become necessary.

Resurfacing of these streets with 2 1/2 inches of sheet asphalt has appeared to the commission to afford the most satisfactory solution to the problem, for this procedure will result in preserving the existing pavement as a base for the new pavement, and thus avoid the necessity of repaving for years to come. Also, the new surface will equal in every way that of any newly laid asphalt pavement. It is estimated that the surfacing of these streets will provide new pavements with a life of fifteen to twenty-five years.

The commission has decided to have the work done at once, because of the most favorable prices for which the work can be done early in the season. It has been deemed advisable by the commission to order the improvements in as street maintenance jobs, to be financed by the village at large, rather than as special improvements assessable against abutting property.

The improvement of the two streets in question at this time must therefore be regarded as a real economy in the long run, considering the rapid deterioration of the present pavements. In addition the improvement to each of the business districts affected is beyond question. Resurfacing of these two streets is certain to be highly appreciated by our citizens and all others having business to transact in Plymouth.

CENTRAL P. T. A.

The Central P. T. A. held their regular meeting Thursday evening, May 16th, at the high school building. The kindergarten and all the grade rooms, including Miss Cooper's art room, were open from seven to eight o'clock, for inspection of the work of the year, and a very large number visited the rooms. The work was artistically arranged, and the rooms prettily decorated. The art work of the pupils from the first grade up through the grades, under the direction of Miss Mary Lou Cooper, was especially good.

At eight o'clock, a short business meeting was held, under the leadership of Mrs. Woodbury, the president, at which plans were discussed for the month of June, after which a very interesting program was presented in the auditorium, consisting first of a gymnastic exhibition given by the fifth and sixth grade girls, under the direction of Miss Elizabeth Hadley, the physical training teacher, assisted by Miss Marguerite Wood at the piano. The following was presented:

- I. Group of Folk Dances—
 - (a) May Day Gallop
 - (b) Clumes of Dankirk
 - (c) Danish Dance of Greeting
 - II. Formal Lessons in Swedish Relay Races
 - III. Mat work, stunts, tumbling, and a pyramid formed by the girls.
- The work was very well done, and showed accuracy and precision, and reflected great credit on the training by Miss Hadley.

The next on the program were two solo dances given by Miss Irene Humphries of Plymouth, accompanied by Miss Marguerite Wood. The first dance was entitled, "Bonvenir," and the second, "The Dance of the Hours," the music for the latter dance being composed by Frederick Stock, conductor of the Chicago Symphony Orchestra. The dances were beautifully rendered by Miss Humphries, and showed much grace and dignity and poise, and were thoroughly enjoyed by the large audience present.

BASEBALL

Nethem vs Royal Oak, Sunday at 3 o'clock. Nethem grounds at Newburg. Enjoy the afternoon with a ball game.

PENNIMAN ALLEN THEATRE

Sunday and Monday
May 26-27

KEN MAYNARD

—IN—
"CHEYENNE"

Thousands of people from all over the world visit Cheyenne, Wyoming, during its world-famous annual rodeo. Ken brings this rodeo to you as part of a wonderful love story.

Comedy—"THOSE TWO BOYS"

Wednesday and Thursday
May 29-30

ERICH VON STROHEIM

—IN—
"THE WEDDING MARCH"

Dashing . . . impetuous . . . insolent—the playboy of Vienna. Handsome . . . extravagant . . . well-born—idol of the ladies. Prince Nicki, created and portrayed by Erich von Stroheim, a masterpiece of characterization in a story of heart-swelling tenderness and exalting beauty. The story of a love denied and crushed. Fragrant with memories.

SATURDAY
June 1

MARY ASTOR

—IN—
"NEW YEARS EVE"

You'll see a sick little brother and a suave villain who wears a silk dressing gown and lures innocent girls into his apartment. But you will be entranced by the perfectly slick way in which a thief extracts a hundred dollar bill from the pocket of a starving gal.

Comedy—"ONLY HER HUSBAND."

After Wednesday, May 29th there will be no more Wednesday picture shows at the Penniman Allen theatre. Only Thursdays middle of week.

Two Shows, 7:00 and 8:30

WHERE YOU ALWAYS SEE A GOOD SHOW

Two Shows, 7:00 and 8:30

Get your Kodak out!

Count on us for
Kodak Film
Expert Finishing

IT'S PICTURE WEEK!

This is National Take-A-Picture Week . . . time for you to take those snapshots you've put off so long. And this week is almost your last chance to enter prints in Eastman's \$30,000 Prize Contest . . . it closes May 31. See us for all photographic supplies.

The Dodge Drug Store

"Where Quality Counts." Phone 124

Select your plants early while the line is complete.

This is a fine time to plant perennials.

Don't forget your porch boxes.

The Ross Greenhouses

Phone 7125F23 Ann Arbor Road, West.

SEND THE MAIL TO YOUR FRIENDS

THE PLYMOUTH MAIL

Owner, F. W. SAMSEN

L. B. SAMSEN, Editor and Publisher

Entered at the postoffice at Plymouth as second class matter.

Subscription Price \$1.50 per year.

FRIDAY, MAY 24, 1929

HITTING THE "HOT-DOG"

Plymouth motorists are apt to find touring conditions somewhat changed this summer. The American Oil Men's Association, for one thing, seeks to ban the "hot-dog" from the filling station. A campaign is on to split the combination, so it will shortly be impossible to munch a succulent sausage buried in a bun while the attendant is filling the gas tank and looking after the oil and water. Such stations have not been money-makers for the refiners, it is said, and the result was a boom in the price of gasoline to consumers. But there will be no routing of the "hot-dog" stands from the highways. Billions are sold every season and the motoring public is not inclined to give up a delicacy for which it has developed such a fancy. If the oil men give up the "hot-dog" that only means that more stands will spring up between stations. The tourist is not going to suffer.

PAPER BRICK

Already we have paper water buckets and paper car wheels and now it appears that we may yet live in paper houses. A Serbian has invented an economical building brick made of paper and seven other ingredients, kept secret by the discoverer. Fire and water-proof, the material is said to be undamaged by nailing and to be suitable for use in one-story and two-story buildings. In its astonishing use for buckets, paper is coiled into rope and pressed into shape. A coating of paint completes the bucket. Car wheels are pressed from a kind of paper known as calendared rye-straw board under a terrific force of five hundred tons. Circular sheets are made into wheels by being smeared with flour paste and pressed together into solid blocks. Steel tires and iron hubs are added. We may be the most wasteful nation on earth. We don't suppose there is a man in Plymouth who would argue to the contrary. But at the same time we are pleading guilty to that you'll also have to give us credit for being the most thrifty, and in finding ways to use up much of that we have for so long been wasting.

KILLING THE GOOSE

We want good roads—we know they are a necessity. But if the road equipment and road material interests of this country are not careful millions of motorists are going to rebel. It isn't at all impossible for the paving brick and concrete and stone men, along with the men who make road-building machinery, to kill the goose that is laying them their egg of gold. Tinkering with legislatures in several states and getting gas taxes boosted every time those legislatures meet may be fine for their pocketbooks now, but there'll be a different song if the motorists become disgusted with such tactics. Any motorist is willing to pay a fair gas tax. He knows it is the best way yet invented for keeping our roads up to standard. But that doesn't mean that he is forever going to be satisfied with "being the goat." We don't want to preach

and we have no inclination to predict. But a word of this kind to the wise ought to be sufficient, both now and in the future.

CROSSING CROSSINGS

In a recent conversation with a railroad man he told us that it requires a fast train only seven seconds to pass over a railroad crossing. Slower trains, of course, require more time, but even then it can still be figured in seconds instead of minutes. When we gave his figures second thought we were able to understand more than 7,000 people were killed at railroad crossings in the U. S. in 1928.

Seven seconds do not carry the auto very far, even if it is being operated at more than ordinary speed. Time lost in stopping the car at a crossing to allow an oncoming train to pass can easily be made up on a straight stretch of road on ahead. In view of this, can you help wondering why 7,000 motorists could not see the wisdom of stopping at the crossings last year instead of trying to beat the train across?

Scores of motorists around Plymouth are now planning auto trips for a little later on in the season. Wonder how many of them are going out determined to give the train the right-of-way at every crossing they encounter. Wonder how many will ignore this rule of safety and be foolhardy enough to "try to beat it?" It might help some if you would ask yourself those questions, for that would set you to thinking—and a thoughtful motorist is always a careful motorist. There will be grade crossing accidents this year the same as there were last year. But no one in this community will be numbered among the victims if they will "Stop, Look and Listen" and not try to beat the train across.

Last Sunday evening a Lincoln Park man tried to "beat" a Michigan Central flyer at an Inkster crossing and his whole family of six were instantly killed. Heed the signals before crossing grade crossings!

ONE PROBLEM SOLVED

The fact that Uncle Sam has quit worrying about how to solve the farm-employment proposition, and that we seldom hear the old "back-to-the-farm" cry any more, indicates that a change of some kind has come in this country. The farmer wants all the aid he can get, and he needs more than he has been getting. But finding means of harvesting his crops doesn't seem to be much of a problem with him any more.

Uncle Sam says improved machinery has made it possible for one man to do the work of from three to five men working by hand, and the auto has provided a way for the laborers to get to the farms of the country without having to travel for days at a stretch. Today the city, with its unemployed, furnishes all the farm help needed, and at a moment's notice. Distance doesn't mean anything any more. The same thing applies to harvesting fruit that applies to corn and wheat and cotton and tobacco.

We are living in a machine age. Look around Plymouth and compare the methods in use now with those in use fifteen or twenty-five years ago. We have machines that actually pick corn, dig potatoes and hoe weeds. Rural life has been speeded up, and the entire nation has profited in proportion. We may have picked up a few new worries as we progressed, but the fact that we've solved the old "Back-to-the-farm" bugaboo more than offsets them.

Unusual number of ball and roller bearings used in the new Ford

NEW FORD SPORT COUPE

\$550

(F. O. B. Detroit, plus charge for freight and delivery. Bumpers and spare tire extra.)

FRictionless ball or roller bearings are used at every point in the new Ford where they will contribute to smooth operation and long life.

Spiral roller bearings, for instance, are used in the rear hub and on the drive shaft at the universal joint. Taper roller bearings are used in the front wheels. Steering is easier because of the roller thrust bearings used on the spindle bolts.

A ball thrust bearing is used for disengaging the clutch and the front end of the clutch shaft is carried in a radial ball bearing in the fly-wheel. Another reason for the ease of shifting gears in the new Ford is the use of ball and roller bearings in the transmission.

Throughout the new Ford you find this same quality and careful attention to every detail that contributes to good performance. In the words of the experienced mechanic, "the new Ford is a sweet mechanical job."

Note these low prices:

Phaeton, \$460	Roadster, \$450	Tudor Sedan, \$525
Business Coupe, \$525		Coupe, \$550
Sport Coupe, with rumble seat, \$550		Fordor Sedan, \$625

(All prices f. o. b. Detroit, plus charge for freight and delivery. Bumpers and spare tire extra.)

Plymouth Motor Sales Co.

Phone 130 447 S. Main

ANNUAL
POPPY DAY
SATURDAY, MAY 25

Funds from this sale are used to decorate and care for the graves of fallen heroes.

BUY A POPPY

EX-SERVICE MEN'S CLUB

Your Automobile Troubles

Will you have someone with years of experience to look after your interests, or someone that just insured your car, when misfortune overtakes you.

C. L. FINLAN & SON

General Agents and Adjusters

Mayflower Hotel, Plymouth

Phone 551

Ypsi-Field BABY CHICKS

S. C. White Leghorns Barred Plymouth Rocks
White Rocks White Wyandottes
R. I. Reds

Hi-quality—Pure Bred—Electrically Hatched—at Reasonable Prices—and with

Free Follow-up Service

Entrust your order to us and get our 32 Page Book "How to Raise Your Baby Chicks."

HATCHES EVERY TUESDAY AND FRIDAY

Ypsi-Field Hatchery

on Michigan Ave., 2 1/2 miles east of Ypsilanti.
Phone 1475

Subscribe for the Mail—\$1.50 Per Year

STUDEBAKER

world's largest builder of Eights

offers championship performance at One-Profit prices in The

Commander Eight

\$1495
at the factory

COMMANDER EIGHT CONVERTIBLE CABRIOLET, \$1645. Six wire wheels and trunk rack standard equipment. COMMANDER EIGHT COUPE, \$1495. Prices at factory. Bumpers and spare tires extra.

TODAY'S Commander Straight Eight has swept to a popularity eclipsing even that of its predecessor, the gallant Commander which sped 25,000 miles in 22,968 minutes.

Studebaker, holder of every official speed and endurance record for stock cars, now sells more eights than any other manufacturer.

The Commander Eight provides not only smart, youthful style and champion performance, but comfort unknown until

Studebaker introduced ball bearing spring suspension and added hydraulic shock absorbers. Double-drop frame is lower and costlier, but steadier and safer. Easier brakes; safety steering wheel; non-shattering windshield—Commander quality make its performance.

50 Studebaker-Erskine Models
\$860 to \$2575 at the factory

Plymouth Auto Supply

Phone 95

South Main St.

DE-HO-CO WINS A SLUGGING MATCH

(Continued from Page One.)

De-Ho-Co. and though hit rather freely he did a better job of it than the score indicates. The batting stars of the day were Martin, Spencer and Anderson for De-Ho-Co.; for Hamtramck it was Supina and Till. Besides the numerous singles there were two doubles, one by Jaska, the other by Till; three triples and three home runs. Anderson and Supina each with a triple and homer; Spencer with a triple and, of course, Martin's home run is not to be forgotten.

The Fairbanks-Morse baseball team of Three Rivers, Michigan, will play at De-Ho-Co. Park next Sunday. This team is made up of real semi-pro stars, and the De-Ho-Coes are in for a hard game. The game on Decoration day is to be with Sunoco Key-stones of Jackson, and they too are of high class caliber. On June 2nd, comes the team which all must come and see—the Sutherland Paper team of Kalamazoo, and with it is no other than Louie Gilbert of University of Michigan football fame. He is playing in the outfield, and his double in the ninth inning of last week's game tied the score for the Kuzooks against the Fox colored Giants, one of the best colored teams in baseball.

On the 8th and 9th of June, the De-Ho-Coes will journey to Lansing, where they will play two games with the Sunoco team. The following week, the De-Ho-Coes will play two games at Battle Creek, with Kellogg's on the 15th and 16th. Remember, the Fourth of July, Kellogg's of Battle Creek will play at De-Ho-Co. Park. All of these teams are of the best, and the games will be of interest to all. So make your dates to fit the dates and come out and see the De-Ho-Coes in action.

Following is the summary and box score of the City of Hamtramck-De-Ho-Co. game:

DE-HO-CO—	AB	H	C	E
Spencer, c. f.	4	3	0	0
Denniston, 1b.	5	2	8	0
Smith, l. f.; c. f.	5	2	2	0
Lazor, l. f.	1	0	0	0
Martin, 2b.	6	3	6	0
Destifano, ss.	3	1	3	5
Jaska, 3b.	5	1	6	1
McGeer, c.	3	1	3	0
Keene	2	1	6	1
Anderson, r. f.	5	2	2	1
Hartner, p.	3	1	2	0
Rowland, p.	0	0	0	0
Total	42	17	38	8

HAMTRAMCK—	AB	H	C	E
Bork, 3b.	6	1	3	0
Rogish, l. f.	6	0	1	0
Supina, 2b.	5	3	2	0
Kudla, c. f.	5	2	2	0
Till, 1b.	6	4	1	1

Metropolitan Trust Company Moved

For the first time in the history of the United States, a banking institution moved from one city to another in its entirety without any change whatsoever in personnel or corporate structure. The Metropolitan Trust Company has the privilege of being the first to exercise its rights under

COL. WALTER C. COLE
Executive Vice-President
Metropolitan Trust Co., Detroit

the new Michigan Banking Laws passed last month, which permit a bank or trust company to move within a distance of thirty miles from its present location.

On May 18th, this trust company moved from the City of Highland Park, Michigan, to the City of Detroit, to its new location at 147 Congress Street West, in the heart of Detroit's financial district.

In excess of \$2,000,000 of cash and negotiable securities were transported from the old Highland Park office of the company to its new location in Detroit, under a heavy guard of uniformed policemen and detectives of both Detroit and Highland Park.

The management of this trust company during the past three years has been under the direction of Colonel Walter C. Cole, Executive Vice-President. During this period the activities of the company have been greatly expanded to practically every point in the state of Michigan.

Colonel Cole is a nationally known figure in national defense and patriotic activities. He was just recently elected president of the Reserve Officers' Association of the United States, an organization with a membership of approximately 20,000 men, with a potential membership of 114,000, the number of reserve officers now holding commissions in the Organized Reserves. These officers represent the commission personnel of a reserve army of between 2,500,000 and 3,000,000 men, or almost as many as the United States had under arms during the World War.

Colonel Cole has also been chairman of the Committee on National Defense of the Detroit Board of Commerce since its inception in 1926, the plan of which he originated and put into effect. This plan, known as the "Detroit Plan" has since been put into effect by a large number of chambers of commerce of the state and country. A similar committee has also been organized by the Chamber of Commerce of the U. S. A. to function on a national scale in the same manner as the local Detroit committee. It was largely through Colonel Cole's efforts that this body was organized.

Some Plymouth men imagine they can make more money in another town but when they get there they find the scramble for the dollar is as great one place as another.

Skirts may be a bit short, but you'll have to admit they no longer look as though they had been put on with the aid of a shoe-horn.

Kojara, c. f.	3	1	0	0
Madison, c.	2	0	5	1
Downie, ss.	4	2	4	2
Keane, r. f.	3	1	2	0
Smith, r. f.	1	0	0	0
Belski, p.	2	1	2	0
Crowe, p.	2	2	4	0
Total	45	17	36	4

*One out when winning run scored.
Hamtramck—1 0 5 0 0 4 0 0 2—12
De-Ho-Co—4 1 3 1 3 0 0 0 1—13

Two-base hits—Jaska, Till.
Three-base hits—Anderson, Spencer, Sepina.

Home runs—Anderson, Martin, Sepina.

Hits off Hartner, 14 in 7 innings; off Rowland, 3 in 2 innings; off Belski, 7 in 2-3 innings; off Crowe, 10 in 6-1-3 innings.

Struck out by Hartner, 6; by Rowland, 2; by Belski, 1; by Crowe, 5.

Stolen bases—Till.

Base on balls off Hartner, 4; off Rowland, 1; off Belski, 4; off Crowe, 1.

Double plays—Martin to Denniston.

Umpires—Rolle and Richardson.
Scorer—Long.

NEWBURG

Memorial Day services will be held at the usual hour, 11:00 o'clock, next Sunday. All veterans of the Spanish-American and World Wars are invited to attend. There are no more old boys that wore the blue, left in this community. Everyone come and honor their memory by your presence. The Boy Scouts are requested to come in a body.

Sunday being Albion Day, Rev. Johnson preached a sermon appropriate to Albion Day, and Miss Joy McNabb, who attends college there, gave a very interesting talk on the traditions of Albion College.

The carnival held last Friday night at the L. A. S. hall by the Ladies' Auxiliary of Newburg Recreation Society, was largely attended. The proceeds were \$128.00.

The Girls' Club gave a fine program Monday evening, under the direction of Mrs. Allen, consisting of vocal and instrumental music and various readings; and last but not least, a very clever one-act play, entitled "Men Not Wanted." All took their parts well, and their parents and friends are proud of them. Fourteen dollars was added to their treasury.

Newton Youngs, who has been in

Receiving hospital for the past two weeks, was brought home Tuesday. His many friends hope for his speedy recovery.

Miss Ethel Neeland of Dearborn, called at the Ryder home last Friday. Mr. and Mrs. Wm. Smith and son, Clyde, and Beulah were called to St. John's last Saturday, on account of the illness of Mr. Smith's sister, Mrs. Elizabeth Brown.

Mr. and Mrs. Wm. Farley of Plymouth, and Mr. and Mrs. Harmon Kingsley called on Mr. and Mrs. C. E. Ryder, finding Mr. Ryder no better.

The many friends of Mr. and Mrs. John Campbell congratulate them on the arrival of a daughter, Donna Jane, Monday morning, May 20th. The school picnic will be held June 8th, at Elizabeth Park. Those going are asked to meet at the school house at 8:00 o'clock.

The annual home-coming and reunion to be held last Saturday in August, have the following committees: Program—Mrs. James McNabb; sports—Fred Hearn and Alfred Bakewell; cars—Mrs. Fred Hearn; advertising—Burt Paddock and Donald Ryder.

Mr. and Mrs. Clark Mackinder entertained the teachers, Mrs. Maude Harrison, Miss Meryl Buehel and Miss Viola Hargrave at dinner, Mon-

day evening. Mr. and Mrs. Edwin Norris and children of Detroit, spent Monday evening with their grandparents, Mr. and Mrs. C. Mackinder.

The Men's Club played baseball with the Boy Scouts, Monday, beating the boys 8 to 6.

School closed this week, with a picnic for the children.

Mrs. Ira Carney and son, Elmore spent the week-end in Port Huron, with her sister, Mrs. A. Catelline, who is in the Port Huron hospital.

Mrs. Jesse Jewell is on the sick list.

Picked Up About Town

Dad Plymouth says that while Lady Godiva did ride through the streets naked, she would probably be too modest if she were living today to climb into a rumble seat.

Reading that an eastern doctor does all his traveling by airplane, Dad Plymouth says it would probably take a whole apple orchard to keep him away.

As President Hoover sees it, what this country needs most is 52 law-abiding weeks every year.

SIMON'S Specials for Friday and Saturday

MEN'S 50c SILK SOX—SPECIAL
25c A PAIR

MEN'S 95c WORK SHIRTS, WELL MADE, LARGE AND ROOMY. FULL CUT AND SIZE—SPECIAL

79c

LADIES' NOT-A-SEAME \$1.00 SILK HOSE. EVERY PAIR GUARANTEED AGAINST RUNNERS—SPECIAL

59c

LADIES' \$3.25 SPORT SWEATERS. VERY PRETTY COLORS AND DESIGNS—SPECIAL

\$2.45

LADIES' \$2.25 CREPE UNDERWEAR—EXTRA HEAVY QUALITY—WELL TAILORED AND TRIMMED—SPECIAL

\$1.69

SIMON'S

PLYMOUTH, MICHIGAN

Better Goods for Less Money

Store Open Every Evening

You can bank on the quality of a cigarette that continues to be the biggest success in smoking history

CAMEL CIGARETTES

WHY CAMELS ARE THE BETTER CIGARETTE

Camels contain the choicest tobaccos grown . . . expertly blended for matchless taste and fragrance.

They have a welcome mellowness and mildness that you will find in no other cigarette.

Smoke them as often as you like, Camels never tire your taste.

The quality of Camels is never permitted to vary.

Only a superior cigarette could have won and held world leadership for all these years as Camel has done.

CLASSIFIED SECTION OF THE PLYMOUTH MAIL

WANT ADS COST LITTLE, ACCOMPLISH MUCH

\$500.00 down, \$40.00 per month 6 rooms and bath, full basement, furnace, garage, 50-foot lot on Starkweather Ave. Price \$5,000.00. E. M. Plachta, 192 Liberty St. Phone 541. 46tc

FOR SALE—On Sunset avenue, Virginia Park, two new houses, six rooms and bath, breakfast room, fireplace; these houses are modern in every way, assure down payment, business easy monthly payments. J. W. Brady & Sons, building contractors, Phone 768W. 36tc

FOR SALE—One 12-foot counter, one lot of hardware drawers and case. Huston & Co. 52tc

FOR SALE—One acre, one-half mile from the village, on the Bonaparte road; price \$2,000; only 10 per cent down. Inquire of E. M. Plachta, 192 Liberty street. Phone 541. 15tc

FOR SALE—35 1/2 acres located on the Pontiac road, 8 miles from Ann Arbor, on good gravel road, 7-room house with furnace, electricity, good well water and some fruit. Nice shady front yard. For information, call Plymouth 7142F5. 17tc

FOR SALE OR TRADE—On a \$4,000 house, free and clear, 80 acres, one and a half miles from good town and high school; 10-room house, good cellar; barn 30x40; stanchions for 10 cows; five horse stalls; barn 26x50, all newly shingled; double corn crib, 14x20; granary, 12x20; tool shed and garage; 8 acres timber, 7 acres wheat, 26 acres alfalfa, small orchard, all tilled; clay loam soil; also spring in pasture lot. At a bargain. Lewis Ernst, Saline, Mich. Phone 78. 19tc

FOR SALE—House on Burroughs in Maplecroft. Lot 80 feet, 8 rooms, modern in every way. May be seen by appointment. Phone 622. J. E. Stevens. 20tc

STRICTLY MODERN HOME FOR sale on Blunk avenue, electric refrigerator, water softener, tile bath, oil burner, two-car garage. J. H. Stevens, Phone 622. 20tc

FOR SALE 102 acres in village limits, No. 1 set of buildings, A-1 land and good fences at \$11,000 and \$4,000 down. This is a bargain.

60 acres on M-52, 4 miles from Adrian on good road, 6-room house, Barn 32x40, corn crib 6x24, No. 1 soil and excellent location at \$4,500. This is a real bargain. Must be all cash.

80 acres, 6 room house, 30x40 basement barn, Poultry house 12x14, hog house 16x20, grainery 20x24, corn crib, good well and cistern. 15 acres alfalfa, 2 acres orchard. This is a bargain at \$4,700. \$1,000 down, balance in contract at 6 per cent. Lewis Ernst, Saline, Mich. Phone 78.

120 acres, 40 rods off Penniman, 10 room house, cellar, barn 36x44, barn, 20x46, silo 12x32, poultry house 8x25, hog house 14x22, tool shed 16x32, corn crib, 6x20, good well, all drained, 24 acres ry. 7 acres timothy, 3 acres orchard, good clay loam soil, 4 horses, 3 cows, 11 hogs, 10 tons hay, 400 bu. oats, 100 bu. corn and all tools to operate farm. A bargain at \$12,000. Will trade. Ferdinand Ernst, Dexter, Mich. Phone 42-M. 22tc

FOR SALE—Good family cow, New milk. Also 1000-chick capacity coal burning brooder stove and gas stove. Wm. Elzerman, Plymouth road, Phone 261-W. 22tc

FOR SALE—House at 1376 West Ann Arbor street. Inquire of Dr. J. L. Olsaver. 22tc

FOR SALE—Brick veneered income modern home. Rent you are paying and the income from this home will pay for it. Investigate. Owner and property, 1365 Sheridan, Plymouth, Mich. 25tc

LAKE LOTS FOR SALE Summer is almost here, and you will be wanting a cottage on some nice lake, where you can spend weekends, etc. Come and look over my property. I have subdivided my farm on the north shore of beautiful North Lake, where you get the balmy south breezes. Good fishing, your round, wonderful bathing beach, quiet country lanes for hiking and horseback riding. Take Penniman Ave. out of Plymouth, follow Territorial road west 30 miles; watch signs "Adam J. Sauer's Subdivisions." Drive out, will be on grounds Saturdays, or write or phone me for appointment any day. Adam J. Sauer, 548 South Main St., Ann Arbor, phone 3250. 25tc

FOR SALE—Below cost; comfortable income home, suitable for large or two small families. Your offer in terms to suit you, with or without furniture considered. Owner and property, 1365 Sheridan, Plymouth, Mich. 25tc

FOR SALE—Two Jersey cows with calves by side; some little pigs; also have stock for sale. Earl Mack, corner Six Mile and McKinley rd. 26tc

FOR SALE—New Milch cow, calf by side; 15 months old Jersey bull, L. A. Bordine, 1/2 mile north and 1/2 mile east of Cherry Hill. 26tc

FOR SALE—Carpenter's tools, Ford sedan, washing machine and some household furniture; cheap if taken within the next two weeks, 288 Ann Arbor street, Plymouth. 26tc

FOR SALE—Five acres, with fair buildings, west of Plymouth, \$4,500, terms. 589 Starkweather avenue. 26tc

FOR SALE—Fifteen head young cattle. 589 Starkweather avenue. 26tc

LUNCH ROOM, Ice Cream and Confectionery Paylor at Whitmore Lake, for sale, located on pavement and on Bus line, five year lease on building at \$300 per year. Good equipment, mostly new, Fountain, booths, tables, chairs, refrigerator, sandwich machine, meat slicer, mixers, stoves, dishes, show-cases, electric water system, good business shown last year, owner must sell on account illness, \$3800. Call F. C. Wheeler, 5834 Ann Arbor Exchange, 1p

FOR SALE—Early and late seed potatoes, Irish Cobbler and White Rurals. Sam Spicer, phone 397. 1p

FOR SALE—One 1928 Hudson coach, \$190; 1928 Chevrolet coach, \$375; 1928 Ford Tudor, \$190; 1928 advanced Nash coupe, \$335; model A Ford pickup, 6,000 miles, \$390; two 1928 Ford one-ton trucks, one Fordson tractor. Ford Motor Sales Co. 1c

FOR SALE—Two screen doors, in good condition. Phone 628R. 356 North Harvey street. 1p

FOR SALE—Manure pile, inquire at Stever's Meat Market. 1c

FOR SALE—One good 8 1/2 x 10 1/2 ft. Wilton rug. 528 Maple avenue. 1p

FOR SALE—Ford pickup truck, all in A-1 condition; cheap. 317 Ann street, Plymouth. 1p

FOR SALE—15 acres; fair build- ings; on Penniman avenue, corner of Ypsilanti road, A-1 garden soil, ideal location for road side market and gas station. Price \$8,500; \$2,000 cash, balance at 6% to suit. H. Mack, Route 2, Dexter, Mich. 27tc

FOR SALE—Burred Rock baby chicks, due to hatch Wednesday, May 29th. Call Mrs. Wm. Powell, phone 7137F4. 1c

FOR SALE—2 hot water boilers, gasoline engine, pump and pump jack. A. Faber, McClumpha road. 1p

FOR SALE—Lot No. 7 in Phoenix Sub. 500 feet off Northville road, \$25,000 cash, or \$7,500 on time. Make your own terms. Call Plymouth 433. 27tc

FOR SALE—Day bed, like new; Reasonable. Also child's tricycle. Phone 306J. 1p

FOR SALE—Baby Chicks, R. I. Reds and Plymouth Rocks on Friday, May 24th (today). Mrs. Thomas Wilson, corner Plymouth and LeVan roads. Phone 7145F2. 1p

FOR SALE—Jewell coal range with new water front; also one Round Oak base burner. Both in good condition. Reasonable. Phone 361W or inquire 128 S. Union street. 1p

FOR SALE—Cheap; piano accord- ion, brand new, standard make. Call Plymouth 302 evening, 5:30 to 7:00. 27tc

FOR SALE—Twenty-five (25) White Leghorn hens, all laying; \$1.25 apiece. Garden Seeder, \$3.00. Mrs. Donald R. Bouton, R. F. D. No. 1. 1p

FOR EXCHANGE OR SALE—246 feet on Grand River, at Novi; gas station, lunch stand, living quarters. 1p

FOR RENT—Room for two; board if desired; also garage. At 117 Holbrook avenue, one block across from Essex garage. 1p

FOR RENT—Five-room furnished flat, \$7.50 per week. Also 5-room flat, Call at 1035 Holbrook. 27tc

FOR RENT—House with garage, garden and fruit, at 1338 Penniman avenue. Inquire 235 Amelia street; phone 129J. 27tc

ROOM TO RENT—Lady preferred, Also baby buggy for sale. 1424 West Ann Arbor street. 1p

FOR RENT—House on farm, 1 1/2 miles from Plymouth postoffice; gas and water. Phone 7132-F11. 1p

FOR RENT—Large Farm house, two miles west of Plymouth, being decorated. Garden, more land if desired. Also pasture land well watered and meadows. Geo. Lee, 1197 Penniman Ave. 1p

FOR RENT—Rooms, with board if desired. Garage. Also tent for sale. 199 Arthur. 1p

FOR RENT—House and garage at 810 Main street. Inquire at 605 Kellogg St., or phone 620J. 26tc

FOR RENT—Light housekeeping rooms. 555 Starkweather avenue; phone 479W. 26tc

FOR RENT—Six room and bath, bungalow, newly decorated. Comfortable, homelike and well located. Alice M. Safford, 211 Penniman Allen Bldg., Telephone 209. 25tc

WILL RENT to desirable tenant, modern house. Exceptional rental opportunity to right party. W. S. Bake, Phone 472. 25tc

FOR RENT—3 room house and garage. 1150 Palmer. Call Detroit, Hickory 2801W. 26tc

FOR RENT—3 room modern bungalow, very reasonable rent. Apply Frank L. Schaefele, 829 Forest Avenue. 26tc

FOR RENT—A modern five room bungalow, with garage. You will like this one. Phone 50, George H. Wilcox. 23tc

HOUSE FOR RENT—472 Holbrook Ave. Inquire at 602 Cooldidge, corner of Joy. 26tc

FOR RENT—Five-room flat, \$15 per month. E. M. Plachta, Phone 541. 14tc

TO RENT—Ground floor Main street office space; all facilities. See A. J. Richwine, 439 South Main street. 19tc

FOR RENT—Flat in Mary Conner building. Also an office in same building. Inquire Conner Hardware Company. 18tc

FOR RENT—Office rooms in Huston block. E. O. Huston. 6tc

WANTED—Help to work on truck farm, \$15.00 per week and board. Fred Clark, two miles west of Canton Center road on Perrinville road. 26tc

WANTED—Work, doing most anything. 656 South Main street. 1p

WANTED—Small farms, 1 to 20 acres. Have Buyers, Ed. Luttermoser, 4039 Livernois at Michigan. Phone Lafayette 4515. Residence Route 2 Plymouth. 27tc

WANTED—Home in Plymouth or a farm up to \$10,000. Above priced less than \$100 per foot. Lovewell, Northville, phone 264 or 334. 27tc

WANTED—Paper hanging, I do all kinds of inside painting and decorating, reasonable. Drop a card or call at 976 Carol Ave. Harry DeBar. 26tc

TABLE BOARDERS wanted at 409 West Ann Arbor; phone 194W. 26tc

WANTED—To help with housework or care of children. 166 E. Ann Arbor street. 27tc

WANTED—A man at once; one that understands the market and knows how to drive a Dodge truck. Apply at once. Smith's Greenhouse. 1c

WANTED—Experienced waitress, good pay and steady work. Apply Red Arrow Restaurant, Northville. 1c

WANTED—Reliable girl or woman to care for 14 months old baby. Call Plymouth 302, or apply 354 South Harvey street. 27tc

WANTED—Two neat appearing young ladies. Apply at Old Southern Bar-B-Que, Ann Arbor and Canton Center roads. 1p

WANTED—To rent for occupancy about July first, a modern seven or eight room house in good location. Address Box O, care Plymouth Mail. 27tc

WANTED—Man or boy to work on farm. Steady work for the right party. Call 670J. 1p

WANTED—Used bath tub. Dr. Bramick, 217 Main street, phone 480. 1p

LOST Yellow and white male Persian cat, strayed from 304 North Harvey street. Please return to Mrs. Burton and receive reward. Phone 45. 1p

LOST—Knight Templar watch chain. Leave at Mail office for reward. 1p

LOST—White gold wrist watch, Reward paid if left at the Plymouth United Savings Bank. 1p

LOST—Girl's gray felt hat, check- ing lining. Finder please leave at Mail Office. 1c

FOUND—Keys. Owner may have same by calling at Mail Office and paying for this ad. 1c

Recording Telephone
A telephone is a recording telephone invented by Waldemar Dautsen. It was a mechanism which recorded sounds given into the telephone receiver on disks that could be mailed like letters and reproduced by the recipient. This device failed of commercial success.

Metropolis Has Grown
The first New York city directory appeared in 1786. It had 846 names, not going above Roosevelt and Cherry streets on the East side or Dey street on the west.

USE PLYMOUTH DAIRY FOODS

DON'T DEPRIVE YOURSELF

Provide your folks with plenty of rich, pure milk. It is an economical food—no waste or bother either. Plymouth Dairy milk is highly regarded, sir!

PLYMOUTH DAIRY YOUR MILKMAN

PHONE 104-W
461 50 HARVEY ST.

Ornamental

concrete Flower Boxes, Porch, Lawn Vases and Cemetery Urns, Bird Bath and Trellises.

E. A. Paddack
ROUTE 2 PLYMOUTH NEXT TO HALL AT NEWBURG.

OVERSTUFFED FURNITURE

We specialize in overstuffed chairs, divanettes and stools, made to your order. Wide variety of fine fabrics from which to choose.

Globe craftsmen can also serve you by re-upholstering and re-covering old furniture. PRICES REASONABLE. Call us up.

Globe Furniture & Mfg. Co.
Telephone 93
NORTHVILLE, MICH.

M. E. Circle Meets

Mrs. E. H. Partridge's circle of the M. E. church, met at the home of Mrs. Arthur White on Canton Center road, May 15th. Cooperative luncheon was served at one o'clock, and coffee poured by Mrs. H. C. Arnold. Four hundred ladies were present. A special table provided for Mrs. C. P. Wheelock, Mrs. John Stewart, Mrs. Hattie Crowe of Sturgis, and Mrs. L. H. Holloway. All four ladies were past three score years. Being Mrs. Holloway's birthday, she was surprised by a bouquet of roses and a birthday cake. The meeting was then called to order by the leader, Mrs. E. H. Partridge. Thirty members were present and three junior members. After the business meeting, Mrs. John Kenter had charge of the program. Mrs. Jacobs played several piano selections, and there were some vocal numbers by the ladies' quartet. This closed the last meeting, and was a very delightful affair.

Workers Take Field to Study Malta Fever

Washington.—Shifting its attack against undulant fever from the laboratory to field study, the United States public health service has stationed Dr. H. E. Hasseltine here in its war against the disease.

Dr. Hasseltine will visit cases as soon as they are reported, in an attempt to trace the source of infection and to find other data for a comprehensive study of the means of the spread of the disease.

The Middle West has the greatest number of reported cases. Of the 101 cases reported last year, Iowa had 44, and Kansas and Minnesota each had 13. There were 11 in California, 9 in Oregon, 10 in New York and 8 in Maryland.

Undulant fever, known as Malta fever for years, has only recently come into prominence as a public health problem in several states. Four public health service workers have been disabled in the war against the disease.

4 Months' Hunt Ends in Killing of Wolf

Phoenix, Ariz.—Four months' pursuit of a ten-year-old wolf whose depredations were international in scope has been rewarded by his death. The predatory creature included in his range southeastern Arizona, New Mexico and Mexico. He was credited with having slain thousands of dollars worth of stock.

Last September, M. E. Musgrave, director of the government's fight against destructive animals, dispatched Deputy Al Fields into the district with instructions to stay there until the wolf was killed. After a wait of four months the wolf returned to Arizona and was trapped.

War Vet Asks Help to Prove He Is Alive

Santa Rosa, Calif.—Thomas R. Smith of this city, reported "killed in action" during the World War, is very much alive and has appealed to the American Legion in an effort to have himself declared so.

For ten years the government has been insisting that Smith's sister accept \$10,000 in war risk insurance for her brother's "death."

Mrs. Johnson and her brother both steadfastly refuse to admit he is "dead," and now Smith has asked the American Legion to aid in straightening out the records at Washington.

Mail Pilot Circles Town to Spread Fire Alarm

Shenandoah, Pa.—An air mail pilot flying from Cleveland to New York aroused firemen at Wington, six miles north of this city, by circling low over the village when he saw the Dew Drop Inn office.

Six times he circled the village before firemen were aroused and started for the fire, which had gained considerable headway. Feeling that he had spread an alarm the airman continued his flight. The inn, a three story frame structure, was destroyed.

Historic Hall
Philosophical hall, Philadelphia, has been occupied since the year George Washington was inaugurated, 1789. In the hall of the American Philosophical society, Independence Square, Washington sat for one of the Gilbert Stuart portraits.

Had Nitrate Monopoly
Previous to the time that the process of obtaining nitrate from the air was made commercially profitable, two provinces of Chile, Tarapaca and Antofagasta, produced 85 per cent of the world's supply.

Dad Plymouth says the reason some folks get lost on the road to success is they kick up too much dust trying to attract attention.

ARTHUR E. WHIPPLE, Attorney
3201 Barlum Tower
150548
STATE OF MICHIGAN,
County of Wayne, SS

At a session of the Probate Court for said County of Wayne, held at the Probate Court Room in the City of Detroit, on the twenty-sixth day of April in the year one thousand nine hundred and twenty-nine.

Present HENRY S. HULBERT, Judge of Probate.

BEFORE ME the Master of the Estate of LYNN E. BRIDGEMAN Deceased.

An instrument in writing purporting to be the last will and testament of said deceased having been delivered into this Court for Probate.

It is ordered, That the fifth day of June next at ten o'clock in the forenoon at said Court Room be appointed for Proving said instrument.

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

HENRY S. HULBERT,
Judge of Probate.
(A True Copy.)
FREDERICK J. BROWN,
Deputy Probate Register.

YOUR Garden or Lawn

Why have less than specimen blooms in your garden or brown or bare patches in your lawn? It's all a matter of soil. It takes humus to make good soil. Add humus to your sand or clay and you have rich black soil. One load of humus makes five loads of good soil. A load of humus is equal to five loads of black dirt. It is the modern scientific substitute for manure and is superior to manure.

We deliver Kendall Humus at \$6.00 a load (cu. yard). Equal to two bales of Imported German Peat Humus.

Plymouth Elevator Company

Phone 265 Plymouth

KROGER STORES The BETTER FOOD Markets.

Country Club TEA
Delicious ICED or HOT
Only the choicest, most tender and fragrant leaves from the finest Oriental gardens are used in this superb tea. Compared with the highest priced blends on the market (75¢ and up). Not the exceptionally low price—made possible because Kroger imports direct. Try Country Club the next time you buy tea.

Country Club MILK
A very low price
3 Gall Cans 25c
5c

Super Suds 2 Pkg. 15c

Cakes Marshmallow Sandwich 17c

Layer Cake 29c

FRESH FRUITS & VEGETABLES...

25 CARLOADS PINEAPPLES
Of The Finest

Have been purchased to be sold at these special low prices. Now is a time to preserve this most delicious fruit as the quality and price is the best of the season.

36 Size, 3 for 85c Case \$3.39
30 Size, 3 for 69c Case \$3.39

6 For 85c Case \$3.39
6 For 69c Case \$3.39

Rice Fancy Blue Rose Head Rice, Lb. 7c

Prunes Fancy Santa 70-90 Size, Lb. 10c

Chick Feed 100-Lb. Bag. 28c

Oleo Wonderment, Lb. 17c

Pancake Flour 5-Lb. Bag. 25c

Salada Tea—Trial-size packages, 9c. Him Label, 16-lb. pkg. 22c

Lipton's Famous Tea—16-lb. pkg. 25c

Mazda Lamps—Washing-homes. Now you can get these famous lamps, just when you need them, right in your neighborhood Kroger Store. No long trips—no waiting for dad to bring them home. 25, 40, 50, 60 watts. Each—20c

French Coffee The Old Favorite Almost Instant, 16-pkg. 43c

Graham Water: Kroger baked; made in the U.S.A. 14c

Red Cherries Delicious Candy Cherries with 12 1/2c

Velvet Flour For the pastry, 16-lb. sack 33c

Climalene Cream—Four ounces. 23c

KROGER'S

A Mail Liner Will Bring Results

Life

Fire

Prepare in Leisure to use in Haste

Fire always comes when least expected. It sometimes leaves a trail of financial ruin.

While, of course, you do not expect a fire your safety demands that you be adequately insured.

We sell sound stock company fire insurance which will give you the protection you need.

WM. WOOD INSURANCE AGENCY

861 Penniman Ave. PENNIMAN ALLEN BLDG., PLYMOUTH Phone 3

Casualty

Bonds

PLYMOUTH LOSES FIRST GAME TO NORTHVILLE

(Continued from page One)

Northville, by the score of 6 to 5, the game going ten innings. Plymouth had a bad start in the first and third innings. Glatten, our pitcher, evidently not knowing the team behind him, was nervous and tried to pitch too hard, but after the third inning, he settled down and pitched a real ball game until Northville scored in the tenth. Northville should not have scored in the tenth, but two errors in a row gave them their winning run.

Northville used three pitchers to stop Plymouth. Harry German, Jr., started, and was replaced by Carden, and he in turn by Shields, while Glatten went all the way.

Plymouth showed up better than expected, and will be a better team under the management of Jimmie Quinn. The boys all show up well. Leo VanBonn replaced Kracht at second in the third inning, and played a wonderful game. Millross had the old snap at short, as you can expect, and was the starting of a couple of snappy double plays that helped to keep the score down. Strasen looked like a real catcher. Sunday. Base runners trying to steal bases were caught flat-footed. As much could be said about the other players in the line-up, for they all had the old fighting spirit coming from behind to make a good game.

Special mention must be made of Roy Booth and his team. They are a good ball team, and a good bunch of clean sports.

R H E
Plymouth 0001301000—5 9 3
Northville 3020000001—6 9 2

WATERFORD

Mrs. Ida Hughes spent the week-end at Plymouth, with her daughter, Mrs. Frank Magraw.

Mrs. Don Miller entertained her parents, Mr. and Mrs. Chatfield, and sister, Mrs. W. Kirby at dinner last Wednesday. The occasion was Mrs. Chatfield's birthday.

Mrs. Wallace Ross and children of Northville, spent Sunday at the Miller home.

Mrs. Clayton Cook entertained several friends Friday afternoon. A dainty lunch was served, and all had a good time.

Mrs. Charles Waterman underwent an operation at Sessions hospital, Tuesday morning.

Mrs. Corinne Dunbar, daughter of son of Northville, spent Wednesday evening with Mr. and Mrs. W. H. McKeeraghan.

Mrs. Arthur and Robert Bechtel of Detroit, were guests Saturday, of Mrs. Arthur Gotts.

The teachers of Zones A and B held their annual picnic at the Cass Reunion park last Thursday evening.

Mrs. Arthur Gotts and children spent Thursday at Ypsilanti, visiting relatives.

Mr. and Mrs. Percy H. Gray of Detroit, were Monday evening callers at the McKeeraghan home.

Mr. and Mrs. G. W. King and Wm. Richards spent Thursday afternoon at Ferndale.

INSANE WAR VET CLAIMED BY TWO

Each "Widow" insists Italian Soldier Is Her Missing Spouse.

Rome.—Solomon, with all his wisdom, never had a more difficult problem to solve than a case involving the identity of a man who lost his memory, and whom two "widows" claim as their own legitimate husband, which for more than two years has been argued back and forth in various Italian courts.

One of the women, Signora Canella, a well-to-do person living in luxury and comfort in the Palazzo at Verona, contends that a former inmate of the Collegno lunatic asylum, suffering from a total loss of memory and therefore unable to give an account of his identity, is Prof. Giulio Canella, formerly professor of law at the Lyceum of Verona, who was reported lost during the war.

The other, Signora Bruneri, asserts with equal forcefulness that "Smemorato di Collegno," or the man of Collegno without a memory, as he is called, is her husband, Mario Bruneri, who deserted his home in Turin at the end of the war and is a former convict, wanted by the police, who managed to escape after serving part of a sentence for stabbing a man with a pocketknife.

Science on One Side.

Signora Bruneri has science on her side, as the finger prints of the convict Bruneri tally exactly with those of "Smemorato di Collegno," but Signora Canella in her fight for the man whom she believes to be her husband has even challenged Bertillon's famous finger print theory, bringing forward much evidence to show that the man without a memory is indeed Prof. Giulio Canella.

Every one in Verona, from the bishop and the member of parliament down, is ready to swear that Signora Canella is right. Signora Bruneri, besides has sentiment on her side. Smemorato had been living at her home for more than two years, yet she still insists he is her husband. It is impossible, it is argued, for

even the chief of impersonator in the world to assume another man's identity so successfully as to deceive his wife in the intimacy of everyday life. Besides, it seems monstrous to tear this man with two identities from the bosom of a family which loves him, only to cast him into jail to serve a sentence for a crime committed ten years ago. Yet, even at the risk of seeing him exchange a comfortable home for a prison cell, Signora Bruneri is not willing to relinquish her claims over the poor wreck of a man for whom another "widow" is fighting strenuously.

Issue Splits Italy.
For two years now Italy has been divided into two camps, the Brunerist and Canellist, supporting the claims of the Signora Bruneri and Signora Canella respectively, with the greatest heat. No controversial subject has caused more discussion.

The story begins in 1912, when Giulio Canella, daughter of a wealthy Italian who made a fortune in America, returned to the home of her father in Verona. There she met and fell in love with her cousin, Giulio Canella, professor of law at the local Lyceum, and eventually married him. They lived happily until the war, when Canella received a commission in the army and fought at the front and finally was reported missing. In due course of time he was declared officially dead and the "widow" received a pension.

Things remained at this point when one day Signora Canella saw in a newspaper over the caption "Who Knows This Man?" what she thought a photograph of her husband. A note explained that the photograph represented an inmate of the Collegno lunatic asylum suffering a complete loss of memory, whose identity the authorities were trying to establish.

Signora Canella hurried to Collegno where she identified the man without a memory as her husband. The "Smemorato" at the same time recovered his memory sufficiently to recognize her as his wife and fell into her arms with many tears. Signora Canella at last succeeded in convincing the authorities that he was indeed her husband and bore him off in triumph to Verona.

Another Claims Man.
Soon afterward Signora Bruneri appeared on the scene. She also claimed the "Smemorato" as her husband. With the help of the police she was able to show that the fingerprints of the former inmate of the lunatic asylum corresponded exactly with those of Mario Bruneri, convicted of stabbing another man and who escaped from jail eight years before.

The police would have immediately rearrested Signora Canella's supposed long lost husband, but the whole Canella family, and indeed, the whole population of Verona, rallied to his aid. Lawyers were obtained and dozens of witnesses whose good faith was above question testified that there was no doubt that the "Smemorato" was Professor Canella. Finally the matter was brought before the courts at Turin, which were asked to determine the "Smemorato's" identity.

The trial went against the Canella interests, the court deciding that the "Smemorato" and Mario Bruneri were one and the same person. The court ordered the man without a memory to be surrendered to the proper authorities, while at the same time additional charges were brought against him for impersonating Professor Canella. Canella's lawyers, however, appealed the sentence. Meanwhile the "Smemorato" is a free man and continues to live with Signora Canella pending a new trial before the Court of Cassation.

Daughter Is Born.

A new complication arose on November 22 of last year, when Signora Canella gave birth to a daughter. She has been named Elisa Francesca Maria Canella. The registrar of births, however, refused to register the child other than as "illegitimate daughter of the widow Canella," basing his decision on the sentence of the Turin court. An appeal from his decision being made, it was decided that this question also would be held in abeyance pending an appeal before the Court of Cassation. The religious authorities had no objection to baptizing the child as the "illegitimate daughter of the widow Canella."

The Court of Cassation must now attack this complicated drama again. Its sentence will turn a husband to the arms of one wife, declaring the husband of the other officially dead. It will either authorize the "Smemorato" to continue to enjoy his present well-to-do position until his dying day or make him change his palatial residence for a prison cell.

Subscribe for the Mail.

Did you read today's want ads?

CONCRETE
BLOCKS

If you want a house that will still be in excellent condition ten or fifteen years hence, use our guaranteed concrete blocks. See us at once!

"Build to Last"

Mark Joy
Concrete Blocks
Phone 766J
Plymouth, Mich.

Flowers and Plants

FOR

Decoration Day

We have a splendid assortment of—

Geraniums and Flowers and Plants for Hanging Baskets, and Porch Boxes.

Let us fill your cemetery urn for Decoration Day.

Give us your order early and there will be no disappointment.

We TELEGRAPH Flowers Anywhere

Sutherland Greenhouses Inc.

WE DELIVER

Phone 534-W

Open Evenings

ANN ARBOR ROAD, PLYMOUTH, MICHIGAN

Danish Pastry

THE PLYMOUTH BAKERY

H. WEBERLEIN, Prop.

289 South Main St.

Phone 47

TWO BIG

DANCE Nights

AT

Whitmore Lake PAVILION

To-Night and Saturday

Return Engagement of "Jack Burt and his

RADIO FAMED GREYHOUNDS

12 Musical Entertainers from Chicago.

Also Dancing next week Wednesday, Friday and Saturday.

MAIL LINERS

GET

QUICK

RESULTS

Pasteurized Milk has more "kick" in it than any other drink!

Does that sound strange? It may but it is nevertheless true. There is more substantial nourishment in pasteurized milk than in any other food drink. Healthy people drink pasteurized milk because, in addition to its fine taste and its thirst-quenching power, it helps them to keep healthy. Sick persons are advised by physicians to drink pasteurized milk in order to regain their strength.

Yes, pasteurized milk has a "kick" to it; and unlike other drinks with a "kick," builds up the bodily tissues rather than tending to break them down.

HILLS' DAIRY

R. L. HILLS, Proprietor

249 Blunk Ave.

Phone 202

We Have a Good Supply

of

Greenhouse BOXES

Now is the time to place your order.

House Plan Books Free

If you are contemplating building a new house we have a supply of House Plan Books that will give you some excellent ideas of what kind of a house to build. They are free for the asking.

Plymouth Lumber & Coal Co.

TELEPHONE 102

Subscribe for The Mail \$1.50 Per Year

NEW MARQUETTE CAR TO BE SHOWN ON JUNE FIRST

The Marquette, the new six cylinder car produced by the Buick Motor Company will be offered to the public for the first time on Saturday, June 1st, by approximately four thousand Buick dealers throughout the country.

This new car is a tangible evidence that the field of automotive engineering is a dynamic one constantly striving to produce better transportation, to reduce owner operating costs and to create new standards of performance, speed and beauty.

During the long months of development, Marquette cars have been driven over hundreds of thousands of miles in all kinds of weather to test the car's performance. The General Motors Proving Ground presenting all sorts of rough and smooth roads with all kinds of driving conditions—concrete, Macadam, gravel, dirt, hills, curves and straightways—was the scene of the grueling tests that prove Buick engineers subjected their new

product.

The experiments with the car's ability as a hill climber well illustrate the severity of the tests to which the Buick engineers subject their new product.

A five passenger, four door sedan carrying a total load of 450 pounds, was used to test the Marquette's hill climb ability. This car was driven over a hill 1,400 feet long, one of the steepest on the Proving Grounds—a hill presenting a climb more severe than the average cross-country motorist ordinarily encounters in a full season's driving.

The driver, under the critical supervision of the engineers, approached the foot of this grade at a crawling speed of five miles per hour. As the hill was actually encountered the engine was accelerated and, with a surge of power, the car swept upward at a rapidly increasing speed. As it crossed over the summit of the grade, 1,400 feet from the bottom, the car was going 25 miles per hour and steadily picking up.

Further tests prove that the Marquette not only has a powerful capacity to climb the steepest hills, but it has that unusual combination of abilities so long sought after by all automotive engineers—quick get-away, flashing speed and rugged power. No one achievement has been sacrificed at the cost of the other.

Under actual tests the car has consistently accelerated on a straightaway from 5 to 25 miles per hour in 8.8 seconds; from 10 miles per hour to 25 miles per hour in 6.3 seconds; from 10 to 40 miles per hour in 13.4 seconds and from 10 to 60 miles per hour in 31 seconds.

The results of these tests, together with a proven road speed well in the seventies, Buick officials say, create new standards of performance in a car of the weight and class of the Marquette.

Although priced within the reach of millions, only the finest proven materials have gone into the construction of this new car which is built to share in the prestige the Buick Motor Company has been accorded for the last quarter of a century.

Anything for sale? Just phone Plymouth 6—Our Classified Section sells it for you. Small cost—large returns, quickly.

Today's Reflections

What has become of the old-fashioned Plymouth man who used to think he couldn't enjoy a cheese sandwich without a glass of beer?

It sometimes strikes us that a man is too anxious for inside information if he has to go to the penitentiary to get it.

From latest reports that revolution down in Mexico seems to have contracted a bad case of spring fever.

Most any Plymouth man will call a spade a spade, but few of them like to use one in a garden.

State legislatures can't pass laws to please everyone, so sometimes it looks as though they pass a lot of them just to please themselves.

Some fellows argue that a "stogie" is as good as a cigar, but we notice that when someone sets 'em up they always take a cigar.

When a Plymouth woman goes in to get a pair of shoes and tells the clerk she wants "any size so long as they are comfortable" she is past the fifty-year mark.

Maybe the reason it's so hard to keep a woman in dresses nowadays is because they're getting farther out of them all the time.

There's still hope for the Plymouth man who is honest enough to admit that in this world we get just about what we deserve.

There is no man so dumb as the farm hand who hasn't learned that a "Farm Bureau" isn't a piece of furniture.

Why is it that young widow can get a man so hypnotized that he will actually believe her if she says she has never kissed a man before?

The editor of one of our exchanges says he hopes to live to see the day when husbands will again be considered "the head of the house."

It has happened more than once around Plymouth that a young man in love with a dimple made the mistake of marrying the whole girl.

The farm-relievers' problem is to fix it so a bumper crop won't bump the farmer.

Plane Used to Find

Break in Power Line

Twin Falls, Idaho.—The power line "trouble shooter," who braves all kinds of weather to keep electricity flowing into thousands of homes and factories, has found a new aid in the airplane.

When L. C. Martyn, wire chief of an Idaho power company, was notified that a high transmission line was down somewhere between Thousand Springs and Jarbridge, he knew that many would be forced to do without power for days unless some unusual method of finding the break could be discovered.

He finally enlisted the aid of S. T. Stevens and his open-cockpit plane. Two company linemen, wearing electrically heated goggles, crawled into the ship. After breaking a runway through the snow and ice, the trio took off and skimmed low above the power line.

Laboratory Urged for Hydraulic Standards

Worcester, Mass.—The official hydraulic laboratory of the federal bureau of standards would be established in Worcester if efforts now being made in Washington are successful.

A bill to establish such a laboratory is pending in congress, but it was reported that the desired facilities were not available in the United States until Representative George R. Stobbs of Worcester called the attention of the bureau to the fact that a laboratory has been maintained here for several years.

The laboratory is that of the Worcester Polytechnic Institute. It has done considerable research work for power companies in Canada, the Middle West, Far West and New England.

Son Imprisoned in Pit 8 Years by Father

Moscow, U. S. S. R.—A story of an eight-year imprisonment of a son by his father in a pit near their hut in the village of Savchukovo, Kursk province, has been brought here.

In 1918 young Tarasov joined the red army and three years later returned to his native village filled with enthusiasm for the new order. According to the report, that night his reactionary father dug a cave in his garden and, binding this son hand and foot, threw him into the pit, apparently to keep him there until the return of the old order.

Recently the father died and the villagers, changing upon the living grave, extricated the worn and wrinkled man who, although twenty-nine years of age, had snow-white hair.

FOR participation in sports or for wear at the country club—sport shoes, of course. And now comes the sport motif in street footwear—models as beautiful as they are smart.

WILLOUGHBY BROS. Walk-Over Boot Shop

The Up-Town Flower Shoppe

for
Decoration
Day
May 30th

Come in and look over our large assortment of cut flowers, potted plants, bedding plants and our large assortment of wreaths. We also fill urns, hanging baskets, and porch boxes. In garden plants we have the following: Tomatoes, 100 in box, 32 and 16; all kinds of hot and sweet peppers, egg plants, Cabbage and celery—in fact everything that it takes to make a complete garden.

We Will Have a Large Shipment of Peonies for May 30.

We Telegraph We Deliver
The Rose-Bud Flower Shoppe
PLYMOUTH, MICH.
Phones: Store 523 Greenhouse 240-J

SEND THE MAIL TO YOUR FRIENDS

WOLF'S CASH MARKET

Penniman Ave., Plymouth

GROCERIES

Henkels Best Flour 24 1/2 pounds	89c	Campbell's Beans 3 cans for	25c
White House Coffee pound	44c	Babo Cleanser Can	10c
Beechnut Peanut Butter Large Jar	23c	Ivory Soap Flakes Large Package	18c
5 pound Package Domino Sugar	29c	Morton's Salt Box	9c
Heinz Catsup Large bottle	19c	Volite can	18c
Sunmaid Raisins Package	9c		

WOLF'S MEAT DEPARTMENT

FRESH PICNIC	Hams	Small and Lean	18 1/2¢
PORK LOIN	Roast	Rib End Young Pig Pork	26 1/2¢
SMOKED HAMS	SWIFT'S	Half or whole	28 1/2¢
PORK CHOPS Pound	32c	SMOKED PICNIC HAMS	19c
BACON	BEST MAID	2 to 3 lb. PIECES	25c
PURE LARD		RING BOLOGNA	Pound 23c
		SLICED LIVER	2 lbs. for 25c

FRESH FISH ON FRIDAYS | BEN DINKGRAVE, Manager

Extra Special

3 DAYS ONLY

To Acquaint You with the NEW SEIBERLING ARROWHEAD CORDS

Big, Oversize, Strictly Firsts, Fully Warranted

Equip Your Car Now for Summer, Before Your Size Is Gone... You Won't Have the Opportunity to Buy Good Tires at These Prices Again This Summer.

PRICES YOU CAN'T BEAT			
30x3 1/2	\$5.75	
29x4.40	\$6.95	
			TUBE FREE
30x4.50	\$ 7.85	28x5.25
28x4.75	8.60	30x5.25
29x4.75	8.95	31x5.25
29x5.00	9.25	29x5.50
30x5.00	9.55	
			TUBE FREE

FREE
An
INNER TUBE
With
EVERY TIRE

Plymouth Auto Supply

Phone 95

South Main St.

For Baby's Comfort

TINY TOT TALCUM POWDER
25c
FOR BABY'S APPETITE
Stork Nourish and Nipple
BOTH FOR 25c

Week-End Specials

\$1.00 Liggett's Assorted Chocolates 75c

75c Chocolate Cherries 49c

FOR THAT SPRING COLD
Try VAPURE, it is guaranteed and will help you. Family size 50c

FOR THAT RUN-DOWN, TIRED FEELING
We guarantee PEPTONA (our best tonic) large bottle \$1.00

Resall Laxative Salts, a morning ASPERIENT Effervescent, 50c

Beyer Pharmacy

THE RENALL STORE
PHONE 211 LIBERTY STREET

Dry Cleaning Methods That Are Safe and Sanitary!

We will remove from your finest garments all the unsightly spots and restore the lustre of newness to those faded, soiled garments.

Why risk the destruction of perfectly good wearing apparel by home experimentation? Let an expert dyer and cleaner cleanse them in the safe and sanitary way.

Let us make your clothes fit for further wear!

Phone 234

JE WELL'S CLEANERS and DYERS

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

Friday, May 17—Entered Apprenticed Degree.

Visiting Masons Welcome.
HARVEY C. SPRINGER, W. M.
KARL W. HILLNER, Sec'y.

TONQUISH LODGE NO. 32

I. O. O. F.

Monday, May 27, Second Degree at Grandale. Supper.

ED. BULSOM, Noble Grand
FRED WAGENSCHUTZ, Fin. Sec.
EARL G. GRAY, Rec. Sec.

K. P. LODGE NO. 238

Meetings Every Thursday Evening at 7:30

Visitors Welcome

Ottawa Tribe No. 7

Improved Order Redmen

Meets Every Wednesday Night at Beyer Hall.

Visitors Are Welcome

Let us make that new Photograph of your children.

The L. L. BALL Studio
MAIN ST. PHONE NO. 72
PLYMOUTH

Local News

The Junior Bridge Club enjoyed a theatre party and dinner in Detroit, Thursday.

Mrs. A. J. Bordeleau of Detroit, was the guest of Mrs. C. V. Chambers, Tuesday.

Willard M. Dewey of Grand Rapids, has taken a position as clerk in the Paul Hayward store.

Mr. and Mrs. Charles Wilson and son, Charles, Jr., of Detroit, called on Mr. and Mrs. Frank Westfall last Sunday.

Mr. and Mrs. Clark Mackinder entertained the Newburg school teachers at a six o'clock dinner last Tuesday evening.

Mr. and Mrs. Thomas Moss entertained the Plymouth-Northville five hundred club at their home in Northville, Thursday evening.

Mr. and Mrs. Frank Westfall spent last Sunday afternoon with the latter's uncle and aunt, Mr. and Mrs. Irving Carpenter, at Wayne, and also called on Mr. and Mrs. Walter Carpenter.

Mr. and Mrs. C. V. Chambers were Sunday afternoon callers at the home of Mr. and Mrs. W. J. Runyon, in Fenton. Their daughter, Mrs. Harry Vosburgh, and little daughter, Yvonne, returned home with them for a few days' visit.

Saturday, May 18th, the Lone Pine Inn, near Birmingham, was the scene of a very pretty party. Miss Merle Roe delightfully entertained about forty guests at a bridge-luncheon, honoring Miss Sarah Wilson and Miss Ruth Shattuck, the latter whose marriage to Charles H. Garrett will be solemnized on June 22nd. The huge table was beautifully decorated with Sweet Peas, Snapdragons and Tulips. After a most attractive and delicious luncheon, several games of bridge were played.

Mr. and Mrs. J. W. Henderson visited relatives in Grand Rapids over the week-end.

Mr. and Mrs. A. K. Brocklehurst and family spent the week-end with friends at Lapeer.

Dancing at Cherry Hill, Friday, May 24th. Music by Bohemian Jazz orchestra of Detroit.

The Livonia L. Y. P. S. will meet at the home of Mr. and Mrs. Abel Hayball on Tuesday, May 28.

Born to Mr. and Mrs. Walter Minehart, 253 Irving street, a son, Donald Calvin, Wednesday, May 15th.

Mrs. Annie Cranson and sister, Miss Flora Millard, of Detroit, were guests of friends at Dexter last week-end.

Mrs. B. E. Champe entertained the Junior Bridge club at her home on Ann Arbor street Thursday evening, May 16th.

Miss Flora Millard, who has been visiting her sister, Mrs. Auto Cranson for the past week has returned to her home in Detroit.

Dr. Luther Peck attended a two-day meeting of the State Homeopathic Medical Society held at the Hotel Statler this week.

Miss Marie Johnson attended a meeting of the managers of the Associated Credit Bureaus of Michigan, held at Ypsilanti several days this week.

Mrs. Langley and daughter, Dorothy, and Glenn Matevia of Detroit, were last week Wednesday evening callers on Mr. and Mrs. Frank Westfall.

There will be a meeting of the Kinyon Cemetery Association held at the cemetery on Decoration Day, at three o'clock. All those interested, please come.

The Plymouth Bridge club were entertained by Mrs. H. C. Robinson and Miss Rose Hawthorne at the home of the former Thursday. A cooperative dinner was served.

Mr. and Mrs. Will Mackinder of Jackson, and Mr. and Mrs. George Washburn of Onondaga, were Sunday guests of Mr. and Mrs. Clark Mackinder of Newburg.

F. D. Schrader was in Lansing and Grand Rapids last week. While in Grand Rapids Mr. Schrader visited the furniture market and purchased a large quantity of new and up-to-date furniture.

Mrs. Emma McCullen left Jackson May 21st to visit friends and relatives in Billings, Montana, Seattle, Washington and Eugene and Marshfield, Oregon. Mrs. McCullen expects to return to Plymouth in the fall.

The management of the Penniman Allen theatre announce that beginning Wednesday, May 29th there will be no more Wednesday night shows at this theatre. The only mid-week show will be on Thursday evening.

Julius Edward Stetling, oldest son of Carol Stetling, was born near Berlin, Germany, May 5, 1863. He came with his folks to the United States at the age of eight to Livonia Center. At the age of 24 years he was married to Matilda Gates. February 9, 1888 he and his family moved to Kalkaska, Michigan, where he remained until his death, May 10, 1929 at the age of sixty-six years and five days.

Allan Strong was home from Pittsburgh, Pa., last week-end.

Miss Mabel Taylor of Toledo, Ohio, was a week-end guest of Miss Virginia Giles.

Mr. and Mrs. Thomas Mansley are the proud parents of an eight pound son, Duane Carlisle, born Monday, May 20.

L. L. Ball, photographer, has an announcement in an advertisement on another page of the paper to which your attention is called.

The Mission Study Class will meet at the home of Mrs. Perry Campbell on Canton Center road, Tuesday, May 28th, for 6:30 dinner.

Mr. and Mrs. Geo. Wiske and Kenneth, Mr. and Mrs. J. Shackleton and daughters Marion and Evelyn, Mr. and Mrs. Allen Bough and Bobbie were dinner guests of Rev. and Mrs. Sayles of Stockbridge Sunday. They also visited Mr. and Mrs. Craig and Mrs. Myrta Olds. Rev. and Mrs. Sayles and Gaylord, expect to leave very soon for Florida where they will reside.

NOTICE!

This is the time of year to fight moths. I have a white crystal recommended by the U. S. Department of Agriculture, called Air-Way Moth Control; 1-pound can, 75c. C. H. Hammond, phone 618M. 1p

LEARN TO DANCE!

Dancing taught in private by the Dancing Ballet's, formerly on the stage, and also teachers in the eastern part of the new England states. Come and give us an interview. Call at 938 West Ann Arbor. We guarantee to teach you. 27t2p

Timken Oil Heat is entirely automatic in its operation

With Timken Oil Heat you freely go visiting, shopping, out for the evening, or away for the week-end. You have no heating problem to consider. Your home will be invitingly comfortable when you return.

Frank K. Learned

Local Dealer
Phone 449
1380 Sheridan

IT'S COMING

LAC-A-FLY
Liquid
Guaranteed to kill
Flies, Moths, Mosquitoes and many other bugs.
25c—50c—\$1.00
Sizes

14 MORE DAYS

IT WILL SAVE YOU MONEY!

COMMUNITY PHARMACY

PHONE 390 "WE SERVE YOU RIGHT" J. W. BLICKENSTAFF, PROP.

W. J. LIVRANCE

GARAGE

PLYMOUTH AND NORTHVILLE ROAD
Radiator Repairing and Rebuilding
TELEPHONE 284W

Comprador T

The T for

Iced T

80c lb.

William T. Pettingill

Telephone 40

FREE DELIVERY—8:30 A. M. AND 1:30 P. M.

F. H. STAUFFER

Where the Sick Get Well

CHIROPRACTOR

New Location, 212 Main St.

Next to Plymouth Furniture

Exchange

COMPLETE

X-RAY

LABORATORY

PHONE 301

NEUROLOGOMETER

LOCATES NERVE PRESSURE

CHIROPRACTIC ADJUSTMENTS

RELIEVE NERVE PRESSURE

You'll never have a better opportunity to acquire that home you are so anxious to own, and this is the organization that can give you the very best value for your money in service, quality and economy.

ROY C. STRENG

Builder and General Contractor

Phone 106

1150 S. Harvey

MARMON Roosevelt

FOR THE FIRST TIME—EIGHT-CYLINDER CARS AT ALL PRICES

New Roosevelt—world's first straight-eight under \$1000

At your price

A Marmon straight-eight at just the price you want to pay

The New Roosevelt—the world's first straight-eight under \$1000. The car which has registered the greatest success of 1929. Price, \$995.

The Marmon 66—the car which more than 30,000 owners say is the smartest yet thirdest automobile in the world. The price is \$1465.

The Marmon 78—the finest car Marmon now builds. Entirely a new sensation in road balance and riding ease at all ranges of speed. A truly fine car at \$500 less than you would expect to pay. Price, \$1965.

Prices at factory. Group equipment extra. Attractive Income Purchase Plan.

Fluelling Marmon Sales

Phone 122

329 N. Main

Plymouth

MAIL LINERS BRING QUICK RESULTS

Our coal in your bin early—is a big step towards winter comfort and fuel economy.

Your feet don't need to shiver when our coal fire will warm their very soles.

Coal and Coke
POCAHONTAS ASSOCIATION
DIXIE STAR
RAVEN RED ASH

Oscar Matts Fuel and Supply Co.

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

WONDER Feed for Chicks Starting Mash—Growing Mash

FERTILIZER

For Garden and Farm

GARDEN and FIELD Seeds.

Reasonably Priced Prompt Delivery

ECKLES COAL & SUPPLY CO.

Holbrook at P. M. R. R.

Phone 107

CANTON CENTER

Mr. and Mrs. Walter Matevia were Sunday visitors at the home of their daughter, Mrs. Bert Tillotson and family.

Mr. and Mrs. John Schillee and the later's sister, Mrs. Luella Swegles spent Sunday at Stockbridge.

Mr. and Mrs. L. E. Kaiser and family motored to Monroe, Sunday.

Mr. and Mrs. Harry Cook and the former's mother and Mr. and Mrs. Frank Foego and family, all of Detroit, and Mrs. John Kehrl and Mrs. Ethel Butler were Sunday visitors at the home of Perry Hix.

Mrs. Jesse Hines entertained visitors from Detroit, recently.

Mr. and Mrs. Otto Kaiser and family and the former's mother, Mrs. Charles Parrish of Robinson Sub., spent Sunday at the home of the later's daughter, Mrs. F. A. Kohnitz and family of Detroit.

Canton Center baseball team played the Golde team of Ypsilanti, Sunday. Our boys defeated them 17 to 3. This coming Sunday they will play the orphange team of Ypsilanti.

Mr. and Mrs. Clarence Hix were Sunday visitors at L. E. Kaiser's.

Mr. and Mrs. Louis Wadyka were recent visitors in Detroit.

Mr. and Mrs. Albert Stevens were Sunday visitors at the home of James Gates.

The helping teachers, Miss Reed and Miss Jameson, visited Hough school this week. They presented the school with their remaining gold stars earned during the year, making a total of twelve stars. This is the fourth consecutive year that we have been a gold star school.

Mr. and Mrs. Frank Foego and family of Detroit, were Sunday callers at Cady Hix's.

Mr. and Mrs. L. E. Kaiser spent Saturday evening in Detroit.

Telephotos Will Trace Criminals in Germany

Berlin.—German police have begun to install a telephoto system for tracing criminals which soon should be in use over most of the nation. A powerful transmission apparatus has been completed at Berlin, and a connection with Breslau is expected to be opened by Easter.

It is planned later to connect 25 to 30 of the chief cities with Berlin, especially those on the frontier, for quick transmission of criminals' photographs, fingerprints and handwriting.

Did you read the Classified Ads?

Marquette Offered by Buick in Medium-Price Field

The Four Door Sedan is one of the six models comprising the new Marquette line just introduced by the Buick Motor Company

Buick dealers throughout the country today are displaying the Marquette, a new Six, produced and distributed by the Buick Motor Company. This car which will sell in the medium-price field, is offered in six models—a two-door sedan—a four-door sedan—business coupe—sport coupe—a roadster and a touring car.

The Marquette is an exceptionally large car for its price class having a wheelbase of 114 inches. Prices on the car range from \$965 to \$1035.

The six-cylinder L-head motor and the crankcase are cast in one integral unit. The engine has a bore and stroke of 3 1/4" by 4 1/2" and develops 67.5 maximum brake horsepower. Buick officials say the Marquette has remarkably quick acceleration and a maximum speed up in the seventies.

All models are designed along low swung rakish lines. The bodies are built by Fisher and finished in Duco color combinations that follow distinctive fashion trends. The radiator which is covered with a metal grille is deep with a narrow chromium plated rim that balances with the chromium plated hub caps. The wheels are sturdy and carry large section 28x5.25 balloon tires.

The Marquette has a new non-glare Fisher VV type windshield which sets at an angle of seven degrees from the perpendicular and eliminates all glare, whether from the rear, front or sides.

Other features embodied in the Marquette include large internal expanding Duo-Servo four-wheel brakes, an adjustable steering wheel, adjustable driver's seat, built-in bumper mountings and all chromium plated outside hardware. The soft, but durable, mohair upholstery is waterproof, impregnated under a new process with a rubber solution.

A full pressure lubricating system is used on the new car insuring a constant flow of oil to main bearings, connecting rod bearings, cylinder walls, camshaft bearings and the timing chain. The water cooling system is thermostatically controlled and has ample capacity to keep the engine at normal temperatures under all driving conditions.

The tapered chassis is exceptionally sturdy and, together with the long semi-elliptic springs, gives the Marquette new qualities of restful, smooth riding at all road speeds.

LOCAL NEWS

Leo Sutton of Kalamazoo, spent Saturday at the home of Mrs. Julius Wills.

Columbus Wilkin spent the weekend with his uncle, Francis Edman, in Detroit.

Mrs. Jesse Shively of Grand Rapids, visited Mrs. James Wills a few days last week.

Howard Eckles, who has conducted a milk route here for several years, has sold his business to Wilbur

Werwe of Northville.

Rev. Walter Nichol leaves Saturday, for Dallas, Texas, as a delegate from the local Rotary Club to the convention of Rotary International.

Walter McKenzie, president of the Old Newsboys' Association of Detroit, was the speaker at the Rotary Club luncheon last Friday. He gave a most interesting talk about the American soldiers who were stationed in Russia during the late war. He was introduced by Rotarian Harry C. Robinson, himself an enthusiastic member of the Old Newsboys' Association.

Cap Feather

The expression "a feather in his cap," originated in the Crusades, when the rule was that "none should wear a feather in his cap but he who had killed a Turk."

The most annoying thing about dodging an auto is the dirty look the driver gives you for escaping.

"There'd be money in cotton," asserts Dad Plymouth "if some way could be found to sic the boll-woolly on the silk-worm."

Try our Job Department—We print anything—The Mail Job Department.

PORTIS STRAWS

Saturday, May 25
— 18 —
Straw Hat Day

We are again ready with the correct shapes in all various types

H. W. Jolliffe
322 MAIN ST.

Municipal Notes

BY THE MANAGER

Dust laying upon gravel streets in the village has been the object of major attention by the street department the past week. Grading of the road bed followed by the application of calcium chloride has resulted in material improvement of our gravel streets.

Replacement of broken curb in the uptown district has been completed, and we can all agree that the improvement to the streets in the business section is readily apparent.

The erection of flag poles in front of the village hall and in Kellogg Park are under way. It is aimed to have both poles repainted and in position before Memorial Day.

Citizens who have not received a copy of the Annual Report of the Village for 1928, may secure a copy by applying at the village offices.

NOTICE OF PUBLIC HEARING!

Notice is hereby given that a public hearing will be held in the commission chamber at the village hall, Monday, June 3, 1929, at 7:00 p. m., at which time objections will be heard by the commission to the proposed installation of a 6-inch water main, with appurtenances, in South Main street from Sutherland Ave. to Golden road.

The following lots and parcels of land are deemed by the commission to receive a special benefit from the construction of the proposed water main, and are therefore proposed to be included in the special assessment district to be assessed for the cost thereof, to wit:

All lots and parcels of land abutting upon the west side of South Main St. from Sutherland Ave. to Golden Road; and all lots and parcels of land abutting upon the east side of South Main St. from the south line of Maplecroft Subdivision to Golden road.

A. J. KOENIG,
Village Clerk.

BUSINESS LOCALS

GARDEN PLANTS—Rosebud Flower Shoppe. 271f

DRESSMAKING and alterations. Satisfaction guaranteed. 317 Ann street, Plymouth. 1p

One lot of Felts and silk and satin hats for \$1.98, beginning today and all next week. Mrs. C. O. Dickerson. 1p

Plumbing and Heating, tinning and sewer work. Satisfaction guaranteed. S. R. Warner, 946 Holbrook. 264c

MARCEL and CURL, 50c. Mrs. William Meyers, 545 S. Main Street. Telephone 152-W. 164c

SPENCER CORSETIERE—Mrs. Lillian Stanble, 383 North Harvey street, Plymouth, Mich. Phone 451W. 604c

Home-made bread, pies, cakes, etc. Also orders taken for all kinds of baked goods. Mrs. J. J. Wollgast, 1008 Holbrook. Phone 270J. 51c

HEMSTITCHING AND PIGOTING while you wait; 10c and 12c per yard. When done in 1 hour bring them to match. Mrs. L. L. Drew, 271f. Libby's 362M. 271c

No Forced Selling

We let our customers select the cuts and amount that they want to suit themselves.

CHOICE FRESH PORK

Loin Roast 27^c lb. **Fresh Ham**
Whole or either half, small and lean. Skinned whole or shank half

HOME DRESSED CHICKENS	BROOKFIELD BUTTER
Fancy yearling hens 43^c pound.	Country Rolls 95^c 2 pounds
PORK STEAK 25^c pound	PORK CHOPS 29^c pound

Pot Roast 28^c lb. **Lamb Roast**
Native Steer Beef. Choice Shoulder Cuts. Genuine Spring Lamb Shoulder and Bucket end

BEEF or LAMB FOR STEWING 21^c Pound

ALL OUR FRESH FISH ALREADY SCALED

FORTY FATHOM DRESSED Haddock 23^c lb. **BONELESS FILLETS OF Haddock**

IT PAYS TO TRADE AT THE
Plymouth Purity MARKET
Corner Main and Ann Arbor Sts.

FREE INSIDE PARKING

(Why take a chance on having groceries etc. taken from your car)
PARKING most centrally located fire-proof modern garage

Free With Each Purchase Of Two Quarts

or more of PENNZOIL or HAVOLINE or if you have your car washed or greased or battery charged or tire repaired or buy 10 gallons or more of RED INDIAN GAS, we will park your car inside of Theatre Court Auto Service garage absolutely FREE while you shop or enjoy yourself at the theatre.

We especially ask you to come in and watch your car being greased on our new Weaver Hydraulic lift by United States 3500 pound pressure all-electric grease gun for only \$1.25 and we use the best grease money can buy, or your car washed by our high pressure electric washing system.

for \$1.75

Dried by air—Satisfaction Guaranteed.

WE SERVICE TO SERVE

Theatre Court Auto Service
Use Our Big Parking Lot Free. Court Rear Theatre.
We Call for and Deliver Phone 332

MEMORIAL DAY

Flowers Plants Wreaths

Growing and blooming plants, cut flowers, greens, foliage, wreaths, baskets, special pieces—they all carry the sweet sentiment of love. They are here awaiting your selection or order for Decoration Day. Come and see the beautiful flowers, just now at the zenith of the blooming season.

Place growing plants on graves, to bloom all summer long. No deeper homage can be expressed than through Heaven's own smile—FLOWERS.

Our prices are most reasonable and we make every effort to render prompt and efficient delivery service despite the rush of late orders which come on special flower days—especially for Memorial Day.

Heide's Greenhouses
Phone 137 F-2

Three weeks per square foot. Redford Rug Cleaners, 16125 Lahser avenue, Detroit; phone Redford 1545J. 2713p

NOTICE!
Dumping of rubbish along the highways of the township is strictly forbidden. Violators will be prosecuted if caught doing so.
By Order Township Board of Plymouth. 2711c

NOTICE!
All kinds of electrical utensils repaired at 614 Deer street. 2712p

AUCTION SALE!
Household goods. Advance notice. Wednesday, June 5, 223 Main street, Plymouth, Mich. Sale at 12:30. Complete list in next week's paper. Anyone having goods to sell, notify Harry C. Robinson, phone 7. 1c

NOTICE!
There is a vacancy in the Department of Conservation for the position of Conservation Officer for Wayne County.
The Conservation Officer is responsible for all Department of Conservation activities in this county.
Oral and written examinations for this position will be held at Nankin Township offices, 105 South Newberry Street, Wayne, Michigan, at eight o'clock A. M. eastern standard time, Tuesday, June 4, 1929.
Applicants for this position may secure application blanks by writing the Department of Conservation, Lansing, Michigan. Application blanks when filled out may either be mailed to Lansing prior to June 4, or presented to the examining board at the time and place of examination.
Only applicants between the ages of twenty-five and fifty years will be eligible.
DEPARTMENT OF CONSERVATION
Lansing, Michigan.

We don't know what has become of the old-fashioned girl. Years ago she was seen entering a beauty parlor and she never came out.

DETROIT IN FOREFRONT OF NATION'S BIG STEEL PRODUCING CENTERS

Trend Toward Home Manufacture Attested By Recent Vast Developments in Industry in Detroit.

By C. C. McGILL,
Secretary, Public Affairs Bureau, Detroit Board of Commerce

Detroit, for three decades one of the greatest users of iron and steel in America, is rapidly assuming a position in the forefront of steel producing centers in the nation. The city's annual output of fabricated products, automobiles, stoves, adding machines and other precision metal workings has for at least 25 years attracted the attention of the world.

Purchases of basic products to go into Detroit-made wares has amounted annually to more than a billion dollars—making Detroit one of the best customers of suppliers of basic materials. Now the trend in Detroit is toward the production of its own fundamental requirements, in the way of raw and semi-finished materials.

Vast Development Shown.

This trend is seen best, perhaps, in the vast development in the iron and steel industry taking place in this area.

Ten years ago, at the close of the World war, Detroit had practically none of the steel industry. Then Henry Ford stepped into the steel picture with his vast Rouge plant, embracing every operation of steel manufacture from open hearth furnaces to rolling mills. In addition to ore coming from Ford owned mines, his furnaces are supplied with large tonnages of scrap steel from the fleet of shipping board vessels purchased from the government.

In 1922 the Michigan Steel corporation was organized to produce high grade sheet steel and a plant of major proportions was erected in Ecorse. This plant supplies approximately 10 per cent of the high grade sheet steel used by automobile manufacturers in this area.

A year later the Detroit Steel corporation built a rolling mill in the territory now known as Melvindale, which rolls rough strip steel into hot and cold rolled bars and strips used by metal working plants in Detroit.

Among Pioneers in Field.

One of the pioneers in the steel tube business is the Detroit Seamless Steel Tubes company, organized nearly 30 years ago. In this branch of the steel industry a new addition is found in the plant of Steel and Tubes, Inc., affiliated with the powerful Republic Iron & Steel company interests. The latter concern has just completed a plant in Ferndale of major proportions and is just starting production.

Construction has been started on a huge steel plant in Monroe to be operated by the Newton Steel company, whose main offices are in Newton Falls, O. The original installation of equipment will include a group of six rolling and finishing mills to be followed later by the construction of an open hearth steel-making plant. About 500 acres of ground have been acquired by this concern for the development of a ten-year program, which will involve the expenditure of about \$35,000,000. The plant will serve manufacturers in Detroit and all of the industrial area of Michigan.

Of even greater interest is the announcement, which was made early this year, by the Great Lakes Steel corporation, which was organized by George Fink, an organizer and now president of the Michigan Steel corporation, who will lead the new concern. The Great Lakes concern has acquired 100 acres of land in a very strategic location in Ecorse, on the Detroit river and within the Detroit switching limits. The total cost of the land and buildings will eventually represent an investment of approximately \$20,000,000. When the plant is in full operation it will furnish employment for about 2,000 men.

Only One Phase.

This acquisition of new steel plants, important as it is, covers only one phase of the steel industry in Detroit. Consideration must be given to a number of major steel fabricating plants and companies handling structural steel which goes into the construction of buildings rather than manufactured output. Detroit has a tremendous building program annually, and the volume of the structural steel business here is of major importance.

Another phase of the steel industry is the action of most of the principal producers in America who have substantial investments or are considering making such investments in plants or warehouses in the Detroit area. These warehouses and plants are used to make spot shipments to local customers. As competition between local plants those elsewhere in America grows keener, service to Detroit customers assumes greater importance.—Detroit Free Press.

Composition of Hair

The elements composing human hair are: Carbon, about 54.52 per cent; hydrogen 6.41; nitrogen, 17.82; sulphur, 5.20; oxygen, 16.05; some amount of mineral matter.

Bottled Calories

A half-pint bottle of the average carbonated beverage contains enough sugar to yield about 150 calories, or about one-twentieth of our required daily energy-yielding foods.

Try our Job Department—We print anything.—The Mail Job Department.

Tigers' Schedule At Home

May 28, 29, 30, 31 with St. Louis.
June 24, 25, 26 with Chicago.
June 27, 28, 29, 30 with Cleveland.
July 6, 7, 8, 9 with Washington.
July 10, 11, 12, 13 with Boston.
July 14, 15, 16, 17 with New York.
July 18, 19, 20, 21 with Philadelphia.
Aug. 10, 11, 12, 13 with Philadelphia.
Aug. 14, 15, 16, 17 with New York.
Aug. 18, 19, 20, 21 with Boston.
Aug. 22, 23, 24, 25 with Washington.
Sept. 2, 3 with Chicago.
Sept. 4, 5 with Cleveland.
Sept. 22, 24, 25 with St. Louis.
Sept. 28, 29 with Chicago.

PERRINSVILLE

Mr. and Mrs. George Baehr and daughter Charlotte spent Sunday afternoon with Mr. and Mrs. Fillmore Myers at Birmingham.

Henry Kubie is preparing to build a new house.

By the looks, Robert McGee has his new barn completed. How about that barn dance, Bob?

Mr. and Mrs. Jim Love and family spent Sunday at Wm. Love's at Saline.

Mr. and Mrs. John Beyers are suffering with fevers.

Hawthorne are hustling to get their west course ready for the opening in June. It is a beautiful place.

Once again Perrinsville was reminded of a nice dance given by J. Shotka and Mr. Knout. The hall was filled to its capacity of jolly friends danced until the end of a perfect day. Everyone was welcomed. They adjourned to meet at Robert McKee's Thursday evening, May 23rd to a new barn dance.

Uncle Eben

"Facts is what counts," said Uncle Eben. "You kin tell de time o' day jes' as well by a dollar clock as you kin by a diamond-studded wrist watch."—Washington Star.

Do you want to buy a good farm or a good house? See today's Classified Section on Page 4.

If there is one day in the whole year when the word SERVICE carries its full meaning it is on Memorial Day, when the nation pauses to honor and revere the memory of its war dead. It was those brave souls who served without regard to personal safety or gain—giving their all that ours might be one of the great nations of the world.

Ours is a sacred duty on Memorial Day. We have ideals of government to sustain—and we do it by keeping alive that patriotism which first established the torch of freedom. This institution has a keen appreciation of the importance of carrying on, ever guarding the foundation stones upon which our government is built. We hope always to be worthy of the trust given us, and joyously join in on a proper observance of the day.

This bank will not be open Memorial Day, Thursday, May 30th.

First National Bank

Member of the Federal Reserve System

We Pay 4% on Savings

GROW WITH US

This bank will close on Wednesday afternoons during June, July and August.

PRE HOLIDAY TIRE SPECIALS

BE PREPARED FOR YOUR HOLIDAY TRIP KNOWING YOUR TIRES ARE IN PERFECT CONDITION—PUT ON A NEW SET OF FEDERALS AND FEEL SAFE.
LAST WEEK OF DONOVAN'S TRADE IN SALE
WE WILL ALLOW MORE FOR YOUR TIRES THAN THEY ARE WORTH.

65 Service Stations in Michigan—Indiana—Ohio.

FEDERAL TIRES

30x3 1/2 Federal Wisconsin \$3.95

29x4.75 Federal Traffic \$7.15

30x3 1/2 Federal o. s.	\$ 6.15	Tube	\$.98
30x3 1/2 Federal s. s.	7.15	Tube	.98
30x4.50 Federal	6.35	Tube	2.07
28x4.75 Federal	8.25	Tube	1.85
29x4.75 Federal	8.50	Tube	1.59
29x5.00 Federal	8.85	Tube	1.95
30x5.00 Federal	9.15	Tube	1.68
31x5.00 Federal	9.48	Tube	1.73
28x5.25 Federal	9.75	Tube	2.05
30x5.25 Federal	10.85	Tube	1.93
29x5.50 Federal	11.05	Tube	2.50
32x6.00 Federal	13.95	Tube	2.33
33x6.00 Federal	14.20	Tube	2.48
31x4 Federal	9.25	Tube	1.52
32x4 Federal	9.90	Tube	1.60
33x4 Federal	11.05	Tube	1.68
32x4 1/2 Federal	13.85	Tube	2.02

29x4.40 Federal Wisconsin \$4.95

30x4.50 Federal Defender \$7.50

GUARANTEED 16,000 MILES PLUS LIFE ALL TIRES MOUNTED FREE GUARANTEED 16,000 MILES PLUS LIFE

POLISHES
999 89c
Duro No. 7 48c
Simonis or polish 43c

BURNISHINE
Chromium Polish 45c
CHAMOIS 98c
Oil Tanned

HOSE BRUSH
Fastens on hose 98c

LACQUER SPRAYER
Makes painting easy, compact. 69c

Self Valvulizing, small Tire Patch, large 19c

TRANSMISSION Lining 69c
Have good hands

Genuine Anco TIMERS \$2.39

5 PLY WIPER-BLADES 19c

LUGGAGE CARRIERS 79c
Clamps on running board

SUCTION ASH RECEIVERS 89c

GLARE SHIELDS 25c

TIRE MIRRORS \$4.95

Rid-God Steering Wheel Grip \$1.29
Rubber, comfortable, prevents slipping

Fisherman Look
Supreme CASTING LINE \$1.29
Waterproof Silk—50 yards

CRITERION REELS \$4.39
Level Wind

Gephart CASTING ROD \$2.98
Rayonette Steel, 4 1/2 valves

Complete Lines of Heddon, Shakespeare, South Bend Tackle. All at real cut prices.

OK "B" BATTERIES \$1.39
45-volt—FRESH STOCK

AERIAL KIT \$1.29
Complete

GOLFERS BARGAINS

Mark's Supreme Clubs \$1.48

Complete set four clubs and bag \$5.95

SEIBERLING BALLS \$1.00
3 for

REDDY TEES box 19c

RADIO TUBES

RCA 201-A 98c
226 \$1.69
227 \$2.48
280 \$2.95

RADIATOR FLAGS

Set of 5 for 29c

LARGE FLAGS 39c
Clamp on bumper

ESTABLISHED IN ALL THE BEST TOWNS IN MICHIGAN

Donovan's

ACCESSORIES STORES

BUY THE BEST FOR LESS
AT THE SIGN OF THE CHECKERBOARD
266 S. Main St., Plymouth, Mich.
Store hours 7 A. M. to 9 P. M.

Ready Mixed Paint

Ready mixed House Paint. A durable weather-proof Paint. With Donovan's guarantee \$1.89 Gal.

Electric Cookery is Clean

WITH a modern electric range, your spotless kitchen will remain spick and span. No grease or grime is deposited on walls and ceilings, and there are no sooty draperies to scrub and wash. The pure heat of the electric range all goes into the food and there is no smoke or soot or greasy vapor.

You can enjoy electric cookery in YOUR kitchen NOW. Convenient time payments and a liberal allowance for your present cooking equipment make it unusually easy for you to install a MODERN electric range. Come in and inspect the new models.

THE DETROIT EDISON COMPANY

Its style is the first indication of its big car qualities

One look at the New Pontiac Big Six and you know that here is something different in low-priced motor cars. It has the proportions, the rakish lines and the style of a fine big automobile. And this is only the first indication of its many splendid big car qualities with which it is endowed.

Prices \$745 to \$895, f. o. b. Pontiac, Michigan, plus delivery charges. Bumpers, spring covers and Lowjoy shock absorbers regular equipment at slight extra cost. General Motors Time Payment Plan available at minimum rate.

Consider the delivered price as well as the list price when comparing automobile values. . . . Oakland-Pontiac delivered prices include only reasonable charges for delivery and financing.

SMITH MOTOR SALES COMPANY
1382 S. Main St. Phone 498

THE NEW PONTIAC BIG 6 '29
PRODUCT OF GENERAL MOTORS

Any insurance is good enough if —you don't have a loss. But when the loss does come then you want the best. That's the only kind we handle.

Not everybody places his insurance with us—but no one who has done so has ever regretted it.

THE WINGARD INSURANCE AGENCY
247 W. Liberty St. Phone 113 Plymouth, Mich.

Cement Blocks

GOOD QUALITY—PRICES RIGHT
WE DELIVER

FOREST SMITH

Phone 602-W Phone 7125-F2

FOR THE WEDDING
We are particularly well qualified to supply flowers for weddings. Our Greenhouses are well stocked with choice flowers and plants. We have had many years experience in the way of artistic decorations. We are experts in the art of grouping brides' bouquets. As soon as the wedding day is set consult us about decorations.

Free delivery.
Heide's Greenhouse
Phone 137-F2 North Village

THE LAYER CAKE
made with Delight Pastry flour will be lighter and better than any you ever baked before. The flour is so fine and perfectly bleached, the layers bake evenly and quickly. The cake complete will be better flavored. Others know it from experience. Why not you by trial?

FARMINGTON MILLS

Subscribe for the Plymouth Mail—Only \$1.50 Per Year

In The Theatre

"CHEYENNE"

The greatest wild west show ever staged is scheduled for the Pennington Theatre, on Sunday and Monday, May 26 and 27, when "Cheyenne," Ken Maynard's latest starring western vehicle for First National Pictures, arrives.

"Cheyenne" is a real honest-to-goodness rodeo, with all the bucking bronchos, trick riding, stage coach races and other events that go to make these shows the most popular of all outdoor attractions.

"Cheyenne" was photographed at the Thirty-second Annual Frontier Days Rodeo in Cheyenne, Wyoming, with Ken a participant in the most thrilling events. Ken is a former follower of the rodeos and is right at home aboard a bucking bronco in performing his tricks and stunt riding. There are more thrills packed into this picture than any you have ever seen. A rodeo is without a doubt the best entertainment anyone can offer, especially in presenting a star of Maynard's magnitude as the principal role.

"Cheyenne" tells of a young man whose greatest ambition is to compete in the Wyoming round-up. There are plenty of obstacles put in his path, including the girl and the opposition faction. There are wild rides down the main street of Cheyenne, competitive riding and racing under the most trying conditions, and the romance interwoven go to make the fastest moving picture Maynard has ever made.

Others seen in "Cheyenne" are Gladys McConnell, Les Bates, James Bradbury, Jr., Charles Whittaker and Billy Franey. Charles R. Rogers is the producer for First National Pictures.

"THE WEDDING MARCH"

What is believed by Paramount studio executives and hundreds of reviewers to be one of the most pretentious screen products of the season will be offered to theatre patrons next week when Erich von Stroheim's production, "The Wedding March," will be shown Wednesday and Thursday, May 29 and 30.

The filming of the picture consumed more than six months of concentrated effort and the result has been a picture of Vienna life in story and color.

The sequences laid in and before the great St. Stephan's cathedral in Vienna during the celebration of Corpus Christi required the assistance of more than 2,100 persons and resulted in scenes of the utmost magnificence. These sequences are reproduced on the screen in colors of rare beauty, and the whole combines to produce an unusually interesting and inspiring portrayal.

The hundreds of uniforms worn by the mounted soldiers were actually secured in Vienna and are the original costumes worn by members of the famous Mounted Guards regiment. In the Corpus Christi sequence, the carriage occupied by the late Emperor Franz Josef, imported from Austria in spite of united opposition on the part of loyal Austrians, is used.

WOMEN NOW IN CONTROL OF 41 PER CENT OF WEALTH

If Present Rate Continues They'll Have It All by 2035, Says Financier.

Chicago.—The melodramatic expression, "the woman pays" some day may be true literally—because the men can't.

As the result of a survey of data from governmental and private sources, Lawrence Stern & Co., investment bankers of Chicago and New York, estimated that approximately 41 per cent of the individual wealth of the country already is controlled by women.

One statistician, said the report, figured out that if women continued their present rate of financial ascendancy, all the wealth of the country would be in feminine hands by the year 2035. The report added that while no one believed a financial matriarchy is coming, the calculation illustrates the rapidity of the present trend.

Women, it was estimated, are today beneficiaries of 80 per cent of the \$95,000,000,000 of life insurance policies in force in the United States, pay taxes on more than \$3,250,000,000 of individual income annually, comprise the actual majority of stockholders in some of the largest corporations, constitute from 35 to 40 per cent of investment bond house customers, receive 70 per cent of the estates left by men and 64 per cent of the estates left by other women.

About 8,500,000 women are gainfully employed, said the report, and individual income tax returns indicate there are as many women millionaires as men. "With women already in control of more than 41 per cent of the nation's individual wealth, and alert to their financial power," the report concluded, "it is difficult to set any limit to their continued progress."

Deadly Blasting Caps

Each year, approximately 500 children are crippled by playing with blasting caps. A blasting cap contains 15 to 30 grains of fulminate, the most sensitive and impulsive explosive in common use. Primers for firearms cartridges need only one-fifth grain to ignite the powder.

VIGILANT WATCH KEPT FOR ICE IN ATLANTIC LANES

Patrol Boats on the Alert to Prevent Another Disaster Like Titanic.

Washington.—The annual spring-time watch for ice on the north Atlantic, begun in 1914 in order to prevent the repetition of a disaster such as befell the Titanic, now is under way. The two United States coast-guard cutters, Tampa and Modoc, are alternating in the service during March, April, May and June, and as much longer as proves necessary.

The object of the ice-patrol service, it is announced by the United States navy's hydrographic office, is to locate icebergs and field ice nearest to the north Atlantic steamship lanes. The patrol vessel on duty will determine the southerly, westerly and easterly limits of the ice, and keep in touch with these fields as they move southward. Regular radio messages will be sent out daily giving the location of the ice.

Each day at 7:30 p. m. the patrol vessel sends a report of the ice to the hydrographic office here, following it later in the night by supplementary reports if they are needed. This information is then given publicity by means of the hydrographic office's daily ice bulletin, and is broadcast twice each day in code from stations at Washington, Boston, New York and Norfolk. In addition, a ship can secure information about the ice at any time by radio from the patrol vessel itself.

In order to aid the work of the ice patrol the hydrographic office has asked that steamships co-operate by reporting to the patrol vessel any icebergs or obstructions that they may sight, and also surface temperatures of the water at intervals of four hours. In this way, it is hoped to locate more accurately the branches of the Labrador current.

John D., Jr., Purchases Village for \$700,000

Tarrytown, N. Y.—John D. Rockefeller, Jr., has bought the entire village of East View, on the outskirts of Tarrytown. He paid \$700,000, said to be three or four times the assessed valuation, for dwellings housing 46 families, general stores, post office and dance halls.

Most of the property will be used for the new main line of the Putnam Division railroad and the rest becomes part of the vast Rockefeller holdings. It is expected that by May 1 every building will be torn down. East View was a thriving village as far back as Colonial times when it specialized in the grinding of wheat in mills along the Sawmill river. Some of the houses which will be razed have been inhabited by the same families for seven generations.

Vet Aged 65 Free After 34 Years in Asylum

Washington.—An inmate for 34 years in the government hospital for the insane, William J. O'Brien, sixty-five, white-haired veteran of the Indian wars and the Geronimo campaign, is free today to begin a search for a wife and two children he had not seen for more than a quarter of a century.

While a young man O'Brien was serving in the Third artillery at Key West, Fla., and became involved in a dispute with a lieutenant. After 11 years of detention, O'Brien was permitted to visit the War department to see about some back pay and while there he engaged in another altercation and threatened a shooting. He was again committed to the asylum and detained until the jury released him. Alienists said O'Brien was suffering from delusions of persecution.

Where Slate Comes From

The slate made use of in this country is almost entirely supplied from a belt extending from Maine down through Vermont, New York, Pennsylvania, Maryland and Virginia. Pennsylvania is the largest producer of slate (exclusive of slate granules) in the United States and also produces a greater variety of slate products than any other state, although Maine and Vermont both outrank it in output of electrical slate.

Our Wiring is Fireproof

Defective wiring for electricity is much too often the cause of fire. Be careful in your wiring specifications to get the best materials and the best installation. We shall be pleased to give you an estimate for your work and will guarantee it to be fireproof if you will allow us to do it our way. Our estimate places you under no obligation.

Corbett Electric Co. ELECTRAGISTS
Phone 490 Plymouth

DO YOU PLAN TO MAKE your porch a summer resort? Don't Miss

BLUNK BROTHERS FURNITURE STORES
Summer Sale

Of Porch Furniture

HAVE YOU BOTH PLANNED TO ADD TO YOUR HOME FURNISHING, THE PIECES THAT WILL ADD TO YOUR PRIDE AS WELL AS COMFORT?

OUR BUDGET PLAN OF PAYMENTS GIVE YOU IMMEDIATE POSSESSION FOR A SMALL INITIAL PAYMENT.

Do YOU AND YOUR HUSBAND read articles on how to BEAUTIFY THE HOME?

- KOOLITE NO-WHIP PORCH SHADES
- PORCH SWAYER SWINGS
- CHINESE GRASS PORCH CHAIRS
- PORCH MATTING
- PORCH TABLES
- LAWN CHAIRS
- DECK CHAIRS

Make Your Porch More Liveable

Dry Goods Department

DRAPERIES, CURTAINS, NOTIONS

Ladies' Ready-to-Wear Department

Beautiful Gowns

Priced **\$3.75** to **\$12.75**
From

Men's Furnishings Dept.

STRAW HAT

SEASON IS HERE

Genuine Italian **\$1.25**

Genuine Milan **\$1.50 to \$1.95**

Gondola **\$3.00**

Rainized Mil-Italo **\$3.00 to \$3.85**

Genuine Leghorn **\$6.00**

Fine Straw **\$3.85**

Basement Store
The Bargain Center

DISTINCTIVE FURNITURE

BLUNK BROTHERS

LARGEST DEPARTMENT STORE IN WESTERN WAYNE COUNTY

To The MEMORY of AMERICA'S HEROES

Memorial Day brings new opportunity for us to pay our tribute to those, both the living and the dead, who fought for the cause they considered right.

To their ideals of Liberty we are committed. To their standards of right and security the country is pledged.

This bank will not be open on Thursday, May 30th

PLYMOUTH UNITED SAVINGS BANK
MAIN BRANCH 330 MAIN STREET
Branch Office Cor. Starkweather Ave. and Liberty St.

'BETTER' Photographs

Now that we have about completed the remodeling of our studio we feel that we should invite you to call and inspect the results of our efforts to give you a more modern up-to-date place for photographic work.

It has been our desire and ambition for several years to remodel and decorate our present quarters and now that it has been accomplished, we are in a much better position to give you the service you want.

Your Portrait

Your picture doesn't mean much to you but it does mean a lot to your friends and relatives—then there are the little folks, they should be photographed regularly as they are constantly changing—family groups and gatherings—views of your home and at home when your relatives from far away are visiting you; these are only suggestions of the many photographs you will cherish in after years.

But, anyhow, come in and see our studio and equipment and get better acquainted.

L. L. Ball Studio

PHONE 72 295 MAIN ST. PLYMOUTH, MICH.

THREE BIG GAMES

AT

De-Ho-Co Park

Detroit House of Correction Farm

Sunday, May 26th

DE-HO-CO vs. FAIRBANKS MORSE
OF THREE RIVERS

Decoration Day, May 30th

DE-HO-CO vs. SUNOCO of JACKSON

Sunday, June 2nd

DE-HO-CO vs. KALAMAZOO

ALL SEATS 50 Cents

YOU CAN'T AFFORD TO MISS ANY OF THESE

TO PUT END TO GEM SMUGGLING

Trade Circles Seek to Make
Illicit Traffic Unprofitable.

Brussels.—There are indications that the flourishing contraband trade in cut diamonds and other gems with the United States will come to an end. A former American consul to Antwerp is trying to obtain certain tariff adjustments that would make smuggling unprofitable. Likewise, in trade circles on this side, measures are being taken to prevent this illicit traffic on account of its probable effect on prices. Coming from within, these are likely to be efficacious.

In the two chief diamond-cutting centers of Amsterdam and Antwerp efforts are being made to group all masters of the craft in one or another of the diamond clubs or associations. In Antwerp there are 4,000 diamond dealers, agents, and master cutters who are members of associations, and more than 14,000 diamond cutters belong to unions. In Amsterdam the number of cutters is much smaller, roughly a quarter of the Belgian figure. Amsterdam, however, deals in the large size, best-quality gems, and the work of cutting these is perhaps only 1 per cent of the price of the finished article.

Diamond Club Enlarged.

The cost goes up to 5 per cent for diamonds of two carats. Diamonds of one carat require even more workmanship, and for this class of gems cutting operations come sometimes to as much as 15 per cent of the price, while for the small, cheap class of goods cutting may be 60 per cent of the price. It will be seen that it is more advantageous to smuggle cut gems than to take similar risks for rough diamonds, especially as even an expert cannot say whether a rough stone will stand cutting or not.

Regulation of the diamond cutting trade entails control of the contraband trade also. For this reason, and yielding to pressure exercised by the international trade association, master diamond cutters are building large factories in which the cutters can be gathered. This will gradually put an end to the small cutter, who practices his trade at home. Figures will thus be available for ascertaining what number of gems have been cut during a certain period. Similarly, all dealers are being encouraged to enter one of the professional clubs that heretofore have been very select. It is in furtherance of this program that the well-known Diamond club of Antwerp is being enlarged and entrance facilitated for all dealers.

May Work Overtime.

If this action from within the trade is supported by some concessions from the United States it may be expected that diamond smuggling will be minimized, since the dangers and difficulties of the operation will make it unprofitable. On the other hand, the regular controlled employment of a majority of the diamond cutters does not necessarily mean that existing cutting machines, at their homes, will be destroyed. Eight hours' work does not exhaust the capacity of the hard working Fleming, and he may labor after hours for the contraband trade.

If the dealers succeed in suppressing contraband trade in cut gems, a flip may be given to the rough diamond trade, or to that in gems cut in South Africa, a business that does not touch either Antwerp or Amsterdam. This regulation of the diamond cutting trade, however necessary, will detract greatly from the picturesque aspect of both Amsterdam and Antwerp. The substitution of the large Diamond club, with its excellent lighting and its posse of detectives, for the homely, dark diamond cafe, centuries old, will take much from the character of the ports. It is possible that the characteristic diamond trade carried on by certain families, the art being transmitted from father to son, will go elsewhere. The dealer, armed with nothing but a magnifying glass and a pocket scale, who depends on his judgment to carry out transactions involving thousands, may visit Marseilles or Venice instead of Amsterdam and Antwerp. The present high-class trade carried on in the local diamond cafes will perhaps be shared between the new fashioned clubs or bourses and the dock wine shop.

Scientist 75, Begins to Make Great Mirror

Lynn, Mass.—Dr. Elhu Thom son, one of the country's foremost inventors, at the age of seventy-five has undertaken one of the world's most difficult scientific tasks, the making of a telescope reflector as big as the floor of a large dwelling room that must have a surface perfectly proportioned to one millionth of an inch.

The great mirror is for the 200-inch telescope of California Institute of Technology. It will have twice the diameter of the present largest instrument. It will be of fused quartz, a material less affected by contraction and expansion than any other known substance. Perfection of the great mirror is expected to require several years.

There Are Cats and Cats

Fur-bearing wild animals probably rejoice in the fact that the house cat can be made to do service for almost any of them.

Counting Away Anger

Instead of counting 25 when we are angry, the more thorough way would be to understand ourselves and the conditions that make us angry.—Woman's Home Companion.

Big Auto Race Sunday, June 9th

One of the biggest auto races of the year, sanctioned by the contest board of the American Automobile Association and of championship class will be held on the mile track at the Michigan State Fair grounds in Detroit, Sunday, June 9th. There will be a 100-mile race for championship cars, that is those competing at the Indianapolis 500-mile race, and a 25-mile curtain raiser for cars and drivers of Michigan. Fourteen cars are to start in the big race and the entry list includes such stars as Ralph DePalma, the grand old man of sanctioned racing in this country and darling of the Italian colony; Louis Meyers, who won the Indianapolis event in 1928; Cliff Woodbury, one of the stars in the present day crop; Hal Keech, who won the Detroit title race last year and broke the mark at Daytona, Florida, last February; Lou Moore, second at Indianapolis last year; Leon Duray, holder of the world's speedway mile, and others of such caliber.

Larry Fisher, one of the seven brothers who have made Fisher famous in worlds marts will be the referee, and Cliff Durant, son of the famous car builder and financial wizard will be the starter. About 35 cars are entered of which the 14 to start will be decided by time trials the morning of race day.

Secretary McNamara, of the state fair, predicts that 50,000 people will witness the race. The gates will be open at 8:00 o'clock in the morning, and the first of the two events will start at three p. m. All tickets will be on sale ten days before, at the Detroit Auto Club, Macumber-Smith (General Motors Building), and Spauldings, all in Detroit. Tickets may be bought through the different branches of the auto clubs in Michigan.

Farmers May Still Defeat Weatherman

EMERGENCY MEASURES SUGGESTED TO AVOID LOSSES FROM ADVERSE CONDITIONS.

Kid Uain and old man Winter have certainly won the opening rounds in their annual battle with the farmers of Michigan, but the board of strategy in the crops department at Michigan State College suggest emergency measures which can be used to defeat the pair before the bell closes the contest.

Early varieties of corn, M. A. C. Yellow Dent, Golden Glow, or Pickett, can be grown for grain to replace oats or barley which could not be planted due to unfavorable weather conditions. If the oats or barley were to have been used for a companion crop for a seeding of alfalfa, the alfalfa can be sown alone in June or July. The chances for a catch are better than with a companion crop.

Soybeans can be grown to advantage in Michigan either for hay or for grain. Soybean hay of excellent quality can be made by cutting for grain, a high protein concentrate is obtained.

Soybeans should be sown after the corn crop is planted. Detailed directions for choosing varieties and for cultural methods can be obtained from Special Bulletin No. 100, published by the Michigan State College experiment station.

Need money? Rent that spare bedroom through Mail want ads.

Subscribe for the Mail.

ACCIDENT INSURANCE

It is bad enough to be "laid up" and suffer from pain and incapacity without having the question of income as an additional mental burden. Let us explain our accident policies. Call today!

ALICE M. SAFFORD
INSURANCE & REAL ESTATE
21 PERMAN ALLEN BLDG
TELEPHONE 206

Monuments Markers Building Stone

Write for Booklet

JOSEPH L. ARNET

208 W. Huron St. Ann Arbor, Mich.

Sherman & Pinnow

GENERAL CONTRACTORS
and Remodeling

Best Work—Lowest Prices. All work guaranteed.
Plans drawn—Estimates cheerfully given.

Phone 9154 Plymouth or call at Sherman's Store
in Robinson Subdivision.

PYLMOUTH SUPER SERVICE

Cars Washed and Greased
Firestone Tires
Willard Batteries

Main Street and P. M. Ry.

Phone 313

PLYMOUTH COUNTRY CLUB

PUBLIC GOLF COURSE
WILFRED REID, ARCHITECT

Located Six Miles West of Plymouth on North
Territorial Road

Announcement

The green fees at the Plymouth
Country Club will be as follows:

50c a round every day excepting
Saturday, Sundays and holidays.

\$1.00—18 holes Saturday, Sunday
and holidays; \$1.50 all day.

Bieszk Brothers

MOTOR SERVICE AND MACHINE WORK

Phone Plymouth 389J

Plymouth Road at Newburg Road

- | | |
|----------------------------|-------------------------|
| Cylinder Regrinding | Semi-Steel Pistons |
| Cylinder Reborring | Lynite Pistons |
| Main Bearing Line Boring | Quality Piston Rings |
| Connecting Rod Rebabbiting | Drainoil Piston Rings |
| Piston Pins Fitted | Thompson Motor Valves |
| Flywheel Gears Installed | Piston Pins |
| Valves Refaced | Federal Mogul Bearings |
| Amatures Tested | Flywheel Gears |
| Commutators Dressed | Copper Asbestos Gaskets |
| Cylinders Bored in Chassis | Manifold Gaskets |
| Pistons Ground and Fitted | Valve Springs and Keys |

Cylinder Regrinding and Reborring and Main Bearing Jobs
Called For and Delivered

Quality Printing

Phone

6

MAIL LINERS BRING QUICK RESULTS

SEND YOUR NEWS ITEMS EARLY

POPPY DAY

Saturday, May 25

Wear a Poppy on Poppy Day
in memory of those who made
the supreme sacrifice in defense
of right and justice.

The Ex-Service Men's Club
of Plymouth are Sponsoring
The Sale Here

We're made so that we love First when we see them Perhaps a hundred times And so they are better, Which is the same thing. God uses us to help each Lending our minds out.

We look before and after, And pine for what is not; Our sincerest laughter With some pain is fraught; Our sweetest songs are those that tell of saddest thought.

VOLUME II

Friday, May 24, 1929

NUMBER 52

TENNIS

The Plymouth tennis team traveled over to Ann Arbor last Wednesday, to be beaten by University High on the courts at Ferry Field. U. of M. High defeated Plymouth by a score of 4-1. This is the second match that the team has lost, having lost the other to Fordson. The courts are not the same as those our team has been used to playing on, but nevertheless they were very good. The matches are as follows: No. 1—Dale, captain of the Ann Arbor team, defeated Clemens in two long sets, both playing a rather fast game. Score—6-3; 6-3. No. 2—Sharfman won from Ball in an easy match, Sharfman having the advantage in his fast and well-placed returns. Score—6-0; 6-2. No. 3—Knapp was finally defeated, after a long hard match, by Newman of Ann Arbor. Both players seemed equally matched. Score—6-1; 8-10; 6-3. No. 4—in the doubles, Dale and Sharfman defeated Clemens and Cline in three fairly well-matched sets. The Plymouth pair took the first set, but could not return their lead. Score—3-6; 6-4; 6-1. No. 5—Ball and Baker won their match with little effort from Stevens and Newman of Ann Arbor. The teamwork of Ball and Baker was superior to that of the Ann Arbor pair. Score—7-5; 6-0.

TENNIS FOR GIRLS

The high school girls are having a tennis tournament to determine the individual champion of Plymouth High. Also, if the opportunity offers, a team will be picked to match with other schools. The results of the matches played are as follows: V. Giles defeated M. Alice in two sets, 6-4, 6-4; Z. Blunk defeated E. Hamilton, 6-3, 2-6, 6-0; A. Gilbert won by forfeit; W. Kenter won from M. Tefft, 6-2, 6-2; D. Dietrich defeated R. Hamilton, 6-3; 6-1; V. Campbell defeated H. Rathburn, 6-0, 6-1; V. Woodworth won from J. Hickenstaff; M. Dunn beat M. Shingleton, 6-0, 6-1; R. Peck defeated B. Williams, 6-4, 6-3; D. Herbert was defeated by D. Gallimore in three sets, 2-6, 6-4, 6-4; E. Burrows won from J. McLeod, 6-0, 6-1; M. Coots conquered E. Jordan, 6-1, 6-2; D. Holloway defeated M. Towle, 6-0, 6-1, and C. Ashton won from C. Nichol, 6-2, 6-0.

There are two matches yet to be played in the first round. They are: M. McKinnon vs. K. Hitt, and K. Tuck vs. V. Luttermoser. The pairings for the second round are as follows: V. Giles vs. Z. Blunk, A. Gilbert vs. W. Kenter, D. Dietrich vs. V. Campbell, V. Woodworth vs. M. Dunn, the winner of the M. McKinnon-K. Hitt match vs. R. Peck, the winner of the K. Tuck-V. Luttermoser match vs. D. Gallimore, E. Burrows vs. M. Coots, and D. Holloway vs. C. Ashton.

ESSAY CONTEST

The Hearst's Newspaper Syndicate offered a prize for the best essay written by the boys and girls of the seventh and eighth grades; the subject was a short history of the American flag entitled, "Old Glory—Greatest Glory." Mr. Smith, acting as chairman, introduced the contestants, who were Christine Nichol, Beatrice Smith, Emma Roe, Raymond Deon, William Golden, and Donald Brown. Miss Allen, Miss Asman and Mr. Cobb acted as judges. The first decision resulted in a tie for first place in the boys' contest. The second decision gave the award to William Golden and Emma Roe. Mr. Smith presented them with silver medals, and to the second prize winners he gave certificates of honor. This is the first contest of this kind to be conducted by the Hearst's Newspaper, but it is instituted as an annual affair from now on.

An announcement of interest to the students was made by Mr. Emeus, concerning the offer made by the student council, of a dinner and show in Detroit, to be given to the student selling the most tickets for the student council plays on May 23 and 24. A series of parlor songs were sung by the assembly, "The Battle Hymn of the Republic," "America the Beautiful," and "Columbia, Gem of the Ocean." All the Boy Scouts were requested to stand and give the flag salute, then the remainder of the students followed with the same salute to the flag.

SCHOOL CALENDAR

May 27, Monday—Golf with Wayne there. May 28, Tuesday—Baseball with Michigan State Normal College freshmen, here. May 29, Wednesday—General assembly with an outside speaker. Tennis with Fordson, there. Junior-Senior banquet. May 30, Thursday—Memorial day and a holiday for the school. May 31, Friday—Baseball with Our Lady of Lords, at River Rouge. Freshman class party. June 1, Saturday—Regional tennis and golf matches. June 3, Monday. June 4, Tuesday—Golf with Dearborn there. First annual honor banquet. June 5, Wednesday—General assembly. June 6, Thursday—Senior examinations. June 7, Friday—Senior examinations. June 8, Saturday—State tennis and golf tournaments. Suburban track meet at Ypsilanti.

JUNIOR GIRL RESERVES

Extemporaneous discussions were given by the Junior Girl Reserves at their last meeting. The girls each drew their topics which concerned a variety of modern subjects, and were then given a few minutes to prepare. It was a very interesting meeting. Publicity Chairman, Mary McKinnon.

PLYMOUTH DEFEATS DEARBORN

Collins pitched his usual airtight ball, allowing only six hits all well scattered. Dearborn's end of the score would have been much smaller if Plymouth players had not committed so many errors. The first inning featured most of these errors, four being made. In the next few innings only more was allowed. Although wild for the first two innings, Collins finally settled down and allowed very few other hits. Van Bonn's home run over the left field fence in the third inning caused enough shouting to be heard a mile. Avenstein, who replaced Eicholtz, did not do much better, for in the fourth he allowed five hits and five runs.

FIRST INNING: For Dearborn—Piney was safe at first on Atchinson's error, but was out at second. Collins to G. Simmons. Peckinpough was safe when Piney was out at second. Bahn was safe when Collins muffed his slow roller, and Peckinpough went to third. Soper tripped to Smith, who dropped the ball, scoring Bahn and Peckinpough. Eicholtz was safe at first, when a try was made to get Soper at third, but Atchinson dropped the ball. Kandt and Hutchinson struck out. Two runs, one hit, four errors.

For Plymouth—VanBonn struck out. VanBonn tripped, and on a bad throw to home by Piney, he scored. L. Simmons filed to Lucas. G. Simmons singled and stole second. Smith ended the inning striking out. One run, two hits, one error.

SECOND INNING: For Dearborn—Lucas walked and went to second when Avenstein was out at first. Atchinson to Herrick. Piney singled just short. When Sockow tried to catch Piney off first, his low throw got past Herrick, and both men advanced a base. Peckinpough was out at first. Sockow to Herrick, and on trying for home, Lucas was out. Herrick to Sockow. No runs, one hit, no errors.

For Plymouth—Collins filed to Piney. Herrick doubled, and went to third when Gates reached first on an error. Sockow filed to Piney, and Atchinson ended the inning, flying to Lucas. No runs, one hit, one error.

THIRD INNING: For Dearborn—Bohn singled and stole second. Soper walked, and stole second. Eicholtz filed to G. Simmons. Kandt struck out. On Atchinson's wide throw, Hutchinson was safe at first. Bahn and Soper scored. Lucas struck out. Two runs, one hit, one error.

For Plymouth—VanBonn hit a home run past Lucas's glove. L. Simmons singled and stole second. G. Simmons singled and went to second on a pass ball. L. Simmons went to third. Smith was safe when L. Simmons was out at home plate. Collins walked. Herrick was safe on Piney's error, and G. Simmons scored. Gates tripped to center, scoring Collins and Smith and Herrick. At this point Avenstein came in to replace Eicholtz, who went to right field. Sockow singled, scoring Gates, but was out at second. Peckinpough to Soper. Hix, who replaced Atchinson, struck out. Six runs, five hits, one error.

FOURTH INNING: For Dearborn—Avenstein and Piney struck out. Peckinpough filed to VanBonn. No runs, no hits, no errors.

For Plymouth—VanBonn struck out. L. Simmons singled and stole second. G. Simmons singled and on the throw home which failed to get L. Simmons, he stole second. Smith singled and stole second. Collins singled, scoring G. Simmons and Smith. Herrick tripped, scoring Collins. Gates filed to Kandt, and Herrick scored when he dropped the ball. Sockow and Hix both fouled to Peckinpough. Five runs, five hits, one error.

FIFTH INNING: For Dearborn—Bahn singled, stole second, and went to third on a pass ball. Soper singled, scoring Bahn. Soper stole second when Eicholtz struck out. He then stole third. Kandt and Hutchinson struck out. One run, two hits, no errors.

For Plymouth—VanBonn grounded out. L. Simmons singled and stole second and third. On G. Simmons' sacrifice to Piney, he scored. Smith was out at first. Peckinpough to Bahn. One run, one hit, no errors.

SIXTH INNING: For Dearborn—Lucas and Avenstein struck out. Piney was out. G. Simmons to Herrick. No runs, no hits, no errors.

For Plymouth—Collins singled. Herrick filed to Avenstein. Gates singled. Sockow was safe at first on an error by Avenstein. Hix struck out. VanBonn singled, scoring Collins and Gates. L. Simmons was out at first. Hutchinson to Bahn. Two runs, three hits, one error.

SEVENTH INNING: For Dearborn—Peckinpough filed to Soper. Bahn grounded to Collins. Soper singled. Eicholtz walked. Kandt ended the game, flying out. No runs, one hit, no errors.

Table with columns AB R PO A E and rows for various players like Hix, VanBonn, L. Simmons, G. Simmons, Smith, Collins, Gates, Herrick, Soper, Kandt, Hutchinson, Lucas, Peckinpough, Sockow, c.

Totals 38 15 21 6 4. Dearborn AB R PO A E. Piney 4 0 2 1 2. Peckinpough 4 1 7 2 0. Bahn 4 3 4 0 0. Soper 3 2 1 0 2. Eicholtz 3 0 2 1 2. Kandt 3 0 0 1 1. Hutchinson 3 0 0 1 1. Lucas 3 2 0 0 0. Peckinpough 3 0 0 0 0. Flenstein 3 0 0 0 0. Totals 30 6 18 6 6.

Score by innings—Plymouth 1 0 6 5 1 2. Dearborn 2 0 2 0 1 0.

CENTRAL GRADE NOTES

In the first grade the children have made safety posters of the colored lights. The titles of the posters are "Watch the Lights." When the red light is on, the children know that they must stop. The children have also made butterfly and butterfly collars. In number work they are learning to read the numbers on the pages in their primers. In reading, the children are progressing rapidly, and they now connect their silent reading seat work with their oral reading. Geraldine Plachta was successful in spelling Miss Weatherhead's room down. In Mrs. Blossom's room, the children have studied the violet, apple blossom, and hepatica. The Burgess flower book is now being read to the children. The children in Group One have planted seeds in small boxes, for the purpose of watching the germination of seeds and learning the necessity of sunlight and water on growing plants. A wisteria and Japanese border has been made by the children in this room. Group One is having individualized reading, in which every child uses a different book. The reading of such books is being noted. This is being done to know which kind of supplementary reading books should be ordered. Group Three has finished the Elson reader, and are now reading from the "Child Library Readers." The children made spring baskets which they filled with flowers, for their mothers. In Miss Farrand's room, Patsy McKinnon had her name added to the perfect teeth chart. The children are having picture study in geography. Patsy McKinnon was successful in spelling the room down. The children are all sorry that Jane Hanst is moving to West Virginia. In Miss Fenner's room, the A-fifth grade had one hundred percent in spelling on Friday. The sixth graders received seventy-six percent, making them thirty-three points below the fifth grade. The following children received prizes on their three representing the story, "The Magic Garden": Vernell Hitt, first; Roland Rhead, second; George Stanzic, third, and Ernestine Wilson, fourth. In Miss Hallahan's room, 88 percent of the room received one hundred for one month.

NEW PUPIL IN SCHOOL Last Thursday morning, there appeared at Plymouth High, a new pupil. His name, as near as we could figure out, was Fritz, or such. His ancestors may be Chinese, but we believe a Siberian Cheesebound would be more nearly correct. He was escorted by a laughing crowd of students to the type rooms, the office, study hall and some of the other class rooms. He evidently enjoyed his visit for when the bell rang again in the afternoon, he was on the third floor waiting for someone to show him where to go. They did.—Out.

STARKWEATHER NOTES

The children of the Starkweather kindergarten were busy last week preparing a program for the Parent-Teacher Association meeting, and also beginning reading. Miss Stader's 2-B grade has finished Work-A-Day Doings on the Farm, and is beginning book two of the "Child Library Reader." The pupils were weighed, and only one found to be dangerously underweight, while nine were perfect. Dorothy Roe and Ruth Ash were winners in a spelling contest. John Hartzog seriously injured his shoulder and hip when he fell out of an upstairs window. He will not be at school for the remainder of the term. The children made some booklets entitled, "Twenty-five Things I Know." A new border in Miss Spiegelberg's room is composed of vegetable men, with peas for arms and beans for legs. The windows are decorated with red and yellow may poles, toward which butterflies are flying. Like all the others, Mrs. Lee's room was filled with things made during the year for the exhibit. The windows were curtained with crepe paper in pastel shades. A large poster near the door, made by Doris Fishlock, was entitled, "King Corn," and showed all the products made from that grain. Red, white and blue Washington and Lincoln book-lets were tacked across the front of the room. The best spelling and penmanship papers were on display. The 6-A product posters of various European and Asiatic countries were very interesting. Pictures of the birds and flowers studied during the semester, with brief sketches about each, were formed into attractive nature study booklets. A large poster of common Michigan wild flowers was made of specimen of the flowers which had been pressed. The back board was covered with bird and flower pictures, autumn posters, and a group of colored maps of Michigan showing all the counties.

THE STAFF

EDITOR-IN-CHIEF Heloise Travis. CLASS EDITOR Lorraine Corbett. CLASSROOM EDITOR Evelyn Bailey. CLUB EDITORS Marion Hadley, Martha Schultz, Clara Root, and Clifton Sockow. ATHLETIC EDITORS Leroy Simmons, Lester Daly, Bruce Miller. STARKWEATHER NOTES Evelyn Ash. CENTRAL NOTES Evelyn Starkweather.

EXCEPTIONAL EXHIBITION.

The sewing room was a riot of color last week, in honor of the annual school exhibit. Canopies of blue, pink, green, orchid, yellow and white streamers hung from each light while twisted bands of green and pink were draped from each corner, crossing in the center and dipping at each lamp fixture. Lilies and apple blossoms, also, were distributed about. This, mixed with the many dresses displayed, pajamas, ensembles, cretonne holders, and shoe bags formed the brightest spot in the school. This room was open from seven till eight o'clock Thursday night, and from two-thirty till five Friday afternoon. The products were the results of seventh-A, seventh-B, ninth, tenth, eleventh and twelfth grade study in domestic art. The seventh-A class made holders and shoe bags of gayly figured cretonne, besides doll dresses. The patterns for these doll robes were furnished through the courtesy of the McCall Pattern Co. This gave the girls an understanding of patterns which will be very helpful in making their own clothes. These frocks were judged and ribbons awarded to Joan Cassidy, first; Pearl McQuary, second; and Pearl Smith, third. Shoe bags, slips, bloomers, dresses, Hoover aprons and night gowns were sewed by the seven-A class. A pretty group this was, too, especially the night gowns which were "ribboned" and "be-laced," in fact very effectively adorned. The high school girls made combination suits—French panties and brasieres with slips to match. Pajamas, plain trimmed in figured material, or vice versa, with the collie coats, lent a decided "Japanesey" tint to this group. The eleventh and twelfth grade girls also had quilted pillows in delicate shades, and a petite French doll. This houndoir manzelle has a real "creation" of changeable silk, bouncifully trimmed with lace at every available edge. Blond curls and a pert little poke bonnet complete her wardrobe. There were about fifty dresses displayed in all—ensembles, jacket effects, house aprons, afternoon frocks and sport apparel were included. Many times there were two of the frocks in the same coloring side by side, evidently, cut from the same pattern. However, the two almost always varied in size, proving that the seamstresses were not one and the same. This same exhibition will be repeated next week, and is surely worth seeing, both as examples of an art, and also as products of the Plymouth school's domestic science department.

MORE FAMILIAR ESSAYS

These have been handed in as examples of the familiar essay in Miss Allen's class in English II-A: "The Death of Heinous Henry" "We called him Heinous Henry because he was a criminal cat. He was 'bad clean through,' his little black body with the dirty gray blotches was forever in his brothers' milk. "Sad to relate, Henry's life was short, he lived to attain the ripe old age of twelve days. His death resulted from one of his wobbly, predatory excursions. He fell down the cellar steps. We found him there in the morning, dead. A poor little crushed kitten; not much to weep over. "It was getting dusk when the mournful little cortege wound down through the grassy weed-grown lane. On the wagon in lieu of a gun carriage, lay the 'catalague' of Heinous Henry, draped with flowers, and riding high on a fragrant pile of Sweet William. Henry's grave was on a knoll overlooking the little creek; there we laid him. As the pitiful little box sank to its last resting place, five cap pistols, pointed into the setting sun, four distinct volleys broke the evening hush. Slowly the bugle's forlorn tremulo quavered out the few notes of the last tribute, 'Taps.' As the last echoes came floating back from the distant hills, we turned sadly by our homeward way, realizing for the first time in our childish hearts the tragedy that is death." —By Russell Wallace

"On Naming Cats" "What shall we name them? Of course, this is as important with cats as it is with babies, especially when they are such furry little aristocrats as these were. Everyone who saw them suggested names, but we felt that such extra specially nice cats should have extra specially nice names. Everything imaginable was proposed for a name, from Pinklepep to Hellatropo and Sampson—all very nice cat names, but not good enough for our kittens. "I have it," said the very wise professor one day soon after the kittens could sing, "we will call them Radiola and Victrola, because Ray sings part of the time and part of the time he makes static, and Vic, because he sings continually. To this very day, the names have stuck." —By Mary E. Haskell

SENIOR CLASS MEETING

President Elmore Carney opened the meeting after much fumbling in his pockets, the opening of letters, etc.—which of course is all connected with the forgetful business man's day. The minutes were not read, due to the illness of our secretary. The invitations ordered by individuals must be purchased by Friday, or these will be sold to seniors desiring more. On May 29, the Junior-Senior banquet will be held at the Presbyterian church. The programs for commencement and class day have been finished. A suggestion was made that the class have their pictures taken in their caps and gowns. Ruth Root was made chairman of a committee to see after this.

The meeting was adjourned until 3:45, when we decided to discuss our plans for "Skip Day." At 3:45 we met in Study Three, only to be told we could not meet here. We adjourned to the park behind the Presbyterian church and discussed arrangements.

REGIONAL TRACK MEET

Last Saturday, May 18, the high school track team went to Ypsilanti, to participate in the Regional Track Meet. Fourteen trackmen represented Plymouth in the various events. Only ten men passed to the finals, which were held in the afternoon. This was considered very good. In the finals which started at 1:30, the local boys did not do so well, for their opponents were very strong. Those that participated were: E. Foster, 880-yard run; C. Beagle, 220-yard low hurdles; B. Cline, 120-yard high hurdles, 220 low hurdles; D. Herrick, 100-220-yard dash, shot put; M. Bannerman, 100-220-yard dash, shot put, discus; K. Gust, 880-yard run; L. Straub, mile; C. Lyke, pole vault; T. Johnson, pole vault; S. Orr, 220-yard dash; B. Smith, 440-yard dash, relay; G. Simmons, 440-yard dash, discus, relay; H. Wagenschutz, 100-220-yard dash, broad jump, relay; J. Randall, high jump. Those that placed and will attend the state track meet at Lansing, Friday and Saturday, May 24 and 25, are: E. Foster, who got fourth place in the half mile; C. Beagle, who obtained second in the 220-low hurdles; D. Herrick, who made fourth in the shot-put; and M. Bannerman, who got second place in the shot put.

MUSIC DEPARTMENT

The Plymouth High School Orchestra entertained the audience at the student council plays that were given in the high school auditorium this last Thursday and Friday. Also, the grades are beginning to practice their patriotic songs which they will sing on Decoration Day.

Famous Roman Palace

The Quirinal palace at Rome was begun by Pontius in 1574, and completed by Fontana and Bernini. It became the royal residence of the kings of Italy after the branch of Hapsburgs, September 20, 1870. Figuratively, the Quirinal signifies the state as the Vatican signifies the church.

Poor Counselor Is Fear

Nothing is so rash as fear; and the counsel of pusillanimity very rarely put off, whilst they are always sure to aggravate, the evils from which they would fly.—Burke.

BULLETIN

Mr. Lindquist, who is in an Ann Arbor hospital, received enough mail last week to suit even the most greedy. The typewriting and shorthand classes, who are studying letter writing, have each written him a letter. The eighth hour commercial arithmetic classes have sent him flowers. The first and second hour type classes took up a collection, and sent a bouquet of flowers to him. We are all hoping he will be back home soon.

LATER—As this goes to press, we learn Mr. Lindquist is better and able to be at home.

PEANUTS AND RABBITS

Science has extracted 80 products from peanuts; but the lowly goober pea doesn't get rival in versatility the rabbit's skin that wraps up Baby Bunting in a hundred varieties of expensive furs.—Louisville Courier Journal.

Family Games

Prosperity doesn't explain the arrival of the three-car family. The three cars simply mean that the old man plays golf, the wife plays bridge and the kids play thunder.—Lafayette Journal and Courier.

Minds Wrongly Attuned

Some minds are a good deal like concrete—thoroughly mixed and permanently set.—Caprier's Weekly.

Eats Sauerkraut Now, Feel Years Younger

"Now I eat even sauerkraut and sausage and feel fine. Adlerika ended stomach gas and I feel 10 years younger."—Mrs. M. Davis.

Just ONE spoonful Adlerika relieves gas and that bloated feeling so that you can eat and sleep well. Acts on BOTH upper and lower bowel and removes old waste matter you never thought was there. No matter what you have tried for your stomach and bowels, Adlerika will surprise you. Bayer Pharmacy and Dodge Drug Co.

Phone your want ad to the Mail Office. Phone number 6.

Advertisement for Men's Odd Pants by H. W. Jolliffe. Text includes: 'A wide choice of every wanted color, including new GRAYS, TANS, and BLUES. Sizes for men of all proportions. Regular sizes, STOUTS, LONGS, SHORTS.' Address: 322 MAIN STREET.

Advertisement for Michigan Bell Telephone Co. Text includes: 'Long Distance Rates Are Surprisingly Low For Instance: for 95¢ or less, between 4:30 a. m. and 7:00 p. m.' Lists rates for various locations like Battle Creek, Grand Rapids, Kalamazoo, Grand Haven, Cassopolis, Howard City.

In Cooperation with other Business

Places THIS BANK Will

Be Closed at 12:00

O'Clock

WEDNESDAYS

DURING

**JUNE, JULY
and AUGUST**

Plymouth United Savings Bank

Main Bank, 330 Main Street

Branch Office, Corner Starkweather Avenue and Liberty Street

**A SIGN OF
QUALITY and VALUE
to thousands of satisfied
USED CAR BUYERS**

LOOK at these Outstanding Used Car Values

SPECIAL 1928 CHEVROLET COACH
Good mechanically, good tires. Must be seen to be appreciated. A real good buy, only \$360.00. Terms can be arranged. With an OK that Counts!

1928 CHEVROLET COACH
Mechanically perfect, good tires, upholstery very clean. Low mileage and plenty of extras. Only small payment down, balance 12 months. Guaranteed with an OK that Counts.

1927 CHEVROLET COUPE
Good tires, motor has been reconditioned. Clean upholstery, low mileage. Extras. Only \$110 down, balance easy terms. Guaranteed with an OK that Counts.

1928 CHEVROLET ROADSTER
Must be seen to be appreciated. Excellent condition. Motor A-1. Good tires. Extras. Only \$120 down, balance 12 months. Guaranteed with an OK that Counts!

1926 CHRYSLER COACH
Good rubber, mechanically perfect. Four wheel hydraulic brakes, upholstery good. Only \$100 down, balance easy terms.

1925 FORD TRUCK
4-speed transmission. Strike body. Good mechanically. Good tires. **CHEAP**

**This Red Tag
"with an OK that Counts"
is Your Assurance of
Honest Used Car Values**

You can have perfect confidence in your purchase of a used car that has attached to its radiator cap the Chevrolet red "O. K. that Counts" tag. This tag, used exclusively by Chevrolet dealers, is attached only to cars that have been thoroughly reconditioned and checked "O. K." by expert Chevrolet mechanics. To thousands of satisfied used car buyers it has proved a sign of outstanding quality and value. We now have on hand a wide selection of these fine "O. K." used cars—priced for quick sale. Come in today.

ERNEST J. ALLISON

331 N. MAIN ST., PLYMOUTH, MICH.

PHONE 87

USED CARS

OK that counts

**Prizes Are Awarded
At Baby Chick Show**

MANY MICHIGAN POULTRYMEN
WIN AGAINST OUT OF
STATE ENTRIES.

The second annual baby chick show held at East Lansing, attracted 252 entries of chicks from all the well known breeds, and Michigan poultrymen won a generous share of the prizes offered.

Prize winners on White Leghorns were Howard Secor, Ohio, first; M. J. Kole, Holland, Mich., second; and W. W. Sprout, Grand Rapids, third. On Barred Rocks ribbons were awarded to V. C. Ramseyer, Oskaloosa, Iowa; Bruce R. Davison, Xenia, Ohio; and Marinus J. Kole, Holland.

First place on White Rocks went to C. G. Weber, Bryan, Ohio; second place to M. J. Kole, Holland, and third to Elmer Haines, Vassar, J. Inar, Zealand, won first honors for Anconas; J. H. Geerlings, Zealand, won second; and A. R. VanRauje, Holland, won third.

Out of state hatcheries swept the first three places for single comb Rhode Island Reds, the placings were: First, B. R. Davison, Xenia, Ohio; second, V. C. Ramseyer, Oskaloosa, Iowa; and third, Mrs. B. D. Hunter, Logansport, Indiana. The best entries in the rose comb Rhode Island Red class were shown by C. N. Whitaker, Lawrence; Mrs. C. N. Whitaker, Lawrence; and A. G. Noverr, Battle Creek.

Sweepstakes and special class trophies went to Howard Secor, Ohio; V. C. Ramseyer, Oskaloosa, Iowa; Bruce R. Davison, Xenia, Ohio; E. C. Foreman, Lowell; Marinus J. Kole, Holland; Elmer Haines, Vassar; Dr. L. E. Housley, Grand Rapids; Hoytville Hatchery, Weston, Ohio; and the Sycamore Poultry Farm, Sycamore, Ohio.

Subscribe for the Mail. 52 issues (one year) for \$1.50.

COMMISSIONER'S NOTICE.

148816

In the Matter of the Estate of DANIEL A. JOLLIFFE (D. A. JOLLIFFE) Deceased.

We, the undersigned, having been appointed by the Probate Court for the County of Wayne, State of Michigan, Commissioners to receive, examine and adjust all claims and demands of all persons against said deceased, do hereby give notice that we will meet at the Plymouth United Savings Bank, Plymouth, Wayne County, Michigan in said County, on Tuesday the 18th of June A. D. 1929, and on Saturday the 17th day of August A. D. 1929, at two o'clock P. M. of each of said days, for the purpose of examining and allowing said claims, and that four months from the 18th day of April A. D. 1929, were allowed by said Court for creditors to present their claims to us for examination and allowance. Dated April 18, 1929.

ERNEST J. ALLISON,
WILLIAM J. STURGIS,
Commissioners.

NOTICE OF PUBLIC HEARING

Notice is hereby given that at a regular meeting of the village Commission to be held in the commission chamber at the village hall, Monday, May 20, 1929, at 7:00 p. m., a public hearing will be held for the purpose of hearing objections to the construction of the following proposed public improvements:

1. Lateral storm sewer in Sutherland Ave. from S. Harvey St. to S. Main St.
2. Lateral storm sewer in Palmer Ave. from S. Main St. westward to end of street.

It is deemed that the following lots and parcels of land will receive a particular benefit from the construction of the proposed improvements and are proposed to be included in the special assessment districts to be assessed for the costs thereof, to wit:

1. Sutherland Ave. District: Lots 5, 6, 7, 8 and lots 76 to 102 inclusive, Puritan Holmes Addition; also lots 7 to 12 inclusive, William McKay Sutherland's Addition.
2. Palmer Ave. District: All lots and parcels of land abutting upon Palmer Ave. from S. Main St. to the end of the street; also lots 2, 3 and 4, Puritan Holmes Add., and lots 70 and the north half of lot 60, Sunshine Acres Sub.

A. J. KOENIG,
Village Clerk

Auction Sale

HARRY C. ROBINSON, Auctioneer
Phone 7, Plymouth, Mich.
SALE AT 12:30

Tuesday, May 28th

4 Miles east of Plymouth, 6 miles north of Wayne on Bert Kahl farm, Plymouth road, 6 miles west of Telegraph.

75 Head of T. B. tested cows and heifers

Some horses

40 Cows, Guernsey, Jersey and Hol.

35 Heifers, extra good

1 Good heifer will be given away to Lucky buyer.

Ford Truck and 1927 Ford Pick-up

TERMS—6 month's time on endorsed bankable notes bearing 7%—a discount of 2% on amounts of \$100 or over. \$25.00 and under, cash.

Moser & Ludy

Props.

**KAISER'S SISTER IS
WRATHY AT CRITICS**

Defends Her Marriage; Will
Join Husband.

Paris.—Princess Victoria, the Kaiser's sister, is angry with her critics in the Hohenzollern family and in Germany itself.

Her husband, the first Baron Zoubkoff, cheerfully explained that his wife was entirely out of sympathy with those who have protested the marriage, and stated further that Princess Victoria still thinks the world of him.

Zoubkoff himself is still the happy adventurer that he was, and despite the number of contracts that he has had offered him recently he has let them all pass, preferring to contemplate the world from the viewpoint of an aristocrat.

May Work Together.

"I am going to bring the princess to Paris," Zoubkoff said, "and, if necessary, we will go to work together. We might even open up a night club. The princess says she will work as a bar maid rather than yield to her critics. This is entirely possible, as the princess will do anything I tell her."

The princess herself is still furious with the officials of Buckeburg, the capital of the German principality of Schaumburg-Lippe, who have protested so actively against the ex-Kaiser's sister marrying Zoubkoff. The princess said in a recent interview:

"The measure of brutalities and humiliations they have heaped upon me is full, and I shall defend myself to the last breath against the unchivalrous and malignant fighting methods of my antagonists. I do not believe there is anyone besides those nearest to me who realize what means my enemies have used to bring me to my knees. They may starve me to death, they may force me into the worst of calamities, but they can never break my will.

"I know the fight is directed not so much against my own person as against my husband. But my enemies at Buckeburg utterly fail to realize that their brutal tactics are driving me ever closer into the arms of those who so lovingly wish to liberate me from. I am alone. They have forcibly taken my husband from me. All the cares and problems of the last few months have fallen on me alone.

"What ridiculous nonsense it is to claim that my husband and my lawyer are exploiting me. One cannot rob where there is nothing to rob. The Buckeburgers have left me nothing, not one penny of annuity."

Princess Victoria admitted that her lawyers might conceivably have used strange methods to collect money for her, but she points out that, after all, money was necessary to keep up her modest household.

Had Title Annulled.

She said, further, that the officials at Buckeburg had her title annulled behind her back despite the fact that the title is properly registered in the palace at Bonn.

"Without warning I was told I must vacate the greater part of the palace and that certain parts would be walled in for use of the Buckeburgers. The walls were built in, excluding me from my drawing rooms and apartments. My house, thus arbitrarily rented out to others, brings in £450 yearly, which I do not get. This is only one example of my enemies' tactics.

"The worst of all is that I am no longer in touch with my husband, because I have no longer use of the postal facilities; but I will stick to him through thick and thin.

"I long to be with him in Paris."

**Ceremony Takes Place
After 300-Year Wait**

Washington.—A ceremony has just taken place in the city of Mantua, Italy, which was planned for the year 1640. At that time, under the city's ruler, Duchess Maria, arrangements were made to put a golden crown studded with jewels on the head of a statue of the Blessed Virgin, under whose protection Mantua had officially been placed, says the Pathfinder Magazine. But because of disturbed times the ceremony did not take place.

A second attempt was made a couple of centuries later and everything was ready when Napoleon's army overran the town and his soldiers carried off the crown.

Finally another subscription was taken up for the crown, and it has at last been placed on the head of the statue, which waited nearly 300 years.

**Too Many Bowlegs;
Judge Rules on 'Em**

Lexington, Ky.—The family of Jerry Miller, residing near Irvington, Ky., southwest of here, is the champion bowleg family of Kentucky, according to a revelation just made before Judge Holland in county court. The family has seven children and scores 100 per cent in bowlegs.

The father was recently brought before County Judge Holland by officials of the hospital bureau and an effort made to force him to have his younger children operated on to straighten their legs. After consideration of the problem Judge Holland decided that an operation was not necessary as Mary Miller, aged fourteen, the oldest of the seven, who had bowlegs for several years of her earlier life but has now practically outgrown this imperfection.

Precious Old Book

Printed 320 years ago, a book that promises to be of great value has been found in a Cheshire (England) cottage. It is a copy of "The Platine Man's Pathway to Heaven," which, with another book, "The Practice of Piety," was the only marriage portion which John Bunyan's wife took to him. The great writer's conversion is attributed largely to his reading of the books his wife bought him.

Subscribe for the Mail.

**Perfection
Cleaned and Pressed**

means new life and luster to your clothes. Have our truck call each week and keep your clothes up to the minute in every respect.

"Learn the best through actual test."

Perfection Cleaners

Suits cleaned and pressed \$1.50
Suits Perfection pressed 50c

One Day Service—Phone 403

REAL ESTATE

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

FRANK RAMBO

841 W. Ann Arbor Phone 25

PRICES WILL INCREASE

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

MAPLECROFT

830 Penniman Ave. Phone 23

**Ford Owners
SPECIAL**

Genuine-Mobiloil-e

While it Lasts **72c** A Gallon
in 5 gallon lots or more

H. A. Sage & Son

Phone 440 Plymouth, Mich.

Protect Yourself, Your Wife and Family When You Buy Automobile Insurance

1. Complete Protection to the Car
2. Protection Against Damage Done by the Car to the Persons or Property of Others

3. \$5,000 Personal Accident Insurance on Policy Holder

Loss of Life	\$5,000.00
Both Feet	5,000.00
Both Hands	5,000.00
Sight of Both Eyes	5,000.00
One Hand and One Foot	5,000.00
One Hand and Sight of One Eye	5,000.00
One Foot and Sight of One Eye	5,000.00
Either Hand	2,500.00
Either Foot	2,500.00
Sight of One Eye	2,500.00
\$25.00 per week for ten weeks for total disability. Emergency Financial Aid within \$100.00	

EDW. M. PLACHTA

192 Liberty St. Phone 541 Plymouth

Live Merchants Use Display Ads.

ANNOUNCING

THE REMOVAL OF Central Garage

from rear of Mail Office

—TO—

Whippet Sales Rooms

637 South Main Street

GENERAL REPAIRING

Whippet, Overland and De Sota Service

Authorized State Brake Testing Station

A. J. BAKER

PROPRIETOR.

637 South Main St.

Phone 109

Make Performance your Yardstick!

Buick Closed Bodies are by Fiat, the World's Largest Builder of Fine Closed Car Bodies.

This dashing Buick reveals clear-cut supremacy in performance—Get behind the wheel and Get the facts!

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

Consider the delivered price as well as the list price when comparing automobile values.

SERIES 116		SERIES 121		SERIES 129	
Sedans	\$1450 to \$1520	Sedans	\$1875 to \$2145	Sedans	\$1875 to \$2145
Coupees	\$1395 to \$1450	Coupees	\$1865 to \$1875	Coupees	\$1865 to \$1875
Sport Car	\$1325	Sport Cars	\$1525 to \$1550	Sport Cars	\$1525 to \$1550

These prices f. o. b. Buick Factory, special equipment extra. Buick delivered prices include only reasonable charges for delivery and financing. Convenient terms can be arranged on the liberal G. M. A. C. Time Payment plan.

PLYMOUTH BUICK SALES CO.

PHONE 263

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

Subscribe for The Mail \$1.50 Per Year

SERVANT GIRL DUPES GERMANS

Victims Almost Insisted on Being Tricked, "Princess" Claims.

Erfurt, Germany.—This little city is having a good laugh at the expense of hundreds of persons who have been fooled by a German servant girl posing as the Princess Margaret, morganatic wife of Kronprinz William, who defrauded many of them out of thousands of dollars, to say nothing of clothes and jewelry. The girl, Martha Barth, got on with a light sentence when she told the judges how those she tricked were so insistent upon being tricked, preferring to believe she was actually the princess attempting to conceal her plight as much as possible.

Martha Barth came to Erfurt about two years ago. She is the daughter of a forester of noble birth, Baron Von Preusch-Brandenstein. Her mother is a peasant woman who lived with her in Erfurt. Since 1921 Martha has spent two years in prison on three separate convictions—once for forgery and twice for theft.

Sorry for Hohenzollerns. They had been but a few days in Erfurt when Martha visited the millinery shop of the Herold sisters. She bought a cheap hat and chatted with the two elderly spinsters. They talked about the hard times, about the good old days when Thuringia had a ruling dynasty.

Three days later Frau Barth again appeared in the little store of the Herold sisters. Mathilde again mentioned the kaiser, and Martha remarked—very discreetly—that she was a close relative of the former emperor.

Next day, however, she again went to the store, and when the sisters pressed her to tell of her relationship with the imperial family she gave them the story, asking the sisters not to tell anybody about it because she was incognito in Erfurt.

She was the daughter of the Princess Sophie, sister of the kaiser and queen of Greece, she told the two sisters. She lived in Sofia, where she met the German kronprinz, who was visiting the Bulgarian capital.

A love match ensued and she came to Berlin with the kronprinz, who wished to marry her. The kaiser was furious but the empress wanted her son to be happy and arranged a secret marriage. It was a morganatic marriage, of course, which had to be annulled later in order to allow the kronprinz to contract a new marriage for reasons of state. But they still loved each other and met secretly rather often. The poor kronprinz had no money and was unable to obtain any. Therefore she, his former wife, was trying to help him.

Sisters Are Thrilled. The spinsters listened to this romantic story with rapture. Would her highness allow them to help her, and to collect some money for his imperial highness? Oh, they would be glad to do it!

But Martha refused very severely and very decidedly. The next day her highness came back and condescended to accept 500 marks for the kronprinz. But she stipulated, no one must know about it.

But the sisters could not withstand the temptation, and they told their friends about the Princess Margaret. Before long hundreds of people shared the so-called secret. Well-to-do people came to Martha and offered financial aid, which was graciously accepted.

At length the Herold sisters parted with all their savings and Martha became so well known in the city of Erfurt that she felt exposure to be imminent. She wrote from Berlin to the Herold sisters, telling them that in a few days everything would be straightened out and that the money which they had expended for the kronprinz would be returned to them in full. The two sisters, overjoyed, showed the letter to a lawyer, who promptly communicated with the police and told the amiable spinsters that they had been fooled.

Two weeks later Martha Barth, alias Princess Margaret of Prussia, morganatic wife of Kronprinz William and daughter of the queen of Greece, was arrested in Berlin in the cow stable of the former imperial castle Bellevue, where she worked as a servant girl. To the last she remained faithful to the imperial dynasty!

The court sentenced Martha to two years in prison.

Blazing House Moved Away to Save Others

Bremen, Maine.—The village of Muecongus near here has no fire-fighting equipment, but it has cross-cut saws, logging chains and large automobile trucks.

When fire started in a residence, the all of which houses the post office, the villagers sawed the two portions apart, hooked on their chains and dragged the burning structure to a safe distance, where they let it burn.

Marilyn Childish Desires "Our mature longings," said Hi Ho, the sage of Chinatown, "are often only survivals of the childhood desire for sweets instead of nourishment."—Washington Star.

In the mountains of truth you never climb in vain. Either you already reach a higher point today, or you exercise your strength in order to be able to climb higher tomorrow.—Netschke.

Round-The-World Flyer Chooses Buick

Lieutenant Henry H. Ogden, one of the pioneer army aviators who flew around the world in 1924, is shown seated with Mrs. Ogden in the 1929 Buick Roadster he purchased while in Detroit attending the aviation show. Lieut. Ogden is now vice-president of Joseph Kreutzler Aircraft Corporation with headquarters in Los Angeles.

Buy Medal Jersey for College Herd

ANIMALS RICH IN PRODUCTION
AND SHOW TYPE OBTAINED
FROM HIGHLAND FARMS.

The purchase of the silver medal

cow, Genelle, and five other female animals from the Highland Farm, Shelby, is announced by the dairy department at Michigan State College.

Genelle has a class AAA record of 8,736 pounds of milk and 532 pounds of butter made at two years and two months of age. Both the sire and the dam of this cow were silver medal animals. Genelle is rich in

the blood lines of Faurie's Prince transmitted through Faurie Noble and Faurie Raleigh Noble.

As a show cow, Genelle has won the grand championship at the Grand Rapids Jersey Parish show for the past two years, and her daughters inherit this show type. The daughters have been prize winners at the Grand Rapids and at the Traverse City shows.

One of the cows which comes to the College herd with Genelle is a half sister of that cow. All five of the animals are type individuals and will materially strengthen the Jersey herd at the College.

Nature of Writers It is amazing how many otherwise intelligent people are positive that the only reason why they have not written the Great American Novel is that they have had to live in a comfortable apartment instead of in an isolated ruin in the deep woods without gas, electricity or running water.—American Magazine.

Swamp's Large Area The Dismal swamp region extends from Virginia into North Carolina, lying south of Norfolk. It has an area of 75 square miles.

Graduation Time is Approaching

The greatest moment of a girl or boy's life is that when they view the gifts received from friends and relatives at Graduation time.

Here are a few suggestions from our large selections of articles suitable for this occasion.

For the Girls	GIFT BOXES	For the Boys
ATOMIZERS BROACHES BRACELETS BOUDDER LAMPS CLOCKS COMPACTS EAR RINGS FRAMED MOTTOES GIRL GRADUATE BOOKS MESH BAGS NECKLACES PENDENTS PHOTO FRAMES PURSES POWDER BOXES RINGS TOILET SETS VASES WATCHES WATCH BANDS	Congratulation Cards Gift Cards Thank You Cards We take orders for Engraved Cards. C. G. Draper Jeweler & Optometrist Plymouth Gift Store Phone 274 290 Main St.	BILLFOLDS BELTS BUCKLES BOOK ENDS CHAINS CLOCKS DESK SETS DESK PENS FOUNTAIN PENS KEY CASES KODAKS KNIVES LINKS POCKET BOOKS PICTURE FRAMES RINGS TUXEDO SETS WATCHES WRIST WATCHES WRIST WATCH BANDS

TWO DAYS Friday and Saturday Shirts and Shorts

The new comfortable two piece underwear for men.

Regular 75c mercerized ribbed athletic shirts and regular 75c plain colored broadcloth shorts—

Friday and Saturday ONLY

SPECIAL **55c** Each

Shirt sizes 32 to 44
Shorts sizes 30 to 42

SEE THEM IN OUR WINDOW

PAUL HAYWARD
MEN'S WEAR
PENNIMAN ALLEN BLDG. PLYMOUTH-MICHIGAN

First Presbyterian Church

Walter Nichol, M. A., Pastor

10 a. m.—“Lest We Forget.”

7:30 p. m.—“Now and Then.”

Rev. B. Heideman will preach morning and evening.

11:30 a. m.—Sunday School.

We Carry a Complete Line of Staple and Fancy Groceries

GAYDE BROS.

181 Liberty Street

Telephone 53

My Work is Guaranteed by Three

M. L. THOMAS

ELECTRICAL CONTRACTOR
Licensed and Bonded

FACTORY WIRING FOR LIGHT AND POWER
366 WEST ANN ARBOR ST.
Plymouth, Mich. Phone 672-W

Homes Financed

Small Monthly Payments

Now Is The Time!

to re-roof your buildings. Before buying, or giving your job to out-of-town roofers, get our prices. See us about our financing plan.

“Go tell your dough—the place to go—for Perfect Satisfaction—is to this place, to please they race. Their middle name is action.”

—Says Practy Cal.

Towle & Roe Lumber Co.

TELEPHONE 385

AMELIA STREET

CHURCH NEWS

Catholic
Cor. Dodge and Union Sts.
Fr. Lefevre
218 Union St.
Sundays—Mass at 8:00 and 10:00.
Confessions before mass.
Week-days—Mass at 7:30. This hour makes it convenient for the children to attend on their way to school. All should begin the day with God.
Societies—The Holy Name Society for all men and young men. Communion the second Sunday of the month.
Altar Society—Comprising all the ladies and young ladies. Communion the third Sunday of each month.
Children of Mary—Every child of the parish must belong and must go to communion every fourth Sunday of the month.
Catechism—Every Saturday. Mass at 8:00. Instruction by Fr. Lefevre immediately after. Questions by Miss Mary Mertens and Miss M. E. Lehman. All children are obliged to attend these instructions.

First Church of Christ, Scientist
First Church of Christ, Scientist, corner Main and Dodge streets, Sunday morning service, 10:30 o'clock. Wednesday evening testimony service, 7:30. Reading room in rear of church open daily from 2 to 4 p. m., except Sundays and holidays. Everyone welcome. A lending library of Christian Science literature is maintained.

ST. JOHN'S EV.-LUTH. CHURCH
Livonia Center
Rev. Oscar J. Peters, Pastor
No services in this church on Sunday, May 26th 1929. The pastor preaches at St. Peter's church at Plymouth at 2:30 P. M. on that date.

LIVONIA UNION CHURCH
The Church with a Friendly Welcome
Rev. I. Paul Taylor, Pastor.

PRESBYTERIAN
Walter Nichol, Pastor

Baptist
Donald W. Riley, Pastor
Morning worship 10:00; Sunday-school, 11:15; evening worship, 7:30; B. Y. P. U., 6:30 p. m. Prayer meeting Wednesday evening, 7:30.

Gospel Mission Services
344 Amelia St.
Sunday-school, 2:30 p. m.; preaching, Sunday, 3:00 p. m. Wednesday evening, prayer service, 8:00 p. m. Everyone welcome. Aaron Ensign in charge.

Livonia Center Community Church
Dr. Helen Phelps, Pastor
The Livonia Community church has recently changed location and name. The name now is Bell Branch Community church, located near the corner of Five Mile and Telegraph roads. The regular services of the church are as follows: Sunday, 11 a. m., morning worship; 12 m., Sunday school; 7 p. m., community singing; 7:30 p. m., sermon; Thursday, 7:30 p. m., prayer service. Dr. Helen R. Phelps, pastor.

BEECH
Beech Methodist Episcopal Church.
Services are being held in the Fisher school in the Friskhorn subdivision.
A hearty welcome awaits all.
Wm. A. Johnson, Pastor.
Telephone 11037F5
Morning worship, 9:30 o'clock.
Sunday school, 10:30 a. m.

NEWBURG.
Newburg Methodist Episcopal Church.
Ann Arbor Trail and Newburg Road.
The little church with a big welcome.
Wm. A. Johnson, Pastor.
Telephone 11037F5
Morning worship, 11.
Sunday school, 12.
Epworth League, 7:30.

FERRISVILLE.
Ferrisville Methodist Episcopal Church
Services at the church on Merriman rd.
Wm. A. Johnson, Pastor
Telephone 71037F5
Worship, 3:00 P. M.

St. John's Episcopal Church
Corner Harvey and Maple Streets
Rev. Oscar J. F. Seitz, Rector
Trinity Sunday, May 26—Morning prayer and sermon at 10:00 a. m.; Church-school at 11:30 a. m.

St. Matthew's First English Ev. Lutheran Church of Plymouth, Mich.
Trinity Sunday next Sunday.
Services at 10:30 at the Village Hall.
Sunday School at 11:30.
You are always welcome.

ST. PETER'S LUTHERAN CHURCH
Services next Sunday, May 26th, at 2:30 p. m. Rev. Oscar Peters will have charge of these services.
Methodist
Dr. F. A. Lendrum, Minister
Morning worship, 10:00 a. m. Sunday-school, 11:40 a. m. Epworth League praise service, 6:30 p. m. Evening praise and sermon, 7:30 p. m. Mid-week fellowship meeting, 7:30 p. m.
Morning worship, 10:00 a. m. Sunday-school, 11:30 a. m. Evening praise and sermon, 7:15 p. m. Mid-week fellowship meeting, Wednesday, 7:15 p. m.

Christian Science Notes
“Mortals and Immortals” was the subject of the Lesson-Sermon in all Christian Science Churches on Sunday, May 19.
Among the citations which comprised the Lesson-Sermon was the following from the Bible: “God that made the world and all things therein, seeing that he is Lord of heaven and earth, dwelleth not in temples made with hands.”—Acts, 17:24.
The Lesson-Sermon also included the following passages from the Christian Science textbook, “Science and Health with Key to the Scriptures,” by Mary Baker Eddy: “Man in the likeness of God as revealed in Science cannot help being immortal. In Science, man's immortality depends upon that of God, good, and follows as a necessary consequence of the immortality of good.”—p. 87.

EPISCOPAL NOTES
The closing number of the series of supper entertainments, which have proved so thoroughly enjoyable to all who have attended them, comes next Wednesday, May 29.
Captain Edwin Pollock, formerly at the United States Naval Observatory in Samoa, and now instructor at Cranbrook school for boys, will give an illustrated talk on the Samou Islands, showing moving pictures and slides which he took while on duty there. Captain Pollock has given his talk before many prominent people in Washington and elsewhere, and it is a remarkable opportunity for this community. Besides all that, there will be the usual good dinner.

CATHOLIC NOTES
Sunday is Holy Communion Sunday for the children, let all the children be present Saturday for their instructions at 9:30 a. m.
The children to make their first Communion this June are now being prepared and must be at all the instructions each Saturday.
Nethem baseball team defeated Del Pratt's Ann Arbor last Sunday in an extra inning game, 9-8. W. Coy pitched a beautiful game, retiring the side in one inning with four pitched balls and allowing but five hits. He replaced a recruit who allowed many hits and runs.
Next Sunday Nethem vs. Royal Oak at Newburg; Royal Oak has a well-organized ball team, and a good following—so let the fans find their way to the Nethem grounds and cheer the boys for victory. Manager J. Van Bonn is expecting a record crowd, so do not disappoint him.
Sunday is Trinity Sunday, the Easter season closes. It is likewise the last Sunday of May so settle your May accounts—remember interest is soon due.
The daughter of Mr. and Mrs. E. Plechta, Joan, was baptised last Sunday.
Ordinations to the priesthood will take place at the Cathedral in Detroit Sunday at 8:30.
We are sorry to report the death of the Rev. T. Jankowski, pastor of Corpus Christi church. He was ordained in 1920. Pneumonia caused his death. He was buried Thursday morning.

PRESBYTERIAN NOTES.
Rev. B. Heideman will preach next Sunday morning and evening. The subject of the morning sermon is “Lest We Forget.”
Children's Day will be observed Sunday, June 9th. An interesting program is already underway.
The Mission Study class meets next Tuesday at the home of Mrs. Perry Campbell, Canton Center road. There will be a cooperative supper at 6:30 P. M. At the meeting which follows, Miss Rose Fulton will give a book review.
The Ready Service class will hold a sewing meeting at the home of Mrs. L. D. Tallman, Ann avenue, on Tuesday afternoon of next week. The women expect to work on aprons and are asked to meet at one o'clock.
Rev. W. Nichol will be in Dallas, Texas, next week attending the annual convention of Rotary International.

METHODIST NOTES
“In thee, O Lord, do I put my trust.”
Next Sunday is Memorial Sunday.
There not being so many evening events next week we will all be free to attend our Family Worship night, Wednesday at 7:15 to 8 o'clock. Come and share these delightful minutes with us.
Attention! All good “Boosters.”
Tonight (Friday) we meet at the church at 8 o'clock (note change in time) for our monthly “get-together.” The men of the class are to entertain, and a large attendance is desired.

BAPTIST NOTES
The young people's Sunday-school class met at the home of Mr. and Mrs. Riley, Thursday evening, May 16th. There were eighteen present. Games of various kinds were played, and refreshments were served. Everybody enjoyed the evening very much.
There were about thirty young people in the party from Wayne, last Sunday evening. They had a very interesting program which was enjoyed by all. The subject of their meeting was the thirty-eighth annual convention of the B. Y. P. U. of America. More than one hundred young people have registered from Wayne. We hope that we shall have at least twenty-five.

PROBATE NOTICE!
STATE OF MICHIGAN,
County of Wayne, ss.
137892
At a session of the Probate Court for said County of Wayne, held at the Probate Court Room in the City of Detroit, on the seventeenth day of May in the year one thousand nine hundred twenty-nine.
Present, HENRY S. HULBERT, Judge of Probate.
In the Matter of the Estate of PETER DELKER, Deceased.
On reading and filing the petition, duly verified, of William D. McCulloch, Administrator of said estate praying that he be licensed to sell certain real estate of said deceased for the purpose of distribution, it is Ordered, that the twentieth day of June, next at two o'clock in the afternoon, at said Court Room be appointed for hearing said petition, and that all persons interested in said estate appear before said Court at said time and place to show cause why a license should not be granted to said Administrator to sell real estate as prayed for in said petition. And it is further Ordered, that a copy of this order be published three successive weeks previous to said time of hearing in the Plymouth Mail a newspaper printed and circulating in said County of Wayne.
HENRY S. HULBERT,
Judge of Probate.

(A true copy)
Theodore J. Brown,
Deputy Probate Register.
271c
PROBATE NOTICE
STATE OF MICHIGAN,
County of Wayne, SS.
144380
At a session of the Probate Court for said County of Wayne, held at the Probate Court Room in the City of Detroit, on the seventh day of May in the year one thousand nine hundred and twenty-nine.
Present EDWARD COMMAND, Judge of Probate.
In the Matter of the Estate of VIOLA A. WESTFA, Deceased.
John R. Hubert, administrator of said estate having rendered to this Court his final account and filed therewith his petition praying that the residue of said estate be assigned to the persons entitled thereto.
It is ordered, that the eleventh day of June, next at ten o'clock in the forenoon at said Court Room be appointed for examining and allowing said account and hearing said petition. And it is further Ordered, that a copy of this order be published three successive weeks previous to said time of hearing, in the Plymouth Mail a newspaper printed and circulating in said County of Wayne.
EDWARD COMMAND,
Judge of Probate.

“Nearly every day someone asks what helped me when I was so ailing and miserable. I tell them that Foley Pills diuretic ended my ills; made me a well and happy woman.” Mrs. J. E. Stevenson, Emporia, Ka.
FOLEY PILLS
Diuretic
Tonic in action
Quick in results
Satisfaction Guaranteed
Sold Everywhere

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

Plymouth Mausoleum
A few crypts left
FOR SALE
Local Representative
RAYMOND BACHELDOR
285 Church Phone 522

Methodist Episcopal Church

Dr. F. A. Lendrum, Pastor

May 26th
MEMORIAL SUNDAY

Life is real. Christianity is the religion of the active living Christ in the world. Life is victorious.

Worship
10:00 a. m. 7:15 p. m.
Church School 11:30 a. m.

[DIRECTORY]

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

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

Brooks & Colquitt
Attorneys-at-Law
Phone 543
272 Main Street
Plymouth, Michigan

DR. S. N. THAMS
DENTIST
Penniman Allen Bldg.
Office Phone 639W Residence 639J

C. G. Draper
Jeweler and Optometrist
Glasses Accurately Fitted and Repaired
290 Main St. Phone 274

HERALD F. HAMILL
Registered Civil Engineer
All Kinds of Surveying and Civil Engineering Work
Office: Rambo Bldg. Phone 23
Residence: 112 Union Street
Phone 456J

Phones:
Office 240 Res. 186J
ROGER J. VAUGHN
Attorney and Counsellor-at-Law
211 Penniman-Allen Bldg.

DR. CARL F. JANUARY
Osteopathic Physician
Office in new Huston Bldg.
Office Hours—8:30 to 12 a. m.; 2 to 5
and 7 to 8 p. m.
Phones: Office 407-W, Residence 407-J.

W. C. SMITH
RAWLEIGH G. H. PRODUCTS
SOUTH HARVEY ST.
Near South Ann Arbor Road

Fifty Times the Saving of Cheap Paint!

THAT'S what Quality Paint saves in 5 years—\$210.24 as against less than \$4.00 that cheap paint saves on the average house.

Patton's Sun-Proof Paint
is a national standard of Quality. Keeps out moisture and decay!

See the amazing figures of our cost-chart comparison between Quality and cheap paint!

Wall Paper

We have a wonderful selection to choose from

HOLLOWAY'S

WALL PAPER AND PAINT STORE
In the Rear of 283 Union St. Phone 28

Subscribe for the Plymouth Mail—Only \$1.50 Per Year