

PROMINENT PLYMOUTH CITIZEN PASSES AWAY

Allan A. Horton, Engineer and Inventor, Dies From Heart Attack Early Sunday Morning.

Funeral Services Held From the Home Tuesday Afternoon Were Largely Attended.

The citizens of this community were greatly shocked last Sunday morning when it became known that Allan A. Horton, one of its most prominent and best liked citizens had passed away at an early hour that morning from a heart attack, which it is believed was caused from exhaustion brought on while Mr. Horton was assisting his men harvest grain during the heat of the day.

Mr. Horton and family came to Plymouth from Detroit several years ago, to make their home on a farm which he purchased about two miles west of the village on the North Territorial road, and later he built the beautiful home in which he took a just pride. During the years Mr. Horton resided here, he had made a large place for himself in the community. He had a pleasing personality and always had a kind word for everyone with whom he came in contact.

Mr. Horton had been prominent for a number of years in the Detroit industrial field as an engineer and inventor. He had been connected with the Burroughs Adding Machine Co. for 16 years and was the designer of the portable adding machine. He first joined the Burroughs Co. as a member of the engineering staff in 1906, remaining in the employ of the company until 1917, when he resigned to do special engineering work for the Ford Motor Co., but returned to the Burroughs Co. in 1924.

At various times he was connected with the Cadillac Motor Car Co., the American Blower Co., the Packard Motor Car Co., and the Michigan Central Railroad. The deceased was born in Sharon, Pa., in 1885, and came to Detroit with his parents when two years of age. He received his education in the Detroit schools.

He is survived by his wife and four children, Henry, Barbara, Hugh and Hal; his parents, Mr. and Mrs. Henry Horton of Detroit; and one brother, Max B. Horton of Birmingham.

Mr. Horton was a member of the Ponchartraine Club of Detroit, King Cyrus Chapter, A. M., and the Mason Temple Shrine, in Detroit; Plymouth Lodge No. 47, F. & A. M., of Plymouth, Northville Commandery, Knights Templar; the Washtenaw Country Club, and the Plymouth Rotary Club of which he was president last year. He was also a member of the Society of Automotive Engineers.

In 1928 Mr. Horton served as president of the Plymouth Chamber of Commerce, and for the past year has been National Counselor of the local organization to the National Chamber of Commerce.

The funeral services, which were very largely attended, were held from his late home Tuesday afternoon at 4:30 o'clock, at the First Presbyterian church, assisted by Rev. Oscar J. Feitz, rector of St. John's Episcopal church of this place, officiating. There was a profusion of floral tributes. The interment took place in Riverside cemetery.

Big Outing At Edgewater Park

A scant two weeks before school opens, the 3,000 boys who during the next school year will help Detroit's traffic policemen protect school children at street crossings, are providing for their big all-day outing at Edgewater Park, August 15. In addition to the school normal boys, the 2,500 boys who will take over in the Detroit Recreation Department's charge, also will attend the outing at the park located among the trees on the banks of the River Rouge at Seven Mile road near Grand River. Many of the boys will bring their friends and members of their families.

Edgewater Park was selected, this year, for the recreation department outing because of its beautiful location and picnic grounds and its variety of rides and amusements. At the Park, Paul Helzlsouer, general manager, is preparing to entertain more than 15,000 boys that day.

During August some of the largest outings of the year will be held at Edgewater, on August 13 that of the Arctic Ice Cream company, for its customers, on August 20 Polish Day and Hamtramck day will be jointly celebrated and the night of August 21, the Schust Biscuit company, invites all its customers to attend and enjoy free rides and other amusements.

Free buses now are operated from Redford at Grand River and Lahser avenue to the Park, while in the park, free parking space has been provided for 5,000 automobiles. There is no admission charge to the Park at any time and use of the picnic grounds and tables is without charge.

Many Hear Band Concert

Plymouth people enjoyed a rare musical treat Tuesday evening when the Faust Post band of Detroit came to Plymouth and gave a concert in Kellogg Park. This band was brought to Plymouth through the courtesy of the Executive Men's Club of Plymouth. The band, which is under the direction of Sergeant Lindermeyer, gave a program of popular and classical music that was greatly appreciated by the large crowd which had gathered to hear them play. It is hoped that this splendid musical organization will visit Plymouth again.

43 Children Receive Free Dental Service

Forty-three Plymouth school children have received free dental attention during the past five weeks from the children's fund of the Michigan Dental Clinic located at Garden City, Ford and Middle Belt roads.

The Rural Wayne County Clinic of the children's fund is one of the projects made possible by Senator James C. Bennett's gift of ten million dollars to promote the welfare of the children of Michigan. Similar dental clinics are maintained in twenty-four other counties of the state.

According to Doctor H. Irving Miller in charge of the Rural Wayne Dental Clinic, each of the forty-three children was given a thorough mouth examination and cleaning on his first visit to the clinic followed by illness and extractions at later appointments.

Eighty-three diseased teeth were taken out, only seven of the forty-three children did not need at least one tooth removed while many had five or six teeth so badly decayed or abscessed as to be endangering the child's health.

A total of one hundred and fifty-five silver fillings were put in along with eleven porcelain fillings. Every child in the group required some dental attention aside from cleaning and examination.

With the completion of the work for the five week period, Dr. Miller reports that twenty-five of the children have been put in perfect condition generally, while the remaining children of the group have had the really serious conditions in their mouths corrected but still have one or two small repairs to be made. Doctor Miller explained that conditions in a growing child's mouth change so rapidly that a thorough examination is necessary at least every six months.

Cobb-Huston Reunion Held

The Cobb-Huston reunion was held Saturday, August 2, in Cass Benton Park. At an early hour the guests began to gather, and separated in the early twilight as best to part. A beautiful pot-luck dinner was served at one o'clock, after which a business meeting and visiting took place. The guests were from Detroit, Plymouth, Northville, Cherry Hill, Denton, Ann Arbor, Ypsilanti, New Hudson, Howell, Williamston, Kalamazoo, and Cleveland, Ohio.

Mrs. Joe Gill of Kalamazoo, was elected president. Mrs. Gill read an account of the golden wedding of John and Laura Huston, held at the old home in Detroit, September 29, 1880. In September it will be one hundred years since their marriage. In 1880 there were six children living and two gone to the homeland. Today there are six gone to the homeland and two living, Mrs. Laura Olson of Ypsilanti, and Mrs. George Harmon of Manton, Mrs. Harmon, though past eighty, still gathers berries in the woods and is as spry as can be.

Fire Destroys Lumber Yard

Fire of undetermined origin destroyed the lumber yard of the Cadillac Housewrecking Co. at 12900 Evergreen road, Tuesday evening at 8:30. Flames which at one time shot 300 feet in the air, were visible for two miles and attracted a crowd of ten thousand people.

Most of the lumber occupying approximately two acres, was destroyed. A small house on the company's property, occupied by Benjamin Sillit, and a shed used by the Detroit Concrete Receptacle company, adjoining the lumber yard, were partially burned.

Honor Bride-To-Be

Several interesting events honoring Miss Marion Schroder, whose wedding date has been announced as August 20, have taken place this week. On Friday, Mrs. Charles Knowlidge, sister of the prospective groom, entertained a number of young ladies at bridge at her home in Ferndale. On Saturday, Miss Blanche Bell entertained sixteen girls at a luncheon and towel shower for the bride-elect at her home in Birmingham.

LANDMARK DESTROYED

LIVONIA TOWNSHIP HALL BURNED TO GROUND LAST SUNDAY NIGHT.

The Livonia township hall, an old landmark located on Five Mile road at Farmington road, was totally destroyed by fire of undetermined origin, Sunday night near midnight. The building was in flames when nearby residents discovered the fire. The Farmington fire department was called, and upon arriving at the scene they found that the hose would not fit the fire hydrants near the building. The Redford fire apparatus was then called, but they arrived too late to save the old building. Furniture and office fixtures were carried from the building by residents before the fire department arrived. The loss is completely covered by insurance, according to township officials.

LOUIS CHARIPAR DIES SUDDENLY

FUNERAL SERVICES WERE HELD WEDNESDAY AFTERNOON.

Louis C. Charipar, steward and secretary of the board of directors of the Wayne County Training School near this village, died suddenly last Monday. Mr. Charipar had gone to a spring for a pail of water after working on his new home which he was building on the Northville road, and when he was found by his wife after a police dog had attracted her attention. Death was attributed to a heart attack aggravated by heat exhaustion.

Besides his wife, he is survived by three daughters, Iris, Joe and Gladys, and a brother, Charles, of Detroit, formerly a member of a Detroit chorus, began a dancing engagement in a Hollywood, Calif., theatre, Monday.

Mr. Charipar was a member of Ashlar Lodge, No. 91, F. & A. M., of Detroit. Funeral services were held Wednesday afternoon at four o'clock from the Schrader Bros. Funeral Home, Rev. Walter Nichol officiating. Interment was in Riverside cemetery.

Village Gives Ford Antique Fire Apparatus

During the past week the Village of Plymouth offered to Henry Ford, for his museum at Greenfield Village, two old and obsolete pieces of fire apparatus which have long since outlived their usefulness for fire fighting purposes, a chemical truck of some forty gallons capacity, a hand drawn affair, and a ladder truck, formerly used to draw ladders to fires. Word has been received by the Village Manager that Mr. Ford is very glad to accept the antiquated pieces of fire fighting equipment, that they will be called for at once.

Both the chemical and the ladder truck were purchased something over thirty years ago, and in their day were considered quite the thing in the way of up-to-date equipment. Since the acquiring of motorized equipment during recent years, however, this old apparatus has been set aside as of no further use to the village. The space occupied by these items is now badly needed for other purposes, however; hence the offer to donate them to Mr. Ford for his museum.

The future will probably find these old pieces of fire equipment, properly restored to their former condition, occupying a place of honor in the Ford museum; and future generations will be able to see how Plymouth was equipped to fight its fires in the far past.

Patchin School Will Hold Reunion

The twenty-third annual reunion of the Patchin School, District No. 3 of Nankin, will be held Saturday, August 16th, at the Patchin School, two miles south of Newburg. This is expected to be of more than usual interest as a memorial is being prepared to honor the soldiers of the Civil War, of the Spanish War, and of the World War, who were pupils of this school district. Invitations are being sent out, and it is hoped that a number of veterans will be present as well as many interested friends.

The reunion will begin with a pot-luck dinner at noon, followed by visiting and an appropriate program. The officers of the association are Fred Gener, president; Mrs. Ralph Rayno, secretary, and Mr. Smith, treasurer.

WILL HONOR LOCAL RURAL MAIL CARRIER

ROBERT T. WALKER WILL COMPLETE 30 YEARS OF SERVICE AS RURAL MAIL CARRIER.

The Detroit Publicity, a publication published by the Greater Detroit Communities, Inc., of the Detroit Convention and Tourists' Bureau, has the following to say regarding the coming convention of the National Rural Mail Carriers Association which is to be held in Detroit this month and which will also pay tribute to Robert T. Walker, first rural mail carrier out of the local postoffice:

"Detroit pays host to the nation's rural letter carriers this month. The mutual hospitality that was engendered between this city and the association will find its fullest expression here. The rural letter carriers have a traditional gift of gratitude to pay this city because this city in its contribution to the problems of transportation has been a very direct benefactor of the rural letter carrier. The advances made in Detroit to the science of modern engineering has put the whole world on rubber and the rural letter carrier was one of the first to use the gifts of our mechanical genius. He had the vision to see that many of his greatest problems could be dissipated by accepting the newer fashions in travel.

And then, too, Detroit enjoys the opportunity of expressing to the rural letter carrier a hospitality that is as warm as it is sincere, inspired out of the association of common interests, invoked by an appreciation of their mutual relationships. This is the first time that the National Rural Letter Carriers' Association has met here in fifteen years, and this year's convention comes here partly as a tribute to R. T. Walker, Plymouth Michigan, who completes 30 years of service as a rural letter carrier and who has announced his intention to retire. Walker is preparing to handle one of the largest conventions in the history of the organization, and with Charles C. Kellogg, of Detroit, postmaster, has arranged a complete program for the business and entertainment sessions.

The local committee has arranged special entertainment features for the ladies' auxiliary which meets with the association."

Woman Wins First At State College

Judging contests draw hundreds of entrants from farmers day crowd. Judging contests in one of which a woman proved to be a better man than the men, drew hundreds of contestants from the group of 6,000 farmers who attended the thirtieth annual Farmers Day, August 1, at Michigan State College.

The winners of the county choir contest were Farmington, first, Arthur Applin, leader; Walled Lake, second, Charles E. Hinton, leader; Martin, third, Mrs. Harold F. Weston, leader; Milford, fourth, Mrs. Frank R. Ladd, leader; Howell, fifth, Mrs. H. Margaret Campbell, leader.

Mrs. J. W. Hulet, Mason, took first place among 160 contestants who judged the weights, collar measurement, and girth of a group of draft horses, and she was awarded a purebred colt as first prize. Hiram Corbin, Armada.

(Continued on page 12, Col. 5)

Kiwanians Picnic At Base Lake

Once more, through the kindness of Kiwanian Carl Heide and wife, the Kiwanian Club had a very enjoyable picnic at the Heide cottage at Base Lake, Wednesday afternoon. Bridge, soft ball, handball, golf, tennis and other sports were the order of the day till 6:00 p. m. when a bounteous picnic dinner was served on the lawn by ladies of the Baptist church.

Dr. Luther Peck, after the dinner, arose and with a few fitting remarks presented Julius E. Kaiser with a beautiful birthday cake, the gift of the hostess, Mrs. Heide. Not to be outdone by his wife, Carl then made his own presentation speech, and handed Julius a mounted duck to cheer his lonely life. Much laughter resulted, and although everyone ate heartily this climax seemed to be an aid to digestion as after enjoying the sunset the group began breaking up, and everyone left with a smile on his face, after thanking their host and hostess for an excellent time.

Marshall Field III and Mrs. Coates

It is reported in London that Marshall Field III, grandson of the Chicago merchant prince, is to marry Mrs. Dudley Coates, daughter of a popular London hostess. Mr. Field's present wife is said to be in residence in Reno, Nev. for the purpose of obtaining a divorce.

Husband - Hog-Calling Contests At State Fair

If on Michigan farms men may be seen out by the barn emitting strange calls and farm wives may be heard calling the men folk to dinner or supper at unseasonable hours, there's a reason. They are practicing up to enter the husband and hog calling contests at the Michigan State Fair this Fall, Tuesday, September 4, is the day and the contests are scheduled in the Grove at 2:30 and 3:00 p. m. Though the hog calling battle precedes the husband calling mole, Fair officials voice the assurance that there is no significance in placing these two contests together. In fact there are 22 pages apart in the official premium list.

The prizes in prizes awaits the best callers in each class, with \$10 the first prize, \$10 for the second, and \$5 for the third.

A ring of sincerity has been noted in the voice of the practicing hog callers, for the Fair officials have announced specifically that this is an important factor. "Truth will out," says the official announcement. "The hog caller's voice must have the ring of sincerity and honesty. It must carry conviction to the porkers or the calling is not a success."

This is the rule, too, for the husband calling set-to. "The voice must carry assurance," say the Fair officials. "It should carry the assurance that supper is ready and the wood box filled. Also it should be sufficiently seductive to woo one away from a game of rummy or checkers."

All husband calling entrants are assured that nothing will be held against them if their facial expression is not just what a smart photographer would advocate for a prize picture. Calling is the main effort. On the other hand, facial expression or effort will count for the hog callers. The more determined, alluring, captivating or vice versa the expression may be the greater influence it will have on the judges.

The State Fair will open Sunday, August 31, with a sacred concert by Crozier's famous Concert Band in the afternoon and a patriotic and fraternal program in the evening. The big feature of the Fair this year will be the Stampede, with cowboy and cowgirl champions of the famous round-ups of Cheyenne, Fort Worth, Calgary and Pendleton, competing for prizes amounting well up into the thousands. This spectacle of the Wild West will be presented each afternoon and evening in front of the grandstand.

FORD MEN RETURN TO WORK

One hundred thousand workmen returned to their jobs at the Rouge plant of the Ford Motor Co. in Dearborn, Monday after a three-weeks vacation, during which time the company took inventory and made alterations. They will work four days a week, and eight thousand cars will be produced daily.

Subsidiaries of the Ford Motor Company, engaged in making parts and accessories for Ford cars, increased production and added to their payrolls.

MANY NEW ROADS OPEN FOR TRAFFIC

As rapidly as proper curing of concrete takes place, roads are opened for public travel. Tests of the strength of concrete made at frequent intervals are the determining factor, stated Road Commissioner Edward N. Hines. The widening of Telegraph Road from Grand River road to the Monroe County line has been completed in its entirety, making a 40-foot stretch of concrete, 23 miles in length. North of Seven-Mile road work is in progress in Oakland as well as in Wayne County. The construction in Wayne County was handled by our forces under arrangement with the State Highway Department. The entire cost was borne by the State of Michigan.

Narrow Bridge Widened

The reinforced concrete T-beam bridge on Telegraph road just south of the Five-Mile road is being widened from its original width of 28 feet to a 40-foot clear roadway, with two 8-foot sidewalks, said Mr. Hines. Traffic is being maintained during construction.

Many years ago it was a policy, the building of reinforced concrete T-beam bridges was a condition. They were found feasible as this type of structure can be widened at any future time without any great expense of the original investment by merely removing the lateral rails, foundation and widening wing walls and foundations. The value of such a policy is clearly demonstrated in this instance. Negotiations are under way to widen the narrow-gauge separation of the Pennsylvania Railroad and the bridge near Warren Road.

Center Drive Under Construction

Pouring of the new 24-foot concrete roadways on the 14-foot wide Center Drive has been started on two additional sections, stated Mr. Hines. One section extends from Lahser road east to Five Mile road, and the other section connects Dickerson road with A-lter road, a distance of approximately one mile. Rapid progress is being made on both of these jobs and when the pavement is completed, the center parkway will be planted with trees, and landscaped. Boulevard lights will also be installed.

Meridian Road Completed

Last fall a bridge was built over the canal on Grosvenor as part of the Meridian Road and it was deemed advisable to delay pouring the approaches until settlement of the fill had taken place. The approaches have now been completed and opened to traffic, stated Mr. Hines. The widening of Warren road has also been completed and traffic can now use the entire width of highway. Traffic was maintained during construction.

Master Plan Widely Acquired

Perhaps the most important activity carried on by our department is the acquisition of wider widths of right of way in accordance with the Master Plan standards, stated Mr. Hines. This work goes steadily forward and is a fundamental thing relative to the solving of our traffic and transportation problems.

Judge Sharp Talks To Kiwanis Club

Dr. Freeman B. Hoyer, acting as chairman, introduced Judge Sharp of Detroit, as the speaker at the Kiwanis luncheon at the Mayflower, last Tuesday noon. Judge Sharp is quite well known in Plymouth, as he is the Judge who imposed sentence on our First National Bank landlords several years ago. He gave a short address on our courts and court systems showing what has been done and should be done to improve our present system.

At the present time cases are so delayed that it becomes difficult to produce evidence and witnesses when a case is finally called. The judge has been very active in introducing and working for our state bills through the legislature, proving methods of relief from the present situation. Under conditions as they are now, 1500 cases are tried and disposed of while 3,000 new cases are being entered during the same period.

It is impossible to work all judges during the summer season, as very few of the cases will be ready when called on account of lawyers' plaintiffs, defendants and witnesses on vacations. Although handicapped, they are building an organization to use every facility they have most efficiently at the present time, and through continuous effort produce a court system that will dispense justice in a more prompt manner in the future than has been done in the past.

Notice Regarding Sprinkling

Water consumers are hereby requested, until further notice, to refrain from the use of water for lawn sprinkling purposes during the night hours from 8:30 p. m. to 6:00 a. m. This restriction becomes absolutely necessary because of the increasing demands being made for water due to the present prolonged spell of hot, dry weather, and as a means of maintaining a supply of water for fire protection purposes. Water has recently been used faster than our pumps can supply it to our distribution system, with the result that our reservoir is now almost empty. Consumers will also please continue to shut off services when the fire siren sounds, until further notice. For the immediate future a short blast of the siren will be sounded when a fire has been put out so that consumers will know that the water may again be used.

Your courtesy and co-operation relative to the above will greatly relieve the present water situation and will be appreciated.

A. J. KOENIG, Village Manager.

Model of a monument to be erected at Caudebec-en-Caux, France, to Amundsen and the crew of the Latham 47, who were lost in the Polar seas on their way to rescue General Noble and the crew of the Italian dirigible Italia.

THE PLYMOUTH MAIL

F. W. SAMSEN, Owner

L. B. SAMSEN, Editor and Publisher

Entered at the postoffice at Plymouth as second class matter.

Subscription Price, 1.50 per year

FRIDAY, AUGUST 8, 1930

A REAL NUISANCE

With general business conditions such as they are throughout the country, the beggar and peddler nuisance around Plymouth seems to be more troublesome than usual. Scarcely a day passes that some individual with a tale of woe does not attempt to get a small donation or sell some worthless merchandise that our people do not want to buy.

It is sometimes hard to be gruff and short. People in need call forth sympathy, but there is no question but many kindly souls are being imposed upon by men and women who find a tale of woe more profitable than hard work. Yet there seems to be little reason for giving support to peddlers. We have everything we could possibly need available right here in our local stores, and we know that the man behind the counter is also behind the merchandise that we buy. We also know that he is going to be right here where we can talk to him in the event a purchase should happen to turn out unsatisfactory.

If it is charity we are called upon to offer, then let us give it to the deserving—to those who really need help. Unfortunately the people of this class are usually too proud to beg. A little study will show that most of our kindly intentions lead to nothing when they prompt us to help beggars. For begging is now and always has been a profitable business for those who know how to arouse sympathy. Money is too hard to get to warrant throwing it away, and for that reason you are perfectly justified in turning down the peddler and the beggar who is able-bodied enough to get his living like you get yours—by the sweat of the brow.

FIXING COFFEE PRICES

It isn't going to leave a pleasant taste in the mouth of Plymouth coffee drinkers to learn that Brazil is planning to destroy 4,500,000 bags of coffee in the hope she can create a sufficient shortage to boost the price. Through over-production she glutted the market and prices slumped. Now she is willing to resort to anything to put that price back. But coffee is a food, and the deliberate destruction of food is criminal, especially where there are in the world millions of hungry mouths to feed. Because the world refused to be gouged by coffee barons doesn't mean that they should in turn be allowed to resort to destruction of food to gain their ends. Coffee drinkers are going to insist on a cup of their favorite beverage at a fair price. Brazil will only make bad matters worse if she angers them, as she surely would do, by deliberately destroying even a part of her coffee crop.

WILL IT WORK?

In the matter of mergers, there seems to be nothing new under the sun. Here comes two Tennessee counties with a plan to consolidate and have one instead of two court houses and one instead of two sets of county officials. It is argued that the automobile now makes it possible to get to a county seat from a far greater distance than in horse-and-buggy days, and for that reason counties might as well be two, or three, or even four times as large as when originally laid out. Consolidating two or more would reduce expenses to taxpayers, and yet county business could be transacted as speedily and capably as before. To the average Plymouth taxpayer this plan will doubtless have considerable appeal, as anything is sure to that hints at reducing taxes. But don't get the idea that county-merging is going to become a craze. It would, in the first place, abolish a lot of political jobs, and when you start in doing that you've got a young war on your hands.

A DANGEROUS TIME

A potential menace that grows with the long, hot, dry season is fire. Nature, in fields and forests, has provided conditions favorable to the beginning and spreading of fire. The grass turned sere and yellow, the dried-out fallen branches of trees, piles of cuttings here and there and dead timber still standing, await only a spark to make a raging furnace. Even in cities and towns the fire menace has been increased through prolonged drought and great heat. As a rule fires are easily prevented. All that is required is a bit of forethought. In the woods and along the roadsides the effort called for is no greater than being careful when starting or leaving fires and in discarding burning matches. In the homes and on premises, no waste should be permitted to accumulate. It must be remembered that nearly all fires are preventable and that there must be some act of carelessness or thoughtlessness before they can originate. The greatest danger is in times like the present, after burning suns and cloudless skies have dried many things to a point of inflammability.

ON THE DOTTED LINE

Newspapers and billboards in many of our large cities are now carrying this warning in bold type: "Read Before You Sign!" The cost of putting the warning before the public is paid by the National Better Business Bureau. And if people will only pause to consider the meaning conveyed by it, it will prove to be one of the most valuable investments ever made in behalf of the public at large.

We have had numerous instances in which it would have been worth a good deal to citizens around Plymouth if they had only stopped to read before they signed. A clear understanding is indispensable to the proper execution of any contract. The law merely requires that both parties be mentally responsible, that the contract itself be legal, and that both sides to it are in good faith. As a general thing, contracts are always drawn so they will stand in court once the names have been attached to it.

But before you sign anything, and especially when a stranger is asking you to sign—read every word carefully, even to the fine print. Often there is a "catch" in it, and that is usually concealed in the fine print. Many times it reads just the opposite to what you suppose it does. But once you have signed it, that ends it. It is binding then regardless of how it reads. Your signature is important in a court of law, and you should never use it without first considering what might be the consequences. There is but one safe way to treat any kind of document that needs your signature to make it valid—"Read Before You Sign."

SPECIAL!

For Saturday and Sunday

VELVET BRAND 2 BRICKS 75¢
ICE CREAM

We carry a complete line of high grade Fruit.

We also carry a line of high grade candies including Gilbert's, Lowrey's, and Bantles.

Open Sundays

Plymouth Confectionery
Store

VOORHIES BUILDING

PLYMOUTH

Community Building

Township Play Centers

New Recreational Idea
That part of the Michigan Thumb tributary to Port Huron has developed a new recreational idea. The people are organizing what they call "Township Playdays." Maybe the rest of Michigan will be interested to see what comes of it.

The township is the oldest, the simplest and most democratic political unit, but it seldom has served the purposes of a social group. The school district with its centrally located schoolhouse was more convenient.

But good roads and transportation are contracting big areas and little ones, and people more widely separated are coming to regard themselves as belonging to one neighborhood. Obviously if the Thumb folks succeed in getting together by townships for their "playdays," the very idea of the gatherings will lead an atmosphere of success to the undertakings.

It is proposed to provide games and sports for all the people, young and old, big and little, men and women. And there are to be professional sport directors to teach the backward how to play and to inspire all with that spirit of co-operation which will enable them to play together.

There may be more to this thing than appears at a glance. It is a capital idea to play with.—Detroit News.

Disadvantage to Have

Trees Too Near House
The proper placement of trees in regard to the house is a problem all by itself. No doubt there is something extremely cozy-looking in a house tucked immediately against a tree, but the overhanging branches tend to cut down the chimney draft, offer more fire hazard, in case of lightning, and in other ways prove a detriment.

Trees placed at least 20 feet from a house offer better background values and throw even better shade. Their picturesque or "homey" effect is the one thing desired above all: to secure this, trees in front of a house ought to be to one side, rather than directly in front, in order to frame the house. Thus two trees, one to either side, offer the maximum effect, in the frontal approach.

Large trees to the rear give background effect to be secured in no other way. Even here the center of lawns are best left clear, and the trees kept to the sides, unless they are at the extreme back limits of the lot, where they preferably may be in the center.

Making House a Home

The house is the center of the little portion of the earth's surface we call home. To it lead the drives and paths; around it lie the lawns and gardens that mean so much to the hours of our recreation and delight. To make the surroundings a picture of harmony is to make the house truly a home. Does your front entrance, a most prominent picture, have that air of both welcome and dignity so much desired? Are those paths and drives bordered with evergreen hedges as well as your rose and perennial gardens? If so, you are fortunate indeed, but remember, no place should be considered complete until the patriarch of the evergreen tribe, the specimen box, is planted.—Exchange.

Little Town's Advantage

Contrasted with the clamor and commotion of the big cities, life along any "Main street" is better for anyone than living in the city. The changes in social life make amusement available to the "small town" resident. No one wants a steady diet of one thing, and the small community offers a variety that the "big city" cannot give.

Homes and Credit

There are two kinds of credit. One is constructive, the purchase that outlives the debt; the other is destructive, the purchase that is used before the debt is paid. Credit is becoming more and more a question of character rather than collateral. Permanency of the family, the fact that they own their own home, is one of the principal standards by which credit is measured.

"In these days when a fellow shows up in bandages," says Dad Plymouth, "you don't know whether it was his still that blew up or his wife."

Attractive Homes an Asset

Two ideas about the American home have had a remarkable growth in recent years. One is that the dwelling of today, if it is to hold a fair position in competition with the motor car and other comparatively recent allurements from the outside, must display the attractiveness and good taste that characterize many of these other things. But it has become increasingly evident, too, that the task of bringing the home up to the desired artistic level is even more a matter of education, good taste and skillful guidance than it is a matter of money. The element of cost must be considered, of course, in any circumstances. But attractiveness of the best sort may be a feature of the moderately priced home as of the motor car of a similar nature.

Getting on Airman's Map

Communities that want the world to know they are air-minded—and most of them apparently have this desire—can make air-marking one of their first important objectives. Labeling the town, village, city or hamlet with its name painted in large and legible letters on the roof of the tallest building may seem rather a humble start in the direction of aviation. Far from it.

"It is the easiest way to get on the airman's map," says a pilot with hundreds of hours of cross-country flying to his credit.

The Fireless City

The fire prevention idea has developed into a major community enterprise in the city of Albany, Ga., and it now enjoys the distinction of being regarded as the "Fireless City." With a population of 20,000, it has the lowest annual loss by fire of any city in the country. There were but 91 alarms of fire during 1928 and the total loss was but \$4,520. This has been accomplished by wiping out many fire hazards and by maintaining an energetic fire patrol nightly.

Venerable Flemish City

The city of Ghent in Flanders has existed from the very earliest time, and an exact date can be given for its settlement, nor is the derivation of the name accurately known. The site was occupied by prehistoric tribes and later by the Celts and Belgii and Nervii. It is mentioned as early as the Seventh century. According to one author, Ghent was originally Gand, which derives from a Celtic word meaning "confluent," in reference to the location of the city at the confluence of the rivers Scheldt and Lys.

Making His Last Stand

The ivory-billed woodpecker, king of its tribe, inhabiting the great cypress swamps, probably is making its last stand in Florida, says Nature Magazine. The last breeding record of this giant woodpecker was made by Dr. A. A. Allen, who found a pair nesting in central Florida in 1924. It is now against the law to kill this fine bird. The last stand of the Carolina parakeet was made in Florida. This beautiful little parrot was once abundant but was shot and trapped in such quantities and so persistently that not one has been seen for many years. The bird is now undoubtedly extinct.

Marble for Outdoor Use

The desirability of marble for the garden does not end with its distinctive beauty . . . for its unusual weathering qualities, its ability to withstand extreme changes of temperature and its imperviousness to moisture make marble the most practical of materials for outdoor ornamentation.

Money Well Invested

Money spent in home modernization has a definite social value. This aspect must never be overlooked when considering this most important subject.

The farmer's principal trouble seems to rest in the fact that the more his crops come up the more they go down.

Relief From Curse of Constipation

A Battle Creek physician says, "Constipation is responsible for more misery than any other cause."

But immediate relief has been found. A tablet called Rexall Orderlies has been discovered. This tablet attracts water from the system into the large, dry, evacuating bowel called the colon. The water loosens the dry food waste and causes a gentle, thorough, natural movement without forming a habit or ever increasing the dose.

Stop suffering from constipation. Chew a Rexall Orderly at night. Next day bright. Get 24 for 25c today at the nearest Rexall Drug Store, Beyer Pharmacy.

Don't let joyous vacation days go by without keeping a snapshot record of them to enjoy again next winter and in years to come. Take a Kodak and take pictures!

Any Kodak is easy to carry and to use. We'll gladly show you the latest models. Come in some day before your vacation.

Service NYAL Dodge Drug Co.
"WHERE QUALITY COUNTS."
PHONE 124.

TWO SHOWS EACH NIGHT
7:00 AND 9:00

This theatre will be open
on Saturday and Sunday
nights only during July and
August.

SUNDAY, AUGUST 10

William Boyd

— IN —

"OFFICER O'BRIEN"

An Underworld story of exceptional merit. Full of thrills, drama, romance and charm.

Comedy—"Cash and Marry"

Mickey Mouse.

Saturday, August 16

"Buddy" Rogers

— IN —

Safety In Numbers

A roguish revel of love and laughs, lyrics and lace.

Comedy—"Radio Kisses."

Paramount News.

The Bank On The Corner

WE PAY 4% ON SAVINGS ACCOUNTS

TO BE AT YOUR BEST

Few things in life will put you and keep you in such good mental trim for life's battles as a growing Savings Account.

No finer stimulus or incentive to greater and better accomplishment is known, nor is there anything that can give you a better guarantee of the future.

The Plymouth United Savings Bank

MAIN BANK 330 MAIN STREET

Branch Office Cor. Starkweather Ave. and Liberty St.

Send Your News Items to the Mail

SPORTS THE PLYMOUTH MAIL SPORTS

WEST POINT PARK AGAIN HEADS RIVER LEAGUE

ROBINSON SUB. LEADS PLAYGROUND LEAGUE; WILL PLAY FINALS SOON

Nethem Defeats Printers Hudson Loses To Haggerty

W. Horvath let the Stair Jordan team down with six hits to gain another victory last Sunday. He was in rare form with men on bases, and in no inning did he allow more than one hit, but he was deprived of a shut-out when his mates failed to bring up the ball in the pinches.

Joe Schomberger and Gressert took the hitting honors for the day when each got three out of four, and in fact were the only men to get more than one hit.

Bissell pitched a great game getting six men on strikes and letting the team down with eight hits. But the odds were against him, because he was a left handed hurler, which gave Nethem the necessary confidence to win. To date they have gained five victories out of five against left handed hurlers.

After Stair Jordan team scored one run in the first inning, and Nethem tied the score when A. Rebitzke scored on John Schomberger's only hit of the game, it turned out to be a pitcher's battle and the break came in the sixth inning when Nethem scored three runs. Schultz led off with his daily hit and stole second as John Schomberger struck out, but was held on second as H. Rebitzke was being thrown out at first and he advanced to third on a wild pitch. H. Horvath walked, and went to third when Schultz scored on R. Levandowski's two-base hit to right. Horvath and R. Levandowski scored on Joe Schomberger's single. Then T. Levandowski walked, and they were left when W. Horvath grounded out.

T. Zielsko's term as captain of the team was extended for another two weeks.

Next Sunday Nethem will play at Rousseau Park, Newburg. H. Horvath, the spark of the team, is another Benny Myer, for his voice can be heard all over the ball field shouting words of encouragement to the players.

The batting averages of the three leading hitters of the Nethem team follow the line-up. H. Rebitzke continues to lead his team mates for the third straight month in batting; he also leads the team with most hits.

R. Levandowski came into the selected circle for the first time by holding down second place, which was held by John Schomberger the two previous months. John Schomberger dropped to third place which was held by H. Horvath the previous month, while Horvath is holding fourth place with a batting average of .327. Schultz and A. Rebitzke are the leading run scorers, each having twelve.

The team increased its batting average from .251 in June to .273 in July, and now it is .285.

Table with columns: NETHEM, AB, R, H, E. Rows: A. Rebitzke, rf; Schultz, lf; John Schomberger, 3b; H. Rebitzke, 2b; H. Horvath, c; R. Levandowski, 1b; Joe Schomberger, cf; T. Levandowski, ss; T. Horvath, p; Terski, rf.

Table with columns: STAIR JORDAN, AB, R, H, E. Rows: H. Bissell, rf; Gressert, ss; M. Bissell, p; C. Daigle, lf; Easterly, cf; Esper, 1b; Dollar, 3b; Store, 2b; Hudson, c; Deigle, lf.

Table with columns: Total, R, H, E. Rows: Stair Jordan, 100000010-254; Nethem, 10000310-583.

Two-base hits—Gressert, Esper and R. Levandowski, one each. G. A. B. H. E. R. Per. H. Rebitzke 14 56 28 5 9 .464; R. Levandowski 14 49 17 5 9 .347; John Schomberger 14 68 22 9 7 .333.

YOU CAN'T TRAIN AN ATHLETE ON NOTHING BUT CLIMATE!

EDITOR'S NOTE The University of Southern California's victory at Cambridge this spring, (its third in ten years in this historic annual meeting of college athletes), was not only a decisive triumph for the men competing but also a practical demonstration of the soundness of their training methods. We have asked Mr. Cromwell to tell us something about what he feeds his men, how he kept them fit during the long trek across the country, and what he considers the most important factors in keeping in trim, not only for competitive sports, but also for every day life.

By Dean B. Cromwell (Track coach of the University of Southern California—winners of the 54th annual I. C. A. A. A. meet at Cambridge, Mass.)

IT is quite understandable that track enthusiasts, in reviewing the fact that nine of the last ten I.C.A.A.A.A. meets have been won by teams from the Pacific Coast, draw the conclusion that climate must be the complete answer to the question. "How do they do it?" There is no question that athletes in Southern California do have greater opportunity to train in the open, but in my opinion, at least as far as my own men are concerned, it's more what they eat that gives them the drive and stamina to win meets.

It has been my experience that the greatest handicap an athlete has to overcome in building up his body is to take care of the "ashes," as I call the residue. And with this in view, I always have emphasized the need for roughage to provide bulk in the diet. This is gained through eating fibrous or leafy vegetables and plenty of those cereals which give the necessary cellulose de-

signed to give a "vegetable" effect. One of the things of which I am proudest is the fact that I have developed in my men a wholesome attitude toward this need for proper elimination of the "ashes" through including quantities of bulky foods in their diet. They wade into a meal of vegetables, salads, cereals with a zest that shows their appetites are in complete accord with these sound views on diet. They eat these foods; they like them; and all the rest of their lives, long after they have left college, they will continue to employ this natural means of keeping fit.

For breakfast, I feed my men fruits and cereals that have the bulky qualities necessary to achieve the desired "vegetable effect." Among such cereals, one which I find particularly palatable and effective is whole rice. This delicious breakfast dish offers its cellulose bulk in an unusually smooth form. For lunch, I see that the men eat salad—and by salad, I mean SALAD—not one of those dainty little affairs, one finds at the Ritz, but big heaping plates of leafy and fibrous vegetables. Here again, you see, I keep in mind the need for ample cellulose to help get rid of the "ashes."

Dinner includes meat—and meat is important. You will notice that roughage, in the form of cellulose derived from one type of food or another, thus has been included in every meal. My experience in bringing twenty men East for Spring training illustrates what such careful dietary habits will do. Here were twenty men, keyed up for the big track meet of the year, yet forced to remain idle for a whole week during their monotonous trip across the country. Not one man, however, with the single exception of Frank Wyckoff, varied a pound from his normal weight. And Wyckoff I was deliberately allowing to put on a bit of weight as he burns up three to four pounds in a single afternoon's competition in the 100-yard dash.

Such eating habits are as worth cultivating by the average office worker as they are by an athlete in active training. We all feel better, have more pep, and are capable of better work when we are not burdened with poisonous "ashes" which diets deficient in cellulose are unable to remove. Try including more fibrous and leafy vegetable foods in your daily diet. Eat more food which can supply this vitally necessary "vegetable effect," and you will not wonder at the consistency of Southern California's athletes. Climate is great stuff—but it needs a little sensible help.

After they have left college, they will continue to employ this natural means of keeping fit. For breakfast, I feed my men fruits and cereals that have the bulky qualities necessary to achieve the desired "vegetable effect." Among such cereals, one which I find particularly palatable and effective is whole rice. This delicious breakfast dish offers its cellulose bulk in an unusually smooth form. For lunch, I see that the men eat salad—and by salad, I mean SALAD—not one of those dainty little affairs, one finds at the Ritz, but big heaping plates of leafy and fibrous vegetables. Here again, you see, I keep in mind the need for ample cellulose to help get rid of the "ashes."

Dinner includes meat—and meat is important. You will notice that roughage, in the form of cellulose derived from one type of food or another, thus has been included in every meal. My experience in bringing twenty men East for Spring training illustrates what such careful dietary habits will do. Here were twenty men, keyed up for the big track meet of the year, yet forced to remain idle for a whole week during their monotonous trip across the country. Not one man, however, with the single exception of Frank Wyckoff, varied a pound from his normal weight. And Wyckoff I was deliberately allowing to put on a bit of weight as he burns up three to four pounds in a single afternoon's competition in the 100-yard dash.

Such eating habits are as worth cultivating by the average office worker as they are by an athlete in active training. We all feel better, have more pep, and are capable of better work when we are not burdened with poisonous "ashes" which diets deficient in cellulose are unable to remove. Try including more fibrous and leafy vegetable foods in your daily diet. Eat more food which can supply this vitally necessary "vegetable effect," and you will not wonder at the consistency of Southern California's athletes. Climate is great stuff—but it needs a little sensible help.

Table with columns: WEST POINT PARK WINS, W, L, Pct. Rows: West Point Park 11 0 0 0 0 0 3 0-5; D. T. & I. 0 0 0 0 0 0 0 0-2; Goers and Hammerschmidt; Steffes, Crow and Patterson; Penna R. R. 3 1 0 6 1 0 0 0-12; Dearborn 0 2 0 0 0 0 0 1-7; Morris and Witmack, Ryan, Mason; Kerske, F. Hoppe and Wagerson; River Rouge 0 0 0 0 1 2 0 0-3; Highland Park 3 0 0 1 0 0 0 0-4; Ecorse 0 1 0 4 0 1 0 0-6; Lincoln Park 1 0 6 5 1 0 0 1-14; Constineau, Burkhardt and Schuster Marshall and Fuller.

Table with columns: LEAGUE STANDING, W, L, Pct. Rows: West Point Park 10 2 .833; Dearborn 9 3 .750; Lincoln Park 8 4 .667; River Rouge 7 5 .583; Penna Railroad 5 8 .385; River Rouge 5 7 .417; D. T. & I. 4 9 .307; Highland Park 2 11 .154.

Table with columns: Golf Results, W, L, Pct. Rows: BRAE BURN—President's cup tournament—Second round, E. R. Snook defeated M. R. Lynch, 6-5; Howard Hall defeated Frank Johnstone, 1 up; E. W. Dougherty defeated Clinton Walters, 2 up; Howard Snyder defeated J. R. Hill, 2 up; Erwin Saunders defeated Charles Sestok, 1 up; J. M. Porter defeated T. H. Ritchie, 5-4; J. E. Barrill defeated C. L. Barrows, 3-2; L. J. Newcomb defeated Earl Mastick, 1 up. BIRCH HILL—Two-ball foursome—Won by R. C. Hoetger and William H. White, 74 net; second, V. R. Richards and Paul E. Krause, 77 net. Midsummer tournament, second flight final, Samuel O. Prety defeated Ray Fair, 5-4. MEADOWBROOK—Kickers' handicap—Won by John W. Miller; second, T. G. McCarthy; third, D. P. Yerkes, Jr.; fourth, Dr. J. C. Kenning; fifth, J. W. Stannard; sixth, G. J. Kasanberg. President's cup tournament—Third round, L. J. O'Brien defeated D. P. Yerkes, Jr., 4-3. Fourth round, Robert E. Milward defeated F. A. Whitten, 2-1; J. W. Stannard defeated John W. Miller, 4-3.

This and that In Sports By The Mail Sports Editor

Barring only Frank Wyckoff, the world's record holder for 100 yards, all of the leading American sprinters will be seen in action at the State Fair Grounds next Saturday, Aug. 9.

The M. T. K. soccer team of Budapest, Hungary, one of the outstanding teams of the world, will play an all-star group of the Michigan State Soccer Association in a night game at Detroit, Aug. 21. The contest will be held either at the University of Detroit stadium or at the Hamtramck stadium.

The first British Empire Games ever held will be staged at Hamilton, Ont., Aug. 16 to 23. The opening ceremonies are scheduled for Saturday afternoon, Aug. 16, and will be followed with swimming races at night. Resuming Monday, Aug. 18, the festival will continue until Saturday, Aug. 23.

Motor boat operators must watch their step in Oakland County from now on. The Governor recently approved of a rather drastic motor boat ordinance that applies to the 310 inland lakes in Oakland. The speed of the boats and the hours of operation are limited and each boat must have a license to skim over any lake found within the boundaries of that county.

Detroit will be represented in the Michigan state open tournament starting Aug. 25 at the Little Harbor Club, Harbor Beach.

Cadillac Athletic Club, one of the principal boosters of amateur sports in Michigan, will stage an open track and field meet on Belle Isle, Saturday, Aug. 16.

Saginaw sandlotters will observe their third annual Amateur Day at Merrill Field on Aug. 16.

The first annual Michigan championship for southpaw golfers will be played over two courses at Hawthorne Valley Friday, club officials announced. The event will be a 36-hole medal handicap tournament, played in four classes.

Edison Yacht club dock to Belle Isle bathhouse pier was the course announced for the V. M. C. A. Inter-branch championship two-mile river swim scheduled for Saturday afternoon.

When President Hoover signed a new appropriation bill giving to the Federal Bureau of Fisheries \$3,000,000 to be spent in fish propagation it meant that Michigan, of all the lake states, would benefit the most. A large share of this money will go into fish culture work in producing planting stock for the Great Lakes as well as sports species for our inland waters. Heavy commercial fishing in the past has had a telling effect upon the supply. Catches by commercial fishermen have decreased in tonnage and increased in price and the planting of whitefish, wall-eyes, lake trout and other food fishes has never been great enough to ward off a threatened scarcity.

The thirty-first Grand American handicap tournament, the world's series of trapshooting, will be held at Dayton, Ohio, August 18 to 23, with purses totaling \$26,565.

Sports Calendar

Friday, August 8—K. of P. vs. Dunn Steel. Aug. 8, 9, 10, 11—Detroit at Boston. Saturday, Aug. 9—Track meet at State Fair Grounds, Detroit. Sunday, August 10—De-Ho-Co vs. Plymouth Merchants at Detroit House of Correction farm. Sunday, August 10—Western Wayne County League—Lincoln Park at Dearborn; Delray at Garden City; Inkster at Cardinals (Dearborn); Hand Community at Brightmoor. Sunday, Aug. 10—Woodward A. C. at Canton, Detroit vs. Haggerty A. C. at Canton Park. Sunday, August 10—Ecorse vs. West Point Park at Ecorse. Aug. 12, 13, 14, 15—Detroit at New York. Tuesday, Aug. 12—Dunn Steel vs. Rocks. Wednesday, Aug. 13—Ford Taps vs. Masonic. Thursday, Aug. 14—K. of P. vs. Robinson Sub. Friday, Aug. 15—Methodist vs. Todd's.

FARMERS TO PLAY MERCHANTS SUNDAY

Next Sunday the Detroit House of Correction baseball nine will meet the Plymouth Merchants team at the Detroit House of Correction farm. The game will be called at 3:00 p. m. When these two teams get together you can depend upon seeing a good close game. Be sure to see it.

Ox Cowan, one of West Texas' greatest grid heroes for the last few years, has turned pugilist. In his first two starts here he dispatched both opponents in short order, showing a powerful right hand. Cowan was given

HITCHCOCK RETURNS

With Capt. Tommy Hitchcock back in the saddle after a ten-day layoff, the American polo forces have resumed their practice games to select a team to meet the Britshers.

DE-HO-CO TRIMS TRAVERSE CITY

De-Ho-Co defeated the Traverse City Baseball Club Sunday, smashing the latter's record of thirteen successive victory games by taking the fourteenth. The final score was 6 to 2. Gundersen, pitching for Traverse City, allowed fifteen hits while Snider, pitching for De-Ho-Co, allowed but eight.

Sunday, August 10th, the Farmers will play the Plymouth Merchants at De-Ho-Co Park. The game, as usual, will be called at three o'clock.

Table with columns: DE-HO-CO, AB, R, H, E. Rows: Hammond, cf; Lazor, rf; Giles, ss; Martin, 2b; Jaska, 1b; Destefano, 3b; Smith, lf; Daugherty, c; Snider, p.

Table with columns: TRAVERSE CITY, AB, R, H, E. Rows: Wolt, 3b; Burgen, 3b; Rokar, cf; Brief, 2b; A. Ott, lf; Vingo, rf; Moran, ss; Worer, c; Gundersen, p.

Table with columns: Total, AB, R, H, E. Rows: De-Ho-Co 11 0 11 11 0-6; Traverse City 0 0 0 2 0 0-2; Sacrifice hits—Destefano, 2; Two-base hits—Hammond, Giles, Martin, Daugherty, Gundersen (2). Hits off Snider, 8 in 9 innings; off Gundersen, 15 in 9 innings. Struck out—By Snider, 0; by Gundersen, 4. Stolen bases—Smith, Daugherty. Base on balls—Off Snider, 3; off Gundersen, 2. Umpire—Keller Covey. Scorer—Colvin.

DEARBORN DRIVER KILLED

Kenneth C. Louder, 25 years old, Dearborn, and H. K. Linebaugh, 24, of Knoxville, Tenn., were killed in accidents Sunday at the Greenville motor speedway. Both were race car drivers.

Sixteen world swimming records will be sought at the next sessions of the National A. A. U. and the International Amateur Athletic Federation by the Southern Pacific branch of the A. A. U. All of the records were established in the outdoor national meet in July at Long Beach.

HORSEBACK RIDING A REAL SPORT

Miles of bridle paths and dirt roads, 2,000 acres of cross-country riding. New stables with all accommodations.

PERSONAL ATTENTION Capt. V. A. Tareff's Riding Academy Six-Mile Road Four Miles West of Redford For Appointment Phone Downtown 344-81

Haggerty A. C. won a close contest last Sunday at Canton Park, when they turned back the Hudson Motor Car Company 4 to 3. The victory last Sunday made eighteen out of twenty for the home boys.

The Haggerty team had a perfect day in the field, while Furchak, playing third for the Detroiters, made the only error, fumbling Smith's hot liner over third base in the third inning. Two very fast and unusual double plays were engineered by Haggerty that cut off two runs at the plate.

Both Waits and Patrick pitched well. Waits yielded six hits, four of them coming in the fifth inning, that accounted for two runs. Patrick gave Haggerty eight scattered hits.

In the ninth, the Detroiters started a rally but were soon smothered when Patrick struck out with two on and Bladock tried to deep left center, and when L. Simmons returned the throw to second it cut off Fliggs who had taken a big lead.

At Canton Park next Sunday, August 10th, Woodward A. C. of Detroit, will put in their appearance at 2:30 o'clock for their second time, to oppose the Haggerty A. C. Haggerty defeated them 8 to 7 in the first contest.

Table with columns: HAGGERTY A. C., AB, R, H, E. Rows: Finnigan, 1b; B. Smith, lf; G. Simmons, 2b; O. Atchinson, c; E. Wood, ss; Kruger, 3b; L. Simmons, cf; Barrett, rf; Waits, p.

Table with columns: HUDSON MOTOR CO., AB, R, H, E. Rows: Fliggs, 2b; Savage, 2b; Bladock, c; Karp, 1b; Sable, ss; Dragoon, cf; Furchak, 3b; McCarthy, lf; Sekaso, rf; Stiplets, rf; Patrick, p.

Table with columns: Total, AB, R, H, E. Rows: Hudson Motor Co. 01002000-3; Haggerty A. C. 00310000-4.

Pitching summary—Two-base hits—G. Simmons, Barrett. Struck out—By Waits, 3; Patrick, 2. Bases on balls—Off Patrick, 3; Waits, 6. Hit by pitched ball—By Waits (Stiplets, Sable 2). Double plays—Wood to Kruger to Atchinson; Kruger to Atchinson to Finnigan; Sable to Savage to Karp. Left on bases—Haggerty, 8; Hudson, 7. Time—1:59. Umpires—Miller and Kay.

Plymouth Playground League

Table with columns: League Standings, W, L, Pct. Rows: Robinson Sub. 9 3 .750; Masonic 8 4 .666; Rocks 7 5 .583; Todd's 6 5 .545; Methodist 6 5 .545; Dunn Steel 5 7 .417; K. of P. 3 8 .272; Ford Taps 2 7 .222.

Last Week's Results: Robinson Sub., 8; Masonic, 7. Todd's, 8; Rocks, 3. Dunn Steel, 11; Methodist, 9. K. of P. and Ford Taps, no game.

Additional Sports News will be found on page Seven.

Base Ball GAME

Sunday, August 10 at De-Ho-Co Park House of Correction Farm Plymouth, Mich.

DE-HO-CO vs. PLYMOUTH MERCHANTS

Game Called at 3 P. M. Admission 25c and 50c

SMALL CARS \$35 MEDIUM CARS \$45 LARGE CARS \$55 HAVE YOUR CAR REFINISHED in any color or colors at these unheard of prices and the Duco we use is the best obtainable at any price. Finished samples on our floor for your inspection.

AUTHORIZED SIMONIZ AGENCY Fenders Repaired Like New—Bring Your Wrecked Cars Here

Theatre Court Body Shop Phone 332 Rear Penman Allen Theatre

5th ANNIVERSARY

LASTS TILL
Aug. 16

RED ARROW SHOE SALE

LASTS TILL
Aug. 16

Prices Cut More Than Ever

WILLOUGHBY BROS., Plymouth, Mich.

MICHIGAN BELL TELEPHONE CO.

Telephone home frequently while away . . . It will banish worry and add to the pleasure of your vacation

You will enjoy your outing more if you can be assured that all is well at home and office. And the easiest way to determine that is to keep in touch with family and business by Long Distance Telephone. When away, too, let the folks back home know the number of the telephone where you can be called, so they can reach you quickly, if desired.

Long Distance telephone rates are surprisingly low, and the service is fast

Community Building

Why Living in Small Town Has Advantages

Prof. Walter B. Pitkin bases a prophecy as to the rosy future of the small town, which he makes in the Household Magazine on four things: The healthier living conditions in small towns, the realization that the majority of city dwellers are as poor as their country brethren, the new shift of industry away from big cities, and the better opportunities for occupying one's leisure in the country. Small towns, he says, have sunshine, quiet and freedom from smoke. Out of every thousand inhabitants of the big towns, you cannot find more than three or four who are better off in their jobs than the people you meet in Main street or around by the post office. And now comes the new American revolution! Industry begins shifting to the small towns. No man in his senses thinks of starting a factory in a metropolis nowadays unless he is making something which cannot be made elsewhere. And, finally, concludes Doctor Pitkin, "if you live far from the clamor of Broadway, you can pick and choose your leisure pursuits effectively. And, having picked them, you can hold to your course with fewer distractions. And that, I maintain, is half of happiness. To do what you like, in the way of exercise, play, rest, reading, music, inventing, dreaming, or what not, without having a mob of peddlers yelling at you to do something else."

Stubborn Case Quickly Yields To New Konjola

NEW COMPOUND BRINGS LONG SOUGHT RELIEF FROM RHEUMATISM AND OTHER AILMENTS.

MRS. ROSE GIZZO

"I am happy to have learned about this new medicine, Konjola, because in less than a month it has brought my health back to normal," said Mrs. Rose Gizzo, 444 Eagle street, Buffalo. "I suffered severely from rheumatism and often had headaches, backaches and heartburn. My appetite was poor and I lost a lot of weight. I was nervous and subject to frequent dizzy spells. This condition existed for about ten years until I gave Konjola a trial. The first bottle helped me and as I continued the treatment my health troubles vanished. Today I am not troubled with rheumatism, headaches, or backaches. I have a wonderful appetite and have put on considerable weight. My nerves are much improved. I am still taking Konjola."

The files of Konjola are filled with just such happy expressions. Konjola when taken systematically over a six to eight week period, has done for thousands what it did for Mrs. Gizzo. Konjola is sold in Plymouth at the Community Pharmacy and by all the best druggists in all towns throughout this entire section.

Few Plymouth men are cautious. How many of them think to screw down the top of a salt shaker before they start to use it.

COMMISSIONER'S NOTICE

In the Matter of the Estate of FREDERICK GRISSEL, 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 Gayde Bros. Store in the Village of Plymouth in said County, on Friday, the 19th day of September, A. D. 1930, and on Wednesday, the 27th day of November, A. D. 1930, at 2 o'clock P. M. of each of said days for the purpose of examining and allowing said claims, and that four months from the 19th day of July, A. D. 1930, were allowed by said Court for creditors to present their claims to us for examination and allowance.

Dated, July 19th, 1930. HENRY J. FISHER, ALBERT GAYDE, Commissioners.

CHERRY HILL

Mr. and Mrs. Alfred West are receiving congratulations on the birth of a daughter, born July 30th, at Northville. Miss Alice Burrell has been visiting relatives in Detroit. Dorothy and Venetta Hank spent Saturday with Ellen Jorgenson. Miss Lucille Heald of Whitmore Lake, spent the week-end at the home of Mrs. Jennie Houk. Mrs. Walter Wilkie visited the Jackson State Prison, Saturday. Arthur and Billy Huston are visiting at the home of Mr. and Mrs. Wm. West. A surprise party was given for Phyllis Wilkie, Friday afternoon, on her tenth birthday. Mrs. Wm. West visited relatives in Detroit last week. Miss Luella West spent Sunday at Silver Lake. Wilbert and Earl West spent Sunday with Mr. and Mrs. Wm. West. Mrs. John Loscy spent Monday at Ridgeway.

Now that General Motors is selling radios in addition to all its other products it might as well put on razor blades, toothpaste and a good reliable hairbrush so as to make its line complete.

A Plymouth married man doesn't have to be superstitious in order to believe in signs made by his wife when company is present at dinner and the coffee is running low.

Prohibition has now reached the point where it seems to be satisfactory to everybody except the wets and dries.

Modern Murals in New Catholic Church in Germany

This interior view of the newly completed Roman Catholic church in Scheldemuecht, Germany, shows the ultra modern mural decorations.

WHITBECK'S CORNERS

Mr. and Mrs. Otto G. Roe returned home Sunday, after spending the past three weeks with friends at Sault Ste. Marie and other places in the northern part of the state.

Mrs. Agnes Parrish spent Sunday at the home of her son, Frank and family, who was hurt in an automobile accident. She found him better

and up, but he is quite badly bruised. Mr. and Mrs. Walter Dethloff and two sons, Linwood and Elwood, were Sunday guests of the latter's parents, Mr. and Mrs. Henry Klatt, in Perrinville.

Mrs. Otto Kalsor is again in poor health, and under the care of the doctor. She is some better at this writing.

Mrs. Alfred Mott and daughter, Leona, called on their aunt, Mrs. Parrish, recently. Jewel Rongert spent a few days last week with her friend, Arbutus Williams, in Plymouth.

The Helping Hand Society met for the August meeting, at the home of Mrs. Preston Nuss in Wayne, with a good number of members present, also some visitors. The meeting was called to order by the president, and after all business was done, they adjourned to meet with Mrs. John Shultz in Northville, in September.

Another difficult thing for some Plymouth men to understand who owe big grocery bills is why the grocer always happens to stop to the front door just as they stop at the filling station to pay cash for gas.

Car Washing Special

\$1.25 to \$1.75

Wire Wheels 25c extra

Tire and Battery Service
Car Greasing

Plymouth Super-Service

H. M. DWORMAN

North Main St. at P. M. Ry.

Phone 313

F. H. STAUFFER
CHIROPRACTOR

Where the Sick Get Well

New Location, 212 Main St.

Next to Wayne County Library.

COMPLETE

X-RAY

LABORATORY

PHONE 301

SEND THE MAIL TO YOUR FRIENDS

It Costs No More to Own the Best

The average life of the ordinary gas range is approximately ten years. A first quality product will give from fifteen to twenty years. It follows, therefore, that the most expensive first quality buy actually costs less than one cent a year to own.

SAVE up to
\$42.82
ON A BEAUTIFUL FULL PORCELAIN ENAMEL

NO. 1335 A-B INSULATED GAS RANGE

With the AutomatiCook oven heat regulator, the Sani-Tray (porcelain enamel pan to keep the oven bottom spotless), the service drawer, concealed manifold, and other unusual features. Regular price \$115.50

DURING THIS SALE ONLY
\$72.68 Cash and your old stove

10% Allowance for Your Old Stove

\$5 DOWN FOR A LIMITED TIME ONLY!
18 months to pay if you desire to purchase out of income

Come in today!

ONLY A VERY FEW DAYS LEFT

MICHIGAN FEDERATED UTILITIES

Housewives by the score are flocking in to see these marvelous ranges and take advantage of this exceptionally low price

Rosedale Gardens

By J. W. WALKER

A number of vicinities in the automotive industry have returned to sweat and labor after from two weeks to months of idleness, and mothers are taking care of the kiddies all alone.

We still have a couple aspirants for the speed crown. And it is sed something must be done about it. The happy suggestion might work if some would "crown them" all and then maybe they would sit on their throne awhile and think it over.

Tennis is in season, several of our young ladies are out to emulate Helen Wills. Maybe tennis will also tend to

help make the Gardens famous. Who knows?

Mr. Durward E. Rossman, 9810 Blakburn, tried to buck a furniture truck with his fiver, but the fiver went to Rough and Ready fiver hospice, and Mr. R. to the other for humans; he expects to return home shortly all well again.

Then there is the "Fifth Annual Home Coming of the McKinney Family," to be held at Ira Wilson's Grove on Canton Center road next Sunday, the tenth instanter. As usual they will be all done up in flags and stream-

ers of gay orange and blue. There are to be two calvades, one leaving Rosedale at 9:30 ante m, and the other from the Mayflower Hotel a half hour later. So all the McKinneys, fives, both old and young, big and little, will be on hand for the great event.

Yes—Mr. Charles (Chuck) McKinney's foot is so well she can now stand on it. Ten weeks on the morrow since the famous event of cracking an ankle bone. Mrs. McKinney plans to pack lunch for her crew and attend the Fifth Annual.

A nice little lady just drove in with a sign on her car, "Miami—where the summer goes for the winter." We are glad to know that, and from the looks of aforesaid n. l. l. she had an idea that summer comes over here in summer, at least most all of it we wish to take care of.

Dried pastures and lawns are in season. And the tree-trimmers still sit down by the Airways, Inc. And in addendum we might set forth to say that they are thinking of having some sorta endurance flight down there very soon.

And another thing—Bill Lashley and Doc Frishkorn say they have made financial arrangements to bring the trackless trolley to New Detroit, so guess its up to us to bring it as far as the Garden Inn, or maybe the Water Tower. We think maybe Mr. A. Boyd would ride thereon, so that's one fare—now anyone else? And if so how about Plymouthtown, might send the High School "Bunch" up. Any more suggestions, please write. A gold plated powder puff for the best ans. to be announced September 31, between 2 post m. So come on, girls, and do your best.

Who is it, Battelaxe?

And whilst trying to count the kars

homeward bound Sundee nite, the Livonia Town Hall disappeared in flame and smoke. We almost thought we would have a bus to such good fortune. Now for a new Town Hall, why not build one in the Gardens?

Paul Harsha is next one on vacation. Not that it makes much difference whether the weather thermostat sez it 96° or 98°—but we would like to meet a guy who wrote the ditty "Good Old Summer Time," and find out where that there shady lane he strolled down so nice like.

Apparently Bill Townsend is just as popular on a hot Sundee as on a cooler one as Gardentite, family and Sundee visitors were all there last Sundee ante-meridian. Possibly after next semester Bill will come to stay.

We have been looking in vain for the announcement that Mr. Jerry Buckley was dead by gun shot wounds. But so far as the papers or police are concerned, that fact has not yet entered into the numerous theories of how and wherefore and whyfore.

The Land Co. boys had a notion to grade the by-roads whilst the rain was coming. But it all blew away—both grade and rain, we mean.

And more's the pity—Buck Huron got stung by a golf bug. Whose next? Wouldn't surprise us if it would be Mr. Hill or Johnnie Walker.

One supercilious dignitary (?) drove his new fiver too hard by R. sodee emporium last Sunday post meridian, and entering demands of Mrs. Suede a half pitcher of ice water. Thinking someone ill, Mrs. S. hastened to his request. Thereupon sed a. d. guy, red suspenders and all, proceeded to give it (the ice water) to his fiver's radiator. We bethought ourselves and offered a gallon jug and city water from the garden outlet, but both he and the femme denied same. She sed her man "was just giving it a little drink." If you don't believe this, we can prove it by two other Buttermilkers—one who lives on Cranston and one on Melrose avenue, who witnessed the scene, both Act I and II.

We are looking for a new Scout Master. Now don't all volunteer at once, but come along gradual like, as we want one nearly as good as Will Hodson, Jr., has been.

Billie Winkler, Pembroke road, Gardentite Boy Scout, brought home the trophy for the men's 110-yard back stroke Saddle. It all happened at the Eleventh Annual Water Carnival at Belle Isle. Time for this was 1:22 1/2. Now all the Boy Scouts are down to House Pool trying out for to win something for Rosedale next year. Congratulations to Billie are in season.

The Van Deventers, Mrs. Wm. Hodson, Jr., and Billie Hodson have been vacationing in the Lake Country. More power to them this unusual weather.

Young Gardentite baby guggied his infant offspring outabouts tuesday aftn. Sez we—"Boy or girl?" "Gussie," sez he, "whated yuh think it was?" Just plain baby, Harry ole toppe. Don't know what made us ast.

Crickets are in season. Now here's an idea for some ambitious Gardentite. It is said crickets are much in demand in Indo-China. Why not gather up a few tons, dry them on the living room floor, box them up and get into the export of these very tres delicatessen article of the Indochinese epicurean nennette.

Even the earthquake in Italy seems to have taken an inner page, whilst the weather and the antics of the political regime in Detroit continue to hold the headlines of the big village press. Maybe an earthquake there would be welcome to some.

We are offering condolences of the many friends of Mr. John Maitland, Berwick Ave., on the receipt of news of the death of his father at Orlando, Florida, last Saturday. The remains will be taken to Toronto, for interment.

Mr. E. J. Goodbold is with us again o'er the week-end. He brings us the news it is just as hot in Marysville days, but the eyes are cool and nice. Junior had some city cousins visiting over the week-end, and thought it would be nice if his daddy would take them all down to our lake in the post noon for a swim. Which he did, and they did. Mary Anne saw some cat tails growing along the bank of the river, whereupon she shouted with glee—"Oh, Uncle Ted, lookathe hot dogs growing over there!" Which all goes to prove a city child's conception of some things that our Gardentite childer see every day as emmoplace.

Four weeks more and school. It has been a long summer for the kiddies, and we are waiting nigh 2 better has load to Plymouth Hrb. Which all goes to show our youngsters are growing up. And Rosedale Gardens will soon be five years of age!

The zigging twins, i. e., Marie Desmond and Frances Cooper. Fore!

JOHN S. DAYTON, Attorney
Plymouth, Michigan
Telephone: Plymouth 75

MORTGAGE SALE

Default has been made in the conditions of a certain mortgage made and executed by Fred J. Orr, husband and wife, and the Village of Plymouth, County of Wayne and State of Michigan, as mortgagors, to Charles R. Carson and Mary E. Carson, husband and wife, and to the survivor of either of them, of the Township of Livonia, said County and State, as mortgagees, dated the twenty-second day of February, 1924, and recorded in the office of the Register of Deeds in and for the County of Wayne and State of Michigan, in Liber 1298 of Mortgages, on page 484, on the twenty-fifth day of August, 1924, and the said mortgages have become due and payable, on which said mortgage there is claimed to be due and unpaid the principal sum of \$1476.00, and so suit is proceeding at law or in equity has been instituted to recover said money or any part thereof.

NOW THEREFORE, by virtue of the power of sale contained in said mortgage, and pursuant to the statute in such case made and provided, notice is hereby given that on the eighth day of August, 1930, at eleven o'clock in the forenoon, Eastern Standard Time, the undersigned, or the sheriff of said County, or the sheriff of said County, will sell, at public auction, to the highest bidder, at the southerly or easterly corner of the intersection of the City of Detroit, County of Wayne and State of Michigan, (that being the place where the Circuit Court for the said County of Wayne is held) the premises described in said mortgage or so much thereof as may be necessary to realize the amount due, together with any additional sum, or sums, the mortgagees may be entitled to receive on said mortgage, with seven (7) per cent. interest and all legal costs allowed by law and provided for in said mortgage, including an attorney's fee, which said premises to be sold as aforesaid are situated in the Township of Livonia, County of Wayne and State of Michigan, and described as follows, to-wit:

Beginning Three Chains and Sixty-seven and one-half feet North from the South-west corner of the West half of the North-west Quarter of Section Thirty-two, T. 1 S. R. 9 E. Michigan, thence running Northwesterly Three Chains and Seventy-three links to the center of the Ann Arbor Road; thence Easterly along the center line of said Ann Arbor Road, Two chains and Forty-five links; thence Southerly, parallel with the West line of said Section, Three Chains and Forty-two and one-half links; thence Westerly, parallel with the West line of said Section, Four Chains and Forty-six links to the place of beginning. Dated: May 22, 1930.

MARY E. J. CARSON,
Mortgagees.

John S. Dayton,
Attorney for Mortgagees,
Plymouth, Michigan.

Artists and Haywire

By HAROLD F. BURT

(Copyright.)

THE big stores are absolutely justified in the stand they have taken—refusing to place a single order for mechanical displays to any company in the country—claiming that all units and figures thus far have been "haywire," a jumble of motors, gears, levers and wires. It's all true.

Jim Collins, the usually genial sales manager and part owner of De Luxe Displays, seriously addressed the other members of the firm, and, frowning, continued: "Unless they have a change of heart before the time of Christmas deliveries, or we can devise a foolproof mechanical action acceptable to them, we are done. We must come through inside of two weeks with acceptable stuff."

The other members of the firm were: Wayne Duval, head artist; Dave King, who handled the mechanical end of the business; Frank Weber of the woodworking shop; and Mabel Taylor, the assistant artist.

Dave finally broke the spell. "The fault is, of course, up to me to correct, if possible. I want just two weeks' time to devise a new kind of mechanical power. If I fail, you are to allow me to resign."

Mabel, familiarly known around the studios as "Mibs," sympathetically placed her hand on Dave's arm and said gently: "Oh, Dave, please don't take it so hard."

Dave thanked her mutely with his serious brown eyes, for Dave was in love with Mabel but had not as yet gained the courage to tell her.

To Dave the present development was not entirely a new thought. He had been developing the idea months before. He worked out a small rotary timed compression pump to which could be attached any number of diaphragm units. They could be connected to this pump by rubber tubing or copper pipe, making it possible to move arms, levers, heads—anything at any give time, at any desired speed.

Dave completed two brownie figures, one dissected and cut away to show the construction, the other fully assembled, a full day before the time limit set by himself.

Jim at once called the store buyers in town. They came next day, accompanied by a reputable mechanical engineer who, after inspecting Dave's work in open admiration declared it to be the best thing of its kind for movable figures he had ever seen.

To say that De Luxe Displays were beside themselves with joy is to put it mildly. The department stores re-instated all canceled orders; all help was recalled and the studios hummed.

The days following were happy ones for Dave; his stock had gone up considerably in Mabel's eyes. Yet he spoke no words of love. For Mabel earned a sizable salary in addition to teaching an art class three nights a week. Well—perhaps he could induce her to give it up—yet he felt he had no right to ask her to do that.

Then one day the studio received a bombshell in the form of a court injunction restraining them from using the pneumatic power application. World Studios, owned by Jules Le Mond, claimed priority. De Luxe Displays knew Le Mond to be an unscrupulous business adversary, but never dreamed that he would try to shut them out.

Several days' investigation brought out only one point of importance. Dave must absolutely prove priority. It looked hopeless. Dave had confided in no one except the man working with him until his work was completed, and it was almost certain that Le Mond would claim his idea originated not later than two days after the stores had canceled the orders.

At the hearing Le Mond produced mechanical experts—who he had bribed—who stated they were hired to work out the idea three days after the cancellation of orders on the 25th, which established the priority date of September 23 for Le Mond.

Toward the end of the testimony Mabel slipped in. She had quietly and mysteriously disappeared an hour before. Edging herself up to Dave's attorney, she spoke to him rapidly in low tones.

Dave's attorney then announced that he had more evidence to present and handed a number of sketches to the judge.

"Your Honor," said Mabel, "I am assistant artist at the De Luxe studios, and also teach a class in drawing three nights a week. One night, just before leaving the studios, I remembered the class was to have a lesson in object drawing, and I searched around the studio for some object for my pupils to sketch. I walked into the mechanical department, as I have often done in a similar quest, saw an arm of a broilow with a lever and a number of water-like disks attached to it, and took it to class. I returned it the next morning and forgot the incident until an hour ago. I rushed home, looked through the class sketches and selected several to bring here. On each is the pupil's name, address, and the date—September 27."

The judge examined the sketches, looked at Le Mond and scowled.

"You seem to have been a day late with your idea. The injunction against De Luxe Displays is dissolved."

Every one vanished, or so it seemed, as Dave held Mabel in his arms and whispered: "Mibs, darling, artists are the most wonderful people in the world."

Famous first word: "Hot?" Famous last word: "Hot!" Meaning dogs, weather and otherwise.

We do job printing.

Fuller Products AND SERVICE
T. W. Norris
15485 Franklin Ave., Detroit
August 1930

ELECTROCHEF

Displayed, Installed, Recommended

—by—

Corbett Electric Co.

For a COOL, CLEAN Kitchen—Install
The ELECTROCHEF
ELECTRIC RANGE

This electric range is finished in all-white porcelain enamel, with metal parts of mirror-like Chromeplate. The Electrochef uses focused radiant heat. Polished reflectors on the cooking table direct all the heat on the utensils. Double air-space oven insulation keeps the heat inside and assures cool cooking. This quality range is an unusual value at the price for which it sells—it is one of the fastest and most economical electric ranges on the market today. There are four heaters, each with three heat intensities—high, medium, and low; and an accurate oven control permits any desired cooking temperature up to 600 degrees.

It is easy to own an ELECTROCHEF!

\$10 DOWN PAYMENT installed in your kitchen, ready to cook. Balance \$6 a month. Ask about the allowance for your old stove—any kind or make. **\$105** CASH PRICE

THE
DETROIT EDISON
COMPANY

Let CERTIFIED MATERIAL
transform your home

No Money Down—A Few Dollars A Month

NOW you can modernize your home with little or no cash payment—make needed improvements and alterations and pay for the work in small monthly installments—oftentimes as small as \$10.

If you need a garage, ten or fifteen dollars a month will build it. Don't let costs delay you— but call us on the phone for complete remodeling plans and detailed costs today.

A \$1000 Guarantee of Satisfaction

Each and every item of building material used on your work, will be delivered "in bond"—with correct grade, specie, count and quality guaranteed by a \$1000 Surety Bond. CERTIFIED MATERIAL costs no more—yet it is the biggest "plus" value in building today.

TOWLE & ROE

TELEPHONE 385 AMELIA STREET

Please send me your free booklet telling how I can make needed home improvements on small monthly payments.

Name: _____
Street (R. F. D.): _____
City: _____
County: _____

ALL PAYS

THE SECRET

as this woman explains it, of making such good things to eat is due in great part to the use of PEEERLESS FLOUR. Get a bag and try it for yourself. You will be surprised at the results you can obtain.

FARMINGTON MILLS

Fords! Fords! Fords!

We have a wonderful selection of

Used Model A Fords

TUDORS - -4-DOORS - -ROADSTERS - - COUPES

Your Car Accepted in Trade

Get Yours NOW --- At Our New Low Prices

MARTIN & LANE, INC.

SALES SERVICE

20740 Fenkel Ave., Brightmoor

Redford 3740

Open Until 10:00 P. M.—Closed All Day Sunday

MASTERY OF TONE

with the **TONE SELECTOR**

a distinctive feature of the **NEW GENERAL MOTORS RADIO**

General Motors' entry into the radio field introduced a remarkable new contribution to radio enjoyment—mastery of tone with the Tone Selector. By means of this distinctive new feature you are able to emphasize either bass or treble—you can select tone to please your ear, just as though you were leading the orchestra yourself!

Come in and learn about the many exceptional features of these distinctive new radios and radio-phonographs. See the five beautiful period models, as handsome and distinguished as the finest furniture.

PRODUCT OF GENERAL MOTORS RADIO CORPORATION

The cabinets are designed to be permanent possessions. You can keep yours as long as you like—for any new developments in a future chassis or speaker will be designed so as to permit installation in the cabinet of the General Motors Radio you buy today.

Let us show you how thoroughly fine these new instruments are. Come in today for a complete demonstration of the General Motors Radio with its remarkable Tone Selector... Any model may be purchased on the liberal GMAC plan of convenient payment.

PLYMOUTH BUICK SALES CO.

940 Starkweather Ave., Plymouth, Mich.

Phone 263

BLUNK BROS.

8TH

ANNIVERSARY

OFFERS 2 MORE BIG DAYS FRIDAY and SATURDAY COME! To This Big Saving Festival

MEN'S SUITS 2 Pair Pants \$18.50	END TABLES 2-Tone Walnut—Special at \$2.98	LADIES' DRESSES Special Assortment. 89c	KITCHEN STOOLS White enamel. 98c
BOYS' SUITS Special for Friday and Saturday. Values to \$18.75. \$6.95	3 PIECES Bed, Spring and Mattress—Only \$16.95	OVERALLS Men's Triple Stitched Blue Denim. 85c	BABY BED Ivory, drop side. 27 by 48 inches. Sale \$3.95
DRESS GOODS Values up to \$1.25 per yard—Sale 15c YARD	DRESSERS Walnut finish, large glass and gold trimmed. \$18.95	PORCH CHAIRS Rolled arm, wicker rocker and chair. Regular \$12.75. Sale—(Close Out) \$3.98	DRESSES Silk and Chiffon—values to \$14.75. Close out— \$5.95

The Wrong Lady

By RICHARD ROE

THE smooth road stretched out like black ribbon. There was scarcely any traffic—little by little the pointer crept around on the speedometer—Margaret felt as if she were flying. Suddenly two blinding lights came toward her and she turned out a little—a crash that sounded like the end of the world—the instinctive jumping on of brakes—a reeling ride in the field—and then the smart coupe turned over with a crash of glass.

"Are you hurt?" asked a white-faced young man.

"I don't think so," she said shakily; "what hit me?"

"You hit me," he replied grimly, "or at least my roadster, and if I hadn't jumped you would have killed me. As it is I bet you've done five hundred dollars worth of damages on the car."

"Oh, really? Well, look at mine!" she retorted hotly. "You didn't have any lights or I wouldn't have run into you."

"I did have a light and you were going entirely too fast. A car of that make never should be driven as you were driving—it isn't built for it."

That was too much. To smash her car and then defame it—her lovely new pale gray coupe that had been driven but once, Margaret's voice rose. "You had no lights and I am going to have you arrested. Where's a policeman?"

An obliging boy who loved a rumpus went off to find one and Margaret put in the interval investigating the wounds of the coupe. Finally a wrecker came up and hoisted the battered car out of the mud and departed with it forlornly trailing behind.

The bored justice of the peace holding traffic court bristled up when he saw Margaret, pretty, well-dressed and impressive. "What's the charge?" he asked solicitously.

"Parked without lights," said the policeman wearily.

The justice looked shocked. "What have you to say?" he demanded sternly of the young man.

"I had lights," he replied indignantly, "until she banged into me and put 'em out."

The justice, a young and personable man, looked at Margaret, prettier than ever in a rage. "It is not true," she said. She said more—considerably more—but presently she became aware that the justice seemed to be looking rather than listening. He roused himself from pleasant thought and turned to the young man. "Fined ten dollars for being parked without lights," he said.

The young man paid under bitter protest but the victory was all Margaret's. John Anderson left court with vengeance in his heart. Tomorrow he would start suit against that hateful girl and punish her insurance company if he could not punish her.

From the address she had given in court he knew that he passed her house on his way to business and his wrath blazed up afresh as he went by next morning. After he had passed he recalled that there had been a car outside the house, and with a little jar it came to him that it was the familiar car of a doctor.

At night when he went home the same car was there, and somehow his anger seemed to be evaporating. When he got home he telephoned his lawyer to do nothing about the suit until he heard from him.

The next morning the doctor was coming out of the house and John Anderson hurried up to catch him. The doctor was in a hurry and when he saw the young man's inquiring expression he replied to it. "Pretty bad today. A shock is a serious matter with a heart like Miss Willis'. And he plunged into his car, leaving a young man whose own heart suddenly felt as if it had something wrong with it.

"A shock," he reflected, "a bad heart—my gosh, the girl may die, and I'll feel like a murderer!" He sent flowers on his way home and the next day got his secretary to telephone an inquiry. The report was dubious and he rushed off to order flowers again. That was surely a bad week for John Anderson.

Margaret Willis had a trying week, too, and at the end of it when the doctor said everything was safe and the patient well on the road to recovery, she decided to take a walk.

"Auntie, dear, I won't be gone long, but promise me that you won't fall down stairs again while I'm out," with a gentle kiss she ran downstairs and out into the street which seemed beautiful after her confinement in her aunt's bedroom.

The trees had leafed out, tulips were in bloom, it was a gay, fresh May morning. A young man came toward Margaret with his eyes bulging out of his head. His face was one great great smile as he grasped her reluctant hand.

"Why, you're well again," he said, "and you look as strong as ever—I never was so happy in my life—if you had died I would have smashed the d-d car with an ax—the lights were really very dim because the battery was low."

Comprehension dawned on Margaret and she pulled away her hand. "There weren't any lights at all or I shouldn't have bumped into you," she said.

Well, they were both persons who made up their minds quickly, so six months later they were fighting over where they would go to spend their honeymoon.

Profit in Long-Leaf Pine

Long-leaf pine is one of these accommodating trees which return a high revenue to the grower and yet are not particular about growing conditions.

The trees pay a double profit to the grower, both the turpentine and timber yields being on a paying basis. An ideal crop is offered for the sandy lands of the South, for the trees will thrive either in wet or dry areas. They are resistant to the fire menace, and in return for a little protection during the first four or five years of growth develop by themselves without attention thereafter.

More Toccin Than Toxin

A sign in the yard next door said: "Very bad dog. Beware, boys!" It kept the boys away. So when Mrs. S. saw a big snake in her yard one June day she said to her husband: "Maybe we can keep those kids off our garden now. You fix the sign." It was hung on a big tree in the backyard and it read: "Very bad snake. Watch out!"

"Soon the neighborhood—yes, several neighbors—heard about it. Mrs. S. had a backyard full of boys with air rifles, clubs and stones for two days.—Indianapolis News.

Old Staff

Tom had been hearing Kipling's "Just So Stories" for the first time, and his imagination had been stirred and his vocabulary considerably enriched.

A cake of mother's baking had not come up to the usual standard, and had been removed from the table almost untouched after two meals. The next day when ice cream was served for dessert, Tom looked about the table inquiringly. "And what," he asked, "has become of that Neolithic cake?"

Something Wrong

A new system of memory training was being taught in a village school, and the teacher was becoming enthusiastic.

"For instance," he said, "supposing you want to remember the name of a poet—Bobby Burns. Fix in your mind's eye a picture of a policeman in dunes. See—Bobby Burns?"

"Yes, I see," said a bright pupil.

"But how is anyone to know it does not represent Robert Browning?"

In Person

Observers are surprised to know how quickly children adopt modern words and phrases into childish vocabularies. A worker at a children's museum was startled the other day by a little girl who, admiring a case of mounted animals, asked: "Lady, are these animals really in person?"

Standing nearby was a boy, evidently as well versed in movie parlance as the little girl. He quickly replied: "Sure they have been alive; did you think they were faked?"

Boost Plymouth!

NEWBURG

People are loyal to the church, considering the very hot dry weather. The Salvation army gave a band concert and meeting in the church Sunday evening.

Rev. Frank Purdy is attending the home camp meeting, this week. The Newburg district school will hold their annual home coming the last Saturday in August. Further particulars later.

Mrs. Claude Frost of Muskegon, was the guest of Mrs. E. Ryder and Mrs. Henry Grimm, Jr., Sunday.

Mr. and Mrs. Melvin Guthrie and little Rosemary left Monday morning for a week's outing at Elk Lake, in the northern part of the state.

Mr. and Mrs. Robert Holmes attended the funeral of their little six-year-old niece, Bettie Gyle, at Gregory.

Mr. and Mrs. Ira Carney attended a family reunion at Port Huron, Sunday, fifty being present.

Grass fires are quite prevalent these days. The last one around here swept the old Stonehouse place Monday night.

Mrs. George Clemens and daughter, Carol, of Vicksburg, Mississippi, spent from Thursday to Sunday at the home of Mr. and Mrs. L. Clemens.

Miss Joy McNabb and Miss Alice Gilbert attended a sorority house party at Union Lake, the week-end.

Future Is Brighter For Poultry Grower

IMPROVEMENT IN INDUSTRY IS EXPECTED BY ECONOMICS BUREAU OF U. S. D. A.

Outlook reports issued by the United States Department of Agriculture state that the future of the poultry industry is more promising than the market declines and the reports of increased hatching of chicks indicated last spring, but little improvement in present prices are expected during the remainder of this year.

Receipts of dressed poultry in terminal markets are reported to be heavy. This is accepted by the Department of Agriculture as an indication of a reduction in the number of poultry in the flocks owned by people who use poultry as a minor source of income.

Reductions in prices have encouraged the consumption of poultry and, even with the decreased buying power caused by economic conditions, holdings of poultry in cold storage are being reduced more rapidly than during the same period last year. The government report points out that the unfavorable outcome of last year's cold storage operations and the quantity of poultry now in store will discourage the payment of higher prices for poultry which is to be held in storage.

Poultry owners are advised by the outlook report that a moderate reduction in the number of layers is justifiable, but that extreme reductions in flock numbers do not appear necessary. Owners are advised that a drastic cut in the number of layers now may be as unwise as the marked increase which was made last year.

Did you read the Want Ads?

YOU WOULDN'T BUY A CAR WITHOUT A Top

Somebody has said that the automobile buyer of twenty-five years ago was lucky if the price he paid included the steering wheel. Tops and many other features that are standard equipment now were accessories then. Even engine performance is taken for granted today. That's partly because Shell Motor Oil has helped make the automobile amazingly dependable. Shell Motor Oil has constantly anticipated lubrication requirements. It is ready now for the cars that will be announced next year.

Because of Shell's low-temperature refining of Nature's best balanced crude, Shell Motor Oil is never scorched, never weakened before it reaches you. Naturally, regular users experience long, trouble-free motor life. Have you tried it?—It's as modern as tomorrow.

STOP AT THE SIGN OF THE SHELL
... MILLIONS DO

WHY BE SATISFIED WITH LESS THAN 1930 lubrication?

THE SIGN OF THE SHELL IS ON THE AIR Every Monday Evening, 8:30 Central Time

JAMES AUSTIN OIL COMPANY, Plymouth, Mich.

NOTICE!

Of Registration

To the Electors of the Township of Plymouth:

I will be at Blunk Bros. store in said township, on Saturday the 16th and Saturday the 23rd of August for the purpose of registering the names of all such persons as shall be possessed of the necessary qualifications of electors in said township who may apply for that purpose and that I will be at the place aforesaid, from eight o'clock a. m. until eight o'clock p. m. for the purpose aforesaid.

CALVIN WHIPPLE,
Township Clerk.

Aug. 15 ? Aug. 16

Improvement Always Possible
Rational planning is good, even for the city or town that is not in process of marked development. Much can be done with existing conditions by way of improving traffic facilities, establishing order, eliminating unsightliness, providing beauty and adopting desirable regulation of signs, billboards, building and remodeling.

"Radios and women are just alike," says Dad Plymouth. "Just try and get what you want when you want it."

“\$3.00 Off the Price”

Regular \$30.00 Fall Suit with Extra Pants

\$27.00

We must keep our tailors busy this month. That's why we are cutting \$3.00 off the price of our new Fall Suits with Extra Pants NOW.

HAROLD JOLLIFFE

Men's Wear

Open Wednesday Afternoons Plymouth, Mich.

Making House a Picture

Shade trees are valuable because they increase the worth of your property in a very few years, provide delightful shade in summer, and serve to break the cold winds of winter.

Wonder what the fellow who has the task of naming Pullman cars names his children.

Wright Proves Honus Was Right

Glen Wright Now Playing Brilliantly for Dodgers.

“A baseball club is no better than its infield.” So said Honus Wagner several years ago, and he was pardoned at the time for the little conceit because as the greatest shortstop in the game he made the saying ring true.

arm which failed to respond to the usual methods of treatment. It looked hopeless, but after being discarded by Pittsburgh, Wilbert Robinson, boss of the Robins, agreed to take a gamble, and so did Wright.

Rocks Defeat Methodists, 12-4

The Rocks came out of their three weeks' batting slump Wednesday night and defeated the fast Methodist team 12 to 4.

CATCHING STAFF BIG PART OF GAME

Backstops Do Much to Nurse Pitchers Along.

It has been often said by wise baseball men that pitching is 90 per cent of a ball club and that a team without a good pitching staff is never going to win a pennant in the big leagues.

Table with columns for player names, AB, R, H, and E. Lists players from the Rocks and Methodist teams.

While pitching is essential, nearly every team that has ever won a big league pennant had one or two great catchers. Mickey Cochrane of the Athletics was a “one-man” show last season and it was due to his great work behind the plate that the Athletics won the pennant in the American league and then beat the Cubs in the world series.

Sport Notes

Georgia has a trio of stars in the mid-summer spotlights of sport with Bobby Jones on top of the golf heap, Bryant Grant developing into the latest “mighty atom” of tennis and Willie Stribling swinging earnestly with both fists.

George Slosson of Boston, world's balking champion of 30 years ago, and one of the few players to hold his own with the late Jake Schaefer over a period of 20 years in special matches, may celebrate his comeback to billiards through the medium of the cushion carom tourney which will be played in New York in the fall.

PROCEEDINGS OF THE ANNUAL MEETING OF SCHOOL DISTRICT NUMBER 6, LIVONIA TOWNSHIP

Elm School, July 14, 1930. The meeting was called to order by moderator William Hodson, Jr. at 8:05 P. M. The minutes of the last annual meeting were read and approved.

FINANCIAL STATEMENT, SCHOOL DISTRICT NO. 6, LIVONIA TOWNSHIP, WAYNE COUNTY, MICHIGAN. RECEIPTS

Table showing financial receipts including Voted Tax (\$15,036.63), Tuition (20.00), Primary (3,014.40), and other items.

EXPENDITURES

Table showing financial expenditures including Administration (Officers' Salaries, Expenses, Supplies), Auxiliary Agencies, and Instruction.

We have joined with Firestone to not only meet but BEAT Mail Order and other Special Brand tires on Price-Quality-Service

YOU no longer need to send for tires by mail, nor do you have to buy tires made by some unknown manufacturer.

Table listing Firestone tire models and prices, including Oldfield and Super Heavy Duty series.

Compare Prices and Specifications. Because Firestone Tires hold all world records on road and track for speed, safety and endurance, many people think they are high priced.

Table listing Firestone batteries with specifications like 18-Plate and 27-Plate.

Advantages of Our Tire. Water Tread, of Long-Wear Non-Oxidizing Rubber. Thicker Tread, of Long-Wear Non-Oxidizing Rubber.

Plymouth Super-Service

North Main St. at P. M. R. R. Phone 313

Plymouth Motor Sales Co.

Phone 130 470 S. Main St.

Two-man cars will hold the field again as Billy Arnold, Chicago winner of the Indianapolis Classic and the Flag Day race at Altoona, Pa., will strive once more to outspeed the field in the annual 200-mile event Labor Day.

Amos Alonzo Stagg will this fall inaugurate his thirty-ninth season as University of Chicago football coach.

Greensboro, N. C., of the Piedmont League, has almost doubled its attendance with night baseball. The Cards own the club.

The United States Naval Academy baseball nine has scheduled a game with Notre Dame University on the latter's diamond May 9, 1931.

Cleveland has started construction of a \$2,500,000 municipal stadium. It will seat 77,000. It will be leased to the Cleveland American League base ball team for \$85,000 annual rental and will, besides, be rented out for football, boxing and night sports.

Theodore E. Fairchild, of Reno, Nev., has been added to the University of Pennsylvania coaching staff. He will drill ends of the freshman team.

Stephan Barany, of Hungary, reputed to be the world's fastest swimmer in sprint tests, won a recent international 100-meter free style race in 59.25 seconds in a 50-meter pool in Paris.

Jimmy Fritts, Lehigh halfback, has completely recovered from injuries in the Lafayette game last fall.

Year-around tennis will be possible at the University of Indiana as a result of new court construction.

Chicago policemen will hold their ninth annual sports festival in Soldier Field August 16 and 17.

The football season in New York opens September 27, with Columbia, making its debut under Lou Little's coaching, against MIT.

Sam Breadon, owner of the St. Louis Cardinals, believes that it is only a matter of time before night baseball will be a popular big-league caper.

During his 12 years as a jockey, Earl Sande has piloted nearly a thousand winners, for nearly \$3,000,000 worth of purses.

The City college of New York basketball team has listed Pittsburgh for a game February 16, 1931, at the Twenty-second Engineers' armory in New York.

When the Brooklyn Robins played their first game in Chicago this spring, Outfielder Hazan (Kiki) Cuyler of the Cubs was told to go and take a look at himself.

Night baseball in the new San Francisco park looks as a strong possibility. It is believed practical to schedule eight games a week.

The Detroit Tigers probably will train in Sacramento in the spring of 1931, Jack Southern, Bengal scout, announced.

Call 6 Star Want Ad takes.

Operation—(Includes Janitors' Salaries and Supplies, Schoolroom Supplies, Fuel, Light, Water and Insurance).

Maintenance—(Includes upkeep of Buildings, and Grounds).

Debt Service—Plymouth United Savings Bank, note \$30,000.00; Plymouth United Savings Bank, Interest \$89.92.

TOTAL EXPENDITURES \$27,416.07

Balance in Bank July 1930 \$28.11

\$28,284.18

CHARLES A. SCHAFFER being duly sworn, deposes and says that the board of education of school district No. 6 of the Township of Livonia, County of Wayne, State of Michigan, has caused to be prepared the complete proceedings of the annual meeting of the 14th day of July 1930 and an itemized statement of the receipts and expenditures of said district for the school year ending July 1930, as provided in Part II, Chap. 5, Sec. 22 and Part I, Chap. 4, Sec. 41 and Chap. 5, Sec. 37 of General School Laws of 1927.

SIGNED: C. A. SCHAFFER.

Subscribed and sworn to this 26th day of July, 1930 before me, a Notary Public.

My Commission Expires April 14, 1932.

IRENE S. WILCOX.

Methodist Episcopal Church

DR. F. A. LENDRUM, PASTOR

WORSHIP

10:00 a. m.—Dr. Lendrum will preach.

11:30 a. m.—Church School.

The church has to do with personal and social values and is, therefore, our most vital institution.

You will receive a cordial welcome.

LISTEN LADIES!

We're around to the canning season again... Long before you thought of it we had provided for your needs.

Everything You Need In Canning

Don't wait until the season is in full blast but be sure of your supplies by ordering now and having them when you need them.

GAYDE BROS.

181 LIBERTY ST. PHONE 53 WE DELIVER

EXQUISITE hardly describes the beauty of coloring and delicate odor of our flowers. Women rave over the fragrance and the charm of our flowers, and why not? Are they not nature's finest handwork? Order your flowers from us.

Heide's Greenhouse
Phone 137-F2 North Village
FREE DELIVERY

TRY OUR HOME MADE BREAD

THE PLYMOUTH BAKERY

H. WEBERLEIN, Prop.
289 South Main St.

HOLLAWAY'S

Wall Paper and Paint Store

Rear 263 Union St. Plymouth, Michigan

"Michigan's Greatest Outdoor Event"

COMING AGAIN

SECOND GENUINE WESTERN STAMPEDE

BIGGER AND BETTER THAN EVER BEFORE

317 MICHIGAN

STATE FAIR

AUGUST 31 TO SEPTEMBER 6 - DETROIT

See Colored Sign and Map

Church News

GO TO CHURCH SUNDAY

BAPTIST CHURCH
Donald W. Elley, Pastor
Morning worship 10:00; Sunday School, 11:15; evening worship, 7:30; B. Y. P. U. at 8:30 p. m. Prayer meeting Wednesday evening at 7:30.

BEECH M. E. CHURCH
Frank M. Purdy, Pastor.
Telephone 7103F5
Sunday School at 2:30.
Preaching Service at 3:30.
A hearty welcome awaits all.

BELL BRANCH COMMUNITY CHURCH
Dr. Helen Phelps, Pastor
Near Five Mile and Telegraph Roads.
The regular services of the church are as follows: Sunday, 11 a. m., Morning worship; 12 noon, Sunday School; 7 p. m., community singing; 7:30 p. m., sermon; Thursday, 7:30 p. m., prayer service.

CATHOLIC CHURCH
Cor. Dodge and Union Streets
Fr. Lefevre, 216 Union St., Phone 116
Sundays—Mass at 8:30 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 7:00. Instruction by the Sisters of St. Dominic Saturday mornings at 9:30 o'clock. All children are obligated to attend these instructions.

FIRST CHURCH OF CHRIST SCIENTIST

Cor. Main and Dodge Streets
Sunday morning service, 10:30 a. m. Sunday, August 10—"Spirit."
Wednesday evening testimony service, 7:30. Reading room in rear of church open daily from 2 to 4 p. m., except Sundays and holidays. Everyone welcome. A lending library of Christian Science literature is maintained.

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

METHODIST EPISCOPAL CHURCH
Church Street
Dr. F. A. Lendrum, Pastor
Morning Worship, 10 a. m.
Sunday School, 11:30 a. m.
Evening Praise Service, 7:30 p. m.

NEWBURG M. E. CHURCH
Ann Arbor Trail and Newburg Road
"The little church with a big welcome"
Frank M. Purdy, Pastor.
Telephone 7103F5

Morning Worship, 11.
Sunday School, 12.
Epworth League, 7:30.

PERRINSVILLE M. E. CHURCH
Services on Merriman Road.
Frank M. Purdy, Pastor.
Telephone 7103F5

Preaching at 9:30.
Sunday School at 10:30.

PLYMOUTH PILGRIMS MISSION
344 Amelia Street.
Services every Sunday. Sunday School at 2:00 p. m. Preaching at 3:00 p. m. Everybody welcome.

PRESBYTERIAN CHURCH
Walter Nichol, Pastor.
Morning Worship, 10:00 a. m.
Sunday School, 11:00 a. m.
Evening praise, 7:30 p. m.

REDFORD SPIRITUAL CHURCH
22614 Str Mile Road at Bramell
Phone Redford 0451R
Sunday Healing Service, 7:30 P. M.
Lecture by pastor, 8:00 P. M.
Message Circle, Tuesday Eve., at 8. The public is invited.

ROSEDALE GARDENS COMMUNITY CHURCH
Bible School, 9:45 a. m.
Morning Worship, 11:00 a. m.

ST. JOHN'S EPISCOPAL CHURCH
Cor. Harvey and Maple Streets.
Rev. Oscar J. F. Seltz, Rector.
Morning prayer, 10:00 a. m.
Eighth Sunday after Trinity, August 10—Morning prayer, 10:00 a. m.; sermon, "God in the Commonplace."
Services will be continued during the month of August until further notice.

SALEM FEDERATED CHURCH
Rev. J. J. Hilday, Pastor.

SALVATION ARMY
796 Penniman Avenue.
Services for the week: Tuesday, 8:30 p. m.—Young people's meeting and singing. Thursday, 8:00 p. m.—Public praise service. Saturday, 8:00 p. m.—Salvation meeting. Sunday, 10:00 a. m.—Holiness meeting; 4:30 p. m.—Sunday School; 8:00 p. m.—Public praise; 8:00 p. m.—Salvation meeting. All are welcome to come along and bring a friend with you. All these meetings are held in our hall at 796 Penniman Avenue.
Capt. and Mrs. F. Wm. Wright, Officers in Charge.

ST. PAUL'S EV.-LUTH. CHURCH
Livonia Center
Oscar J. Peters, Pastor.
There will be no services at this church on Sunday, August 10. Our members are cordially invited to the festival of the organization of the Ladies Aid Society at Wayne. The ladies at Wayne will serve dinner at noon. Services begin at 11:15 a. m.

ST. PETER'S EV.-LUTH. CHURCH
Spring Street
E. Heesocke, Pastor.
English morning service at 10:30.
English vesper services every second and fourth Sundays of the month, at 7:30 p. m.
German morning services every first and third Sunday of the month, at 9:30 a. m.
Men's Club—Second Wednesday of the month, 8:00 p. m.
Ladies' Aid—First Wednesday of the month, 2:30 p. m.
Young People's Bible Society—First and Third Tuesdays of the month, at 8:00 p. m.

ST. MATTHEW'S FIRST ENGLISH EV.-LUTH. CHURCH
Services: Village Hall
Chas. Strass, Pastor.
Regular services Sunday at the Village Hall at 10:30. Matth. 7:15-23. "Is Every Church a Church?"
No Sunday-school this Sunday.
You are always invited and welcomed.

SALEM CONG. CHURCH
Rev. Lucio M. Stroh, Pastor.
Rev. Cora M. Pennell, Ass't Pastor.
Morning Worship, 10:30 a. m.
Bible School, 11:45 a. m.

PRESBYTERIAN NOTES.

The Busy Women's Class and the Ready Service Class united in a picnic meeting at Riverside Park, Plymouth, on Tuesday. There was a large attendance and all enjoyed the good things provided for the table and the shady coolness of this delightful spot. At an appropriate time, Mrs. Nichol rose, and in a few well chosen words expressed to Mrs. Brooks the appreciation of these classes in knowing her as member and as teacher, and the regret which all feel that Mrs. Brooks is so soon to leave Plymouth. As a token of esteem a beautiful string of beads was presented to Mrs. Brooks who replied briefly in a word of sincere thanks.

On Tuesday evening at 8:30 p. m., Miss Eula Slocum was hostess to the Mission Study Class at the home of Mr. and Mrs. Lloyd Williams. Tables were spread on the spacious lawn and about thirty sat down to an excellent cooperative supper. As darkness came on the pretty Chinese lanterns which decorated the lawn were lighted and under their soft glow the company passed the delightful evening in a series of games and happy social intercourse.

CATHOLIC NOTES

Sunday the men of the parish are urged to receive Holy Communion as this is their Sunday. Do not forget that confessions are heard each Saturday night.

Next Friday, August 15, is a Holy day—the feast of the assumption of the Blessed Virgin Mary into Heaven. Masses are at 8:00 and 7:03. Aug. 14 is a fast day—the vigil of the feast.

Nethem won its ball game last Sunday, 5-2. Come out Sunday and cheer for the boys.

EPISCOPAL NOTES

Now is the time to go to church! Now, when the tendency is to neglect God and think of self, now when so many are away, your presence is needed! If you are in town, now is the time to go to church!

Time For Church
"Now" is always the time for church! Don't wait until you are sick or in trouble or sorrow, or until it is too late! Do it NOW!

Services will be continued during the month of August, closing the Sunday before Labor Day only.

The attendance during the hot weather has been very good. Let us continue it so. When you are in town on Sunday, your place is in church.

METHODIST NOTES

"We give Thee but Thine own, what'er the gift may be: all that we have is Thine alone, a Trust, a Lord from Thee."

At the Fourth Quarterly Conference held at the church on Monday evening, reports from the various departments of the church were given to the superintendent of Ang Arbor District, Dr. John Martin, and an invitation was extended to Rev. Dr. Lendrum to remain with us for another year.

Those who have been regular attendants at our church for the past four years have enjoyed hearing Miss Hannah Strassen play the organ, and regret that she is not to be with us longer. Miss Strassen is having a few weeks' vacation, and the first of September is leaving to teach music in the St. John's High School. But we are very fortunate to have Mrs. M. J. O'Connor who has, with Mr. O'Connor, recently come here from Tecumseh, Michigan, where she was church organist for several years and who has taken Miss Strassen's place. She comes highly recommended, and we are sure to enjoy her playing.

The annual picnic and outing of the church membership will be held some time this month. Watch for the date.

According to Dad Plymouth, the political law usually buzzes loudest around the candidate for office but it is always the public that gets stung.

SEALED BIDS WANTED

The Village Commission of Garden City will receive separate sealed bids on Monday, August 11th, 1930, at 8:00 P. M. in the Community Hall, Folker Bldg., Garden City, Michigan, on the following: 2,000 yds. of stripped gravel; 2,000 yds. of washed pit gravel suitable in size for highway use. The above to be delivered and spread on the Village streets of the Village of Garden City during the month of August as directed by the Superintendent of Public Works. Said gravel shall at all times be subject to said superintendent's inspection and approval. The Village Commission hereby reserves the right to reject any and all bids.

VILLAGE OF GARDEN CITY,
Carl Heavlin, Clerk.

THEY COULDN'T KNOW--

Back in 1818 the greatest newspaper of the day declared that the world had reached the limit of human expansion. It even went further, saying that there weren't enough supplies in the world to support further growth of population.

The mind of 1818 couldn't conceive of the miracles that human ingenuity would perform during the twentieth century. It couldn't imagine the wonders that would be wrought by new agricultural methods and modern manufacturing genius. It was ignorant of transportation as we know it, or the progressive sales methods of today. It could not see the vital part that would be played by advertising.

Even today there are some who fail to realize what an important factor advertising has become. Advertising is as much a part of today's life as electricity, antiseptic surgery or automobiles. It keeps us up to date on the many things we need in order to live profitable, happy and useful lives. It presents for our approval articles of all kinds and for all purposes. The requirements of each member of the family are met by advertised offers of good merchandise of proved value.

The advertisements save time, money and effort for those who read them and follow their guidance. They are practical guarantees of satisfaction.

DON'T LAY ASIDE THIS NEWSPAPER WITHOUT READING THE ADVERTISEMENTS.

QUEEN OF STAMPS

Mrs. Catherine Hippen has been made queen of the Postage Stamp club for the festival and exhibition which the organization will hold in Chicago in November. She is shown wearing a dress made of 50,000 stamps.

Christian Science Notes

"Love" was the subject of the Lesson-Sermon in all Christian Science Churches on Sunday, August 3.

Among the citations which comprised the Lesson-Sermon was the following from the Bible: "Wherefore I say unto thee, Her sins, which are many, are forgiven; for she loved much; but to whom little is forgiven, the same loveth little" (Luke 7:47).

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: "The poor suffering heart needs its rightful nutriment, such as peace, patience in tribulation, and a priceless sense of the dear Father's loving-kindness" (p. 365).

Death Ended Argument

An awesome debate between two Basuto witch doctors recently ended sensationally at Teyateyaneng, North Basutoland. The witch doctors were arguing about their powers before a great crowd of natives, and the elder of the two stated with considerable emphasis that the other was "only a boy" and could not possibly have the powers which he himself claimed to have. He added that if he (the elder) willed that the other should die, he would die. The younger man took up the challenge and the elder one pointed at him with a stick and said solemnly, "You will die." The young man then rose to his feet, staggered and fell against some barbed wire and immediately expired. The other witch doctor was placed under arrest, but was released after the post mortem examination which showed death to be due to a stricture.

First Presbyterian Church

WALTER NICHOL, M. A., PASTOR

10 A. M.—"Sons and Heirs."

11 A. M.—Sunday School.

WOMEN ARE BEGINNING TO REALIZE

more and more every day the possibilities of insurance. Your prized possessions may have been acquired through many sacrifices or they may have been a gift from a loved one—in either case you will want immediate protection against loss.

Our ALL RISKS policies covering furs, jewelry, luggage, clothing, sports equipment, musical instruments, choice books, etc., are written at very low rates.

Take out one of these policies today and enjoy a year of freedom from worry. For complete information telephone 209.

Alice M. Safford
INSURANCE—REAL ESTATE
211 Penniman Allen Bldg. Phone 209

Bieszk Brothers

MOTOR SERVICE AND MACHINE WORK
Phone Plymouth 555

Plymouth Road at Newburg Road

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

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

SIDNEY DAVIS STRONG

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

DR. MYRON W. HUGHES

OSTEOPATHIC PHYSICIAN AND SURGEON
824 Penniman Ave.
(Mary Conner Bldg.) Plymouth
Telephone 217
Office Hours: 9 to 12 a. m.; 2 to 5 p. m.; 7 to 8 p. m.

C. G. Draper

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

DR. S. N. THAMS

Dentist
Special attention to Extraction (gas or nerve block) and Plate Work
PENNIMAN ALLEN BLDG.
Office Phone 639W Residence 639J

Brooks & Colquitt

Attorneys-at-Law
PHONES
Office 543 Residence 304-W
272 Main Street
Plymouth, Michigan

DR. CARL F. JANUARY

Osteopathic Physician and Surgeon
Office in new Huston Bldg.
841 Penniman Avenue
Office Hours—8:30 to 12 a. m.; 2 to 5 and 7 to 8 p. m.
Phones: Office 407W Residence 407J

JESSE HAKE

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

Smitty's Place

LUNCHES
POP CORN
CIGARS
—Agent—
DETROIT NEWS and TIMES
Call us—orders or complaints
Glenn Smith

Expert PIANO TUNING

HAKE HARDWARE STORE
Plymouth, Mich.

Real Estate

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

834 Penniman Avenue Phone 23

Announcing A One Week's Continuation of the Big Price Smashing Sale To Give Our Patrons Further Opportunity to Save Money—Sale Will Close Saturday Night, August Sixteenth

TRADE EXPANSION SALE

PAUL HAYWARD

Next to Post Office—Plymouth, Mich. Values! Values! AND MORE Values!

Friday and Saturday Will be Double Bargain Days at our Great Sacrifice Sale

Folks!

It's Just Like Trading

50¢

Pieces for Silver

Dollars—

Come!

It's a Choice of the House Sale

OFFERING

Record Breaking Values

Men's Hats—White Duck and Khaki. Value \$2. Cut to **50¢**

SHIRTS

Men's Wilson Make Madras or Broadcloth Collar Attached. Value to \$3.00. Cut to **\$1.48**

Men's Silk Ties—Bow or 4-In-Hand. Value \$1.50. Sale **79¢**

Boys' Shirts or Blouses—Percale and Broadcloth. Value \$1.25. Sale **69¢**

Men's Straw Hats. Values to \$2.50. Sale **95¢**

Men's Leghorn Straw Hats. Values to \$6.00. Sale **\$2.75**

The hundreds who have attended this outpouring of bargains in Men's Clothing, Boys' Wear, Furnishings and Shoes of quality at the price of the ordinary elsewhere, have declared it to be the greatest value giving sale Plymouth has witnessed in years—It's a knock-out blow to all prices. No sale we have attempted before will equal this one in point of wonderful 1/2 price bargains. We are forcing out many thousands of dollars in clothing in just 2 weeks of rapid fire selling—a brilliant assemblage of incomparable clothing values offered to the buying public at prices creating large practical savings that you will enjoy.

5¢ SALE Men's Handkerchiefs Red and Blue Work Handkerchiefs 15¢ Value	5¢ SALE Men's Gloves To 20¢	5¢ SALE Men's Work Sox Value to 20¢	5¢ SALE Men's Shop Aprons Blue or White Value to 50¢
--	--	--	--

A Swiftly Moving Panorama of Savings You Will Never Forget

Boys' Knickers Value \$3.50 SALE \$1.75	Notice! We are closing out completely all Boys' Wearables and Men's work clothing at next thing to give away prices on standard quality, advertised brands of merchandise—Come before it's gone.	Boys' Golf Sox Value 60¢ SALE 23¢
Men's Overalls and Jackets Carhart and Headlight Values \$2.50 \$1.35	Men's Work Shirts Value \$1.50 2-Pocket Fancies or Plain—Triple Stitch. SALE 89¢	Men's Coveralls Carhart or Headlight Value \$3.50 \$2.45

A Seething Tornado of Bargains Breaks Here Tomorrow

MEN'S OXFORDS
J. P. Smith
Value \$10.50
Sale **\$8.50**

MEN'S OXFORDS
To \$10.00
J. P. Smith
Sport Models
Sale **\$6.50**

MEN'S SILK HOSE
Values \$1.00 **63¢**

A Gigantic Economizing Opportunity Beckens You To This Store

It's Your Move Men! It's Now or Never!

Newest Models

High Grade Suits and O'Coats In A Giant Downward Slide!

Suits and O'Coats In-A-Grand Downward Slide

Wool Suits—2-Pant
Men's or Young Men's
Value \$35.00
Clothesfit—Woolens
NOW **\$19.50**

Coats
Men's and Young Men's
Wool Tweeds
Full Rain Proof
Late Patterns
Value to \$35.00
\$16.50

Wool Suits—2-Pant
Men's or Young Men's
\$50.00 Models
Kuppenheimer Make
or Quad Hall
SALE **\$22.50**

Boys' Suits
Value to \$13.50
Tweeds— all wool—2 pr.
Knicker
Quad Hall Make
\$8.50

Wool Bathing Suits
Men's or Ladies'
Janzen
CUT TO **\$4.65**

Men's Wool Pants
Dress—Serges, Stripes
or Checks. Value \$8.00
SALE **\$5.95**

Boys' Caps
and Men's Hats
To \$1.00
SALE **39¢**

Sweaters
Men's Wool Rugby
To \$10.00
\$5.95

Men's Sweaters
Wool Slip-Overs
Value \$6.50
SALE **\$3.75**

Men's Sport Coats
—Chippewas—
Values to \$10.50
Plains or Fancy Wool
Materials
SALE **\$4.95**

AROUND ABOUT US

PREPARATIONS are being made for the laying of new concrete on the north side of Grand River avenue west of Eight Mile Road.

The new reservoir at Wayne, which has a capacity of 1,500,000 gallons, is expected to be completed shortly, and will add greatly in the water shortage question.

The new Junior High School building on Cross St., Ypsilanti, will be ready for opening of school in September. Only a few odd jobs now remain to be done.

Dearborn ranks third among Michigan cities in the volume of building permits issued during the first six months of 1930. Detroit ranks first and Battle Creek second.

To celebrate her eightieth birthday last Wednesday, Mrs. Emily Snyder of Twelve-Mile road, in Southfield Burg, walked across the Ambassador bridge to visit relatives in Canada.

Fire last Sunday afternoon at Tecumseh destroyed the plant of the Hicks Lightning Rod Company and four buildings on the Bidwell stock farm, with an estimated loss of \$20,000.

Work was begun last Wednesday morning on the paving of Nine-Mile road. Only two miles will be paved this year and five miles will be graded this year and paved in the summer of 1931.

While working in the helter at the Baptist church at Milford, recently, it was noticed that the date on the bell shows that it was cast in 1851 and has been calling worshippers together for nearly eighty years.

Street car service from Detroit to Telegraph road on Michigan avenue will be in operation on or before August 21 according to information given by the general manager of the D. S. R. Co.

A dog dance given by a woman of 83 will be one of the features of the Three-Quarter Century club picnic to be held at Camp Newkirk, Dexter, this Friday. Members of the club range in age from 75 to 100 years.

With a record of approximately 122,000 passengers carried a distance of one and a quarter million miles without injury to a passenger, Stent Air Lines, pioneers in passenger air transportation, Friday reached their fourth birthday of scheduled passenger flying.

Four acres of land have been secured on the Cedar Crest subdivision at Cedar Island Lake, for the building of the undenominational Bible College. The project, when completed, will consist of seven units. The first will cost \$60,000 and will be a building 90x40 feet.

Livingson county road commission will this season try out a new type of road, such as has recently been built for trial in Ingham and Gratiot counties. It will built a mile of asphaltic-oil highway, said to prove dustless and mudless, at a much less cost than by applying chloride or building with concrete.

One hundred years without a divorce or arrest is to be celebrated by several score members of the Robbe family Saturday, August 9, at the old Robbe farm on the Huron River drive, near Belleville. The homestead, erected by Samuel Robbe, although considerably enlarged and altered by succeeding generations, still stands and is occupied by Samuel H. Robbe.

A new plan of lighting Grand River avenue in Farmington after the street is widened, providing a much better-lighted thoroughfare at only slight additional cost, was approved by the Farmington City Commission last Thursday evening. The present boulevard lights will be retained and their candlepower will be increased, but the overhead lights will be removed.

Three couples have already made applications to the Linn County Fair management to be the couple that will be married at the fair on Saturday evening, August 10, with an audience of thousands, and without any expense involved. In fact the wedding ring, flowers, printing of announcements, various pieces of furniture and \$100 in cash will be presented to the bride and groom.

Construction work on Outer Drive has been halted awaiting the ruling of Corporation Counsel Clarence E. Wilcox to ascertain whether or not the common council may revise a street program once it has been turned over to the road commission for realization. Residents of Rosedale Park have petitioned that Outer Drive be rerouted through the Park west of Evergreen road.

A host plank on a Pere Marquette railroad crossing at Brighton tore off three tires and two wheels from a Willys-Knight automobile recently. The plank was thrown up from the crossing by the impact of another car that preceded the Willys-Knight.

The Mosher-Jordan Halls, the University of Michigan's new \$355,000 dormitory for women, will be completed August 15. The building will accommodate 450 women.

Tons of food are required for the U. of M. hospital to feed the daily attendance of over 2,000 patients, doctors, nurses and visitors. Six hundred gallons of milk are used daily; 25 to 30 cases of eggs, with thirty dozen to a case, are used each week; 1500 pounds of butter are used weekly; 50 to 80 cases of oranges and ten of lemons; 75 to 100 bunches of celery. Eight carloads of potatoes are stored away in the fall, and the yearly consumption of staple groceries equals that of a small town.

A move to dissolve the corporate village of Inkster, was blocked a couple of weeks ago when a check of the 458 names on petitions revealed that 207 were not registered voters. According to Thomas A. Mead, who has taken an active part in the dissolution move, a large majority of the citizens of Inkster are in favor of the going away with the corporate entity because 50 per cent of the taxes have been delinquent for three years and all village improvements have been made by Dearborn and Nankin townships in which Inkster lies.

A man having sixteen wives has been arrested in Mexico City. They shouldn't have arrested him—they should have decorated him for bravery.

Dad Plymouth says that the hobo who when picked up in Illinois was found to have on seven suits of underwear ought to be able to qualify as the champion heavyweight.

The smoothest running thing about a car is the salesman's tongue.

Development of City Depends on Planning

It was only ten or fifteen years ago that planning, and along with it zoning, came to be regarded as absolutely necessary in the larger cities of this country. It was soon evident that only by such means could hazardous growth be replaced by orderly development in the interest of rapidly increasing numbers of urban residents. The desirability of the same protection for suburban areas and smaller centers is a product of more recent years. The spread of this enterprise is an indication of the improved conditions which are a part of the modern city.

In giving the result of a recent survey of the situation, the Department of Commerce, through its division of building and housing, notes this fact: "Cities having planning commissions are believed to be more apt than others to exercise foresight and true economy in the laying out and improvement of streets, the location of parks, playgrounds and public works, the development of transit and transportation, provision for street traffic and in the equitable regulation of private use of land through zoning ordinances."

Good Citizenship Defined
Good citizenship is loyalty toward community, state and country. It begins right at home. A citizen who delights in keeping his own premises cleaned up and developed, who cooperates with each worthy cause or development that promises improvement, advancement, or uplifting of his community; who supports his home institutions and enterprises so far as economics permit; who obeys the law, who loves order and peace; who takes pride in helping to develop and maintain these conditions, with a similar spirit and attitude prevailing for state and country, is an example of what constitutes good citizenship.—Ruth Adele Barr, in Grit.

Most Speed Up Planting
During recent years tree planting has received great stimulus in the states largely because of the help that the federal government has been able to give. In 1925 only 13 states were distributing planting stock to its citizens. Thirty-two states are now engaged in this activity. Nevertheless, it is going to be necessary to speed up America's planting program at least ten times in order to reforest our denuded lands with reasonable promptness.

Subscribe to the Mail.

ZEPPELIN-GRAM

We "Sail" with Sales!

Every tire or tube we sell means we move nearer the winning part in the world-wide Zeppelin Race between Goodyear dealers this Summer. Do you want to see our town win? We'll reward you for your help with the greatest values you ever got.

Phone 95
Guaranteed Tire
Repairing
Good Used Tires

Zeppelin Race Specials!

Help us and we'll help you!
Lowest Summer Prices in history—and the finest Goodyears ever built—backed by our all-year service. Leading in production by millions of tires annually, Goodyear enjoys lowest costs and offers the greatest values. Get our Zeppelin Race Specials on All-Weathers and Double Eagles, too.

GOODYEAR Pathfinder

Lifetime guaranteed flats—fresh stock—carefully mounted free. Superior to many high-priced brands. See them!

FULL OVERSIZE

29x4.40	\$ 5.65
30x4.50	6.45
29x4.75	7.75
29x5.00	8.10
31x5.25	9.90
31x6.00	12.10
33x6.00	12.90

Tubes also low priced

TRUCK OPERATORS!
Heavy Duty Lifetime Guaranteed
Goodyear Pathfinder

Factory Firsts 32x6 **\$34.55**

Plymouth Auto Supply
South Main Street at Sutherland

Every concrete block we sell is carefully selected for perfection in every detail. We endeavor to serve the builder in every way. We manufacture only the best.

"Build To Last"

Mark Joy
Concrete Blocks
Phone 6573
Plymouth, Mich.

Had Close Call on Mount Edith Cavell

Miss Katharin Trevelyan, daughter of Sir Charles Trevelyan, Britain's minister of education, with her Swiss guide, Hans Fuhrer, who saved her life when she slipped while making the season's first ascent of Mount Edith Cavell, 11,083 feet high, in Alberta.

Forniman Allen Theatre Plymouth, Michigan

MOTION PICTURE PROGRAM

"OFFICER O'BRIEN"

WILLIAM BOYD is rapidly gaining the reputation of being the screen's most formidable champion of the uniform. In "Officer O'Brien," a Pathe talking picture directed by Tay Garnett, to be shown at the Forniman Allen Theatre, Sunday, August 10, and in which he is starred, Boyd plays a lieutenant of police and chucks up his seventh part in brass buttons or olive drab.

Boyd started his military screen record with "Dress Parade," as a cadet of the United States Military Academy. In "Two Arabian Knights" he was a doughboy. In "The Leather-

neck," he played a marine. In "Lady of the Pavements" he was an officer of some mythical kingdom. In "The Cop" he was a policeman. "His First Command" found him a cavalryman and now, in "Officer O'Brien" he is one of "the finest."

"Officer O'Brien" is an original story by Tom Buckingham. It is tense drama and is packed with thrills from start to finish. Others in the cast are Dorothy Sebastian featured as leading woman, Ernest Torrence, Clyde Cook, Paul Hurst, Russell Gleason, Arthur Houtsman, Ralf Harold and Tom Mahoney.

"SAFETY IN NUMBERS"

"BUDDY" ROGERS, that charming young fellow who is the idol of mothers, fathers, brothers, sisters, wives, aunts and sweethearts, will work his talking-screen alchemy at the Forniman Allen Theatre, Saturday, August 10, in "Safety in Numbers," and thereby put pulsating joy in the hearts of those who see him.

"Safety in Numbers" is as close to amusement perfection as a talkie-single could ever be. It has everything—plus Mr. Rogers, who seems to have more than that.

The plot, and a cleverly-conceived one it proved to be, deals with the fortunes of a young heir to wealth who is sent to New York by his guardian uncle to be schooled in the ways of the wily world. The teachers whom the uncle wisely chose for this job are three gorgeous "Follies" girls.

The girls are pledged to refrain from vamping "Buddy," but they can't help falling for him. Neither can two other cuties whom he meets in his spirited gallivanting around Gotham. One day a group from the "Follies" comes to the girls' penthouse apartment to rehearse a new song and dance number. "Buddy" interrupts the proceedings by proposing one he wrote himself. The producer likes it and buys it from "Buddy." Meanwhile "Buddy" has fallen hard for one of his teachers. After a series of amusing adventures in which music and song play a big part, "Buddy" wins the girl.

Richard Tucker, a veteran of the films, plays the role of the uncle. The five girls who "romanticize" with the effervescent "Buddy" are Carol Lombard, Kathryn Crawford, Josephine Dunn, Virginia Bruce and Geneva Mitchell.

Roscoe Karns as the "hardboiled" taxi driver provides much of the comedy-support, aided by Louise Beavers, Negro comedienne, and Raoul Paoli, the husky chauffeur. Francis McDonald provides the not-too-menacing menace.

TOM THUMB GOLFS

PLAN NATIONAL OPEN

The "golf bug's" little brother, "Tom Thumb," has smitten the country, and now we are about to have a national open Tom Thumb golf championship trophy tournament.

The recently chartered National Tom Thumb Golf association, backed by a group of wealthy businessmen and sportsmen is sponsoring the tournament.

The New York city tournament will get under way Saturday, in Chicago, Detroit, Philadelphia, Boston, Pittsburgh, Indianapolis and Chattanooga contests are also scheduled between August 10 and 15. Successful aspirants to the trophy will then play for the championship to be held on Look-out Mountain, near Chattanooga, in October.

Advance returns indicate that many fans of the new midlet golf game in virtually every city of over 25,000 are preparing to officially card their strokes and undertake the long climb to Look-out Mountain.

WEST POINT PARK WINS

(Concluded from Sports Page)

ninth when D. T. & I. began hitting and successfully getting on base. The first man up walked, the second doubled, the next singled scoring the two runs for D. T. & I. The next batter doubled and the fans began to look doubtful. The next three men were taken in order by Knock in left, Halvey at second and Clement in right field, ending the game with a final score of 5 to 2.

Goers, the unfailing West Point pitcher went the nine innings for his team, allowing 9 hits and striking out 8. Goers has not lost a game this season and the other boys play excellent ball back of him.

Steffas started the game for D. T. & I. and allowed the West Pointers 12 hits in the 8 innings he pitched. He was replaced by Crowe, recently acquired from Hamtramck, against whom West Point have batted before. In the one inning he pitched, he walked two and struck out two, and allowed no hits.

Sunday, August 10 West Point will go to Ecorse for their second game of this season. To reach the Ecorse diamond take the Southfield Road to the Ecorse Road, down to the first viaduct.

BOX SCORE

WEST POINT PARK	AB	H	C	E
R. Wolfom, 3b	5	0	4	0
Halvey, 2b	5	2	6	0
E. Knock, lf	4	1	4	1
C. Wolfom, cf	5	3	2	0
H. Wolfe, rf	3	0	2	0
Hobbins, 1b	4	2	7	0
Millross, ss	4	0	3	1
Hammerschmidt, c	4	1	2	1
Goers, p	4	3	3	1
R. Clement, rf	2	1	1	0
Totals	40	13	34	4

D. T. & I.	AB	H	C	E
How, rf	5	3	2	1
Martin, 3b	4	2	6	0
Scharlett, ss	4	0	2	0
Childs, cf	4	0	1	0
Weber, lf	2	0	1	0
Baker, 2b	4	1	7	0
Patterson, c	4	1	0	0
Pudvan, 1b	4	2	10	0
Steffas, p	4	0	2	0
Crowe, p	1	0	0	0
Totals	36	9	31	1

West Point Park 110 000 030-5
D. T. & I. 000 000 002-2
Two-base Hits—R. Clement, Hits—off Goers, 9 in 9 innings; Steffas, 12 in 8 innings; Crowe, 1 in 1 inning. Struck out—by Goers, 8; Steffas, 0; Crowe, 1. Stolen Bases—Knock, 3. Bases on Balls—off Goers, 1; Steffas, 2. Double Plays—Millross to Hobbins to R. Wolfom. 1 Impire—Hull. Scorer—L. A. Mansfield.

Dartmouth will start pre-season football work Sept. 8. It will allow two weeks' practice before the opening game with Norwich University.

This is the season when city folks like to get out on the open turnpikes where they can breathe lots of fresh gasoline fumes. They say silence is golden, but we know of a lot of Plymouth men who have let other fellows talk them out of their silver. Maybe the reason why the tooth-paste announcers on the radio sound so funny is that they've lost all their teeth.

LOOK

We have a Complete Line of

Staroline Tires

LOOK

OUR PRICES

are just as low as all the Mail Order Houses

Open 24 Hours a Day

PALMER SERVICE STATION

PLYMOUTH PHONE 59

LOOK

ALL FOR ONE-- ONE FOR ALL!

A great story was written on the motto, "All for one and one for all." A&P customers have built up a great association of housewives on that motto.

Messing their money through A&P Stores to get the best food for all, each shares the benefits all make possible.

A&P
ESTABLISHED 1859
"WHERE ECONOMY RULES"

Gold Dust One can Gold Dust Scouring Powder FREE Lge Pkg **23c**

WALDORF TOILET PAPER 5 rolls **25c**
SALAD DRESSING Rajah qt jar **39c**

Peas or Corn Solid Pack **3** No. 2 cans **25c**

DEL MONTE PEACHES Sliced No. 1 can **15c**
PET MILK or CARNATION tall can **8c**

Tomatoes or Green Beans **3** No. 2 cans **25c**

CAMPBELL'S

BEANS

Slo-Baked

3 cans **20c**

Bread Oven Fresh Grandmother's 24-oz Loaf **8c**

NUTLEY OLEO lb **16c**
PEANUT BUTTER Sultana lb-jar **15c**

8 O'clock Coffee Fresh Roasted lb **25c**

BOKAR COFFEE lb-tin **35c**
SHREDDED WHEAT pkg **10c**

P & G Soap Kirk's Flake, Crystal White **3** bars **10c**

— FINE QUALITY MEATS —

Pork Loin Roast, Rib End **15c** Roast Leg of Lamb **25c**
Center Cut Pork Chops **25c** Front Quarter Lamb **18c**

Get our price on BEEF ROAST—Best Ever

CHEVROLET ANNOUNCES DE LUXE WIRE WHEELS at no extra cost

Chevrolet again adds extra value to the Chevrolet Six! Those who prefer may now have any passenger model equipped with beautiful de luxe wire wheels—at no additional cost! These wheels incorporate many important features that have won favor on cars much higher in price—large chrome-plated hub caps, bolts located inside the hub, and an unusually large number of spokes.

A variety of attractive new colors

In addition to this de luxe wire wheel equipment, Chevrolet now makes available a wide choice of new color combinations on all models—colors that are rich and distinctive.

You are invited to come in—NOW—and attend the first showing of six-cylinder Chevrolet models with these new extra-value features.

ROADSTER or PLEASTON \$495

Sport Roadster... \$555	Club Sedan... \$665	Sedan Delivery... \$795	1 1/2 Ton Chassis... \$520
Coach... \$565	Sedan... \$675	Light Delivery... \$365	With Cab... \$625
Coupe... \$565	Special Sedan... \$725	Roadster Delivery... \$465	Prices f. o. b. Flint, Mich. Special equipment extra
Sport Coupe... \$655	16 wire wheels standard on Special Sedan	(Pick-up fee extra)	

ERNEST J. ALLISON
331 Main St. Phone 87

SIX-CYLINDER SMOOTHNESS AT LOW COST

THE GREAT **ATLANTIC & PACIFIC** CO.

Enjoy The Distinctive Fragrance of DUSKA!

Do you know that Duska Perfume gives people of moderate means the opportunities formerly enjoyed only by the wealthy? Try the combination!

Don't miss our August
Factory-to-you-SALE!

this sale is a big money saver on all United Drug Incorporated everyday Drug Store Remedies. These are all remedies that you are familiar with and have had many of them in your homes for years, they are old and tried-out remedies. A saving from

10% to 50%

Beyer Pharmacy

THE RETAIL STORE
PHONE 211 LIBERTY STREET

Automobile Liability A Small Known Expense or a Possible Ruinous Levy

Automobile Liability Insurance costs something to be sure. We can tell you in a minute just how much for the amount you need.

But, without this insurance, an accident may take your entire savings, your home, even put you in debt for years to come.

The choice between certainty and uncertainty lies with you.

Why not call us to-day while you are thinking of it?

Wm. Wood Insurance Agency

Penniman Allen Bldg., Plymouth, Mich.
Office Phone 3 House Phone 335

ANNUAL CLEARING

—ON—

SILVERWARE

—AT—

ONE-HALF OFF

on the following patterns—

Whittier, Fair Oaks, Longfellow (Rockfane Plate)
La France (Wm. Roger Plate),
Rosalind (Williams Plate),
Lucille (Gee Esco Plate)

These are all high grade plated silverware of which we have sold hundreds of pieces.

ONE-QUARTER OFF

on the following patterns—

Pearl Marjo Nell Sheraton
Queen Bertha Panama Mary Stuart
Buckingham Triumph Plain

This is a great and last chance to get high grade silver at this price.

Watch, Clock and Jeweler Repairing Phone 274
C. G. DRAPER
Jeweler and Optometrist
Plymouth Gift Store
Glasses Fitted and Repaired 290 Main St.

Live Merchants Use Display Ads

JUST LIKE NEW!

We are not magicians, but we can take any old suit and make it look just like a new one; make it so nice that you'll be prepared to wear it.
AND WE CLEAN LADIES' GARMENTS TO GIVE THEM NEW FIT AND BEAUTY.

GIVE US A TRIAL

and let us show you why it would be foolish to throw away clothing because it was spotted, stained or looked a bit shabby. THE COST IS AS SMALL AS THE SATISFACTION IS LARGE.

JE WELL'S CLEANERS and DYERS

BRANCH—ULRICH'S STORE 187 Liberty Phone 234

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

Sept. 5—Regular Communication.

Visiting Masons Welcome.
HERALD HAMILL, W. M.
KARL W. HILLMER, Sec'y.

TONQUISH LODGE NO. 32

I. O. O. F.

Visitors Welcome

MORITZ LANGENDAM, Sr. N. G.
FRED WAGENSCHUTZ, Fin. Sec.

Plymouth Lodge No. 238
"To keep the lamp of Chivalry alight in hearts of Gold."
Meetings in Castle Hall Every Thursday at 7:00 P. M.
Out of town Eubians cordially invited.
R. W. Biggley, C. C.
L. L. Ball, M. of F.
Chas. Thorne, K. of R.S.

Ottawa Tribe No. 7
Improved Order Redmen
Meets Every Wednesday Night at Beyer Hall.
Visitors Are Welcome

Beals Post No. 32

Harry Barnes, Comm.
F. G. Eckles, Sec'y.

On Our Vacation

The Studio will be closed from July 27th to August 10th—we will appreciate your consideration of vacation time, and will hope to be of even better service to you after August 10th.

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

Local News

If you know of an item of news send or phone it to the Mail office.
Clarissa Chase has moved from 387 Ann Arbor St., to 350 So. Harvey St.
Attorney Roger Vaughn was in Kalkaska and Mancelona last week, on business.
Glenn Materiva of Detroit, spent Tuesday and Wednesday with Mr. and Mrs. Frank Westfall.
Mr. and Mrs. Horace Houghton moved the first of the week to Cooperstown, North Dakota.
Mr. and Mrs. George Anderson visited at the home of Mr. and Mrs. E. Cummings, last Sunday.
The Infant Welfare Clinic will be held at the Central High School, Wednesday, August 14, at 2:00 o'clock.
Mr. and Mrs. Buckberry and daughter, Stella, of Romulus, spent Wednesday evening with Mr. and Mrs. Frank Westfall.
Mr. and Mrs. William Gayde, Miss Amelia Gayde, Mrs. O. F. Beyer and son, Bobbie, returned Sunday from a two weeks' trip in northern Michigan.
Glenn Materiva, Alton Materiva, Mrs. Frank Westfall and Miss Caroline Buchanan have returned home from their week's trip to Grand Rapids, Petoskey, Saulte Ste. Marie, Onaway and Black Lake, remaining at the latter place for a few days.
Mrs. Minnie Trimm Collins, 73, mother of George Collins of this place, passed away at her home in Ypsilanti, Friday afternoon at two o'clock, following a two weeks' serious illness. She also leaves another son, Henry, and a foster daughter, Mrs. William Davis, both of Ypsilanti.

Enchantress Is After Record

An interesting action picture of Commodore Adams' Enchantress with sails full crossing the starting line on her way to Hawaii—some 2,300 miles. This ship is expected to set a new course record.

If you have anything to buy or sell advertise in the columns of the Mail and you will get quick results.

Mr. and Mrs. C. V. Chambers spent last week Tuesday evening with Mr. and Mrs. Charles Roberts at Redford.
Mr. and Mrs. E. O. Place of Canton were Sunday guests of their daughter and husband, Mr. and Mrs. Frank Westfall.

Mrs. J. R. Cooley and son, Lloyd, and Mrs. Fred A. Palmer of Detroit, were guests Tuesday of Mrs. Leroy P. Naylor.

Mr. and Mrs. Bruce C. Miller and sons have returned from a two weeks' outing spent at Lakeside Park, Sand Lake Mich.

Mrs. J. M. McKechee of Detroit, and Mrs. and Mrs. George Miller of East Plymouth, spent last week Tuesday in Ann Arbor.

Mrs. George H. Webb and Miss Sprague of Providence, R. I., have been the guests of Mrs. Charles Root during the past week.

Miss Ruth McConnell and Miss Ruth Meurin returned home Sunday after spending a week at Camp Carvell on Lake Huron, near Lexington.

Dr. and Mrs. Ren and daughter, Elizabeth, of Dubuque, Iowa, arrived Thursday at the home of Mr. and Mrs. Harry Reek for a week's visit.

The Ladies' Aid Society of St. Paul's Lutheran Church of Livonia Center, will hold their next meeting Wednesday, August 14th, at Cass Benton park. Everyone welcome.

Glenn Materiva and Miss Caroline Buchanan of Detroit, and Clyde Materiva and Miss Marlon Birch of this place, spent Sunday afternoon with Mr. and Mrs. Frank Westfall.

Mr. and Mrs. H. F. Vosburgh and little daughter, Yvonne, of Pontiac, were Sunday guests of Mr. and Mrs. C. V. Chambers. They also called on Mr. and Mrs. John Blossom.

The Misses May and Emma Hendrick of Muskegon, and Mrs. Cora Coulter of Mt. Pleasant, were week-end visitors at the home of their uncle, E. Jay Bury, of East Golden road.

Mr. and Mrs. George Miller of East Plymouth, and Mrs. C. V. Chambers of this place, spent last week Wednesday evening with the latter's brother and wife in Detroit.

The Busy Beavers will be entertained at the home of Carmen Ellis, 744 South Harvey St., at seven o'clock on Monday, August 11. It is to be a lawn party, and all will be dressed in old-fashioned costumes.

J. F. Rutherford will be on the air Sunday morning from 9:00 to 10:00 o'clock as usual. A good topic is announced. Stations WOVV, Fort Wayne, and WPK, Cleveland, are best for this locality. Tune in.

Guests last week of Mr. and Mrs. F. W. Patton on the Whitebeck road were Mr. and Mrs. J. D. Stewart of Grand Rapids; Mrs. Norman Gibb of Amherstburg, Ontario, and Mr. and Mrs. Coboe and son, Justin of Greenfield.

Mrs. Wm. Gates entertained the past noble grands of the Rebekah lodge at her home on Hamilton street, last week Thursday afternoon. Twenty-two ladies were present. After a social afternoon, light refreshments were served.

Miss Marian Beyer entertained twenty guests at a miscellaneous bridge shower at her home on Liberty street, Tuesday evening, honoring Miss Marion Schroder, a bride-to-be of this month. A delicious luncheon was served, and many pretty gifts were received by Miss Schroder.

Roy C. Streng
Builder and
General Contractor

Phone 106
480 Bank Ave.

Florist

FLOWERS
FOR
ALL
OCCASIONS

We Telegraph Flowers
to all parts of the world

Rose-Bud
Flower Shop

Bonded Member F. T. D.

Phones: Store 523
Greenhouse 33

SUMMER!

Mr. Farmer
Keep up Milk
Production
During Fly
Weather
Use
Reynold's Cattle
Spray.
—The first choice
of Dairymen!

Yet Your Powder Clings
and you look always lovely!

Zandau Face
Powder

WITH MILK BASE

The softest and most
clinging powder you ever
used. Comes in all shades—

\$1.00 Box

COMMUNITY PHARMACY

PHONE 390 The Store of Friendly Service. J. W. BLICKENSTAFF, PROP.

Friday and Saturday
AUGUST 8 & 9 AUGUST 8 & 9

Specials

Place your order for Future
Pineapple, October Delivery

40 oz.	1 Qt.	1 Qt.
Jar	Can	Can
Apple	Dill	Fancy
Butter	Pickles	Sweet
25¢	25¢	45¢

50 Grain Bulk Vinegar 40c Gal.

Comprador T the T for Iced T

William T. Pettingill

Telephone 40
FREE DELIVERY

DELIVERIES LEAVE THE STORE
7 A. M.—9 A. M.—2 P. M.

USE

McCORMICK-DEERING

Binder Twine!

We Have It

ALSO A FULL
LINE OF

Wonder
Feeds

ECKLES COAL & SUPPLY CO.

COAL - BUILDERS SUPPLIES -

FEEDS

PHONE 107

382 HOLBROOK AVE AT P.M.D.

CLASSIFIED SECTION

WANT ADS COST LITTLE—ACCOMPLISH MUCH

PHONE 6

FOR SALE

BABY CHICKS—Pure bred, highest egg strains, English Leghorns, \$11.00 hundred; Reds, Rocks, \$12.00; Wyandottes, Orpingtons \$13.00. Visitors welcome. **OAKLAND HILLS POULTRY FARM**, Farmington, Michigan, phone 347-F-2. Checks all ages for sale; also eight-week-old pullets. Brooders, 25% discount. Special low prices on feed. 26c-fc

FOR SALE—Bed davenport, library table, combination bookcase and writing desk. 602 Irvin Ave. 1f-g

Office desk and chair for sale, \$20. Call 455-W. 32f-c

SOLO CONCERTO Player Piano with rolls. Starr victrola with records. Walnut davenport table. All in good condition. Walter Fox, RFD 2, South Lyon Road, Farmington. 1fc

FOR SALE or TRADE—House in Robinson Sub., full basement, furnace, gas, electricity, running water, garage and plenty of shade trees planted, all for \$3500. Inquire at McConnell Bros., Barber Shop. 35cfc

FOR SALE CHEAP—8 span No. 1 work horses weighing 2000 to 2500 lbs. Positively no represented. Arthur Emerson, Inkster, Mich. 382c-f

FOR SALE—Fine cottage and vacant lot on fine lake, plenty of shade, inside toilet, screened porch, running water, garden spot and bee hive. Right price and terms. B. E. Gilles, 3633 W. 1p

FOR SALE—Jersey cow and calf. James L. Hill, Schoolcraft road, phone 7152-F-11. 1p

FOR SALE—Hartz Mountain canaries, cinnamon and deep yellow singers; also females. Mrs. Eli Ballou, 9100 Newburg road. 384p

FOR SALE—Hot air furnace. 912 Simpson. 1p

FOR SALE—An Acousticon ear phone, model 56, of the Diograph Products Co. in good condition. Call Wingard's, phone 113. 1c

FOR SALE—Golf balls. 653 South Harvey St. 1p

FOR SALE—Thrashing machine, separator in good condition. G. H. Forrester, one mile west of House of Correction on Phoenix Road. 372p

FOR SALE—Plymouth unique six-room home; valuable 50-foot lot; paved street. Price less than cost of improvements. Address Box 3, Plymouth Mall, Plymouth, Mich. 3813p

FOR SALE—One 1929-AA Ford truck; two 1929 Ford roadsters, number seats; one 1927 Ford Fordor; one 1926 Ford coupe; one 1926 Paige sedan. Plymouth Motor Sales Co., phone 130. 1c

FOR SALE—Forty sex-linked white leghorn pullets. April hatched, and should commence laying soon. \$1.00 each. Also Martin strain white Wyandottes and Berrys Buff Orpington pullets. May hatched, at 75c each. Mrs. Jesse Kilgore, 115 Phoenix Ave. 7c

CONSTRUCTION LOANS

Plymouth Home Building Association Savings and Loans. Phone 455-W. 25cfc

FOR SALE or RENT

FOR RENT OR FOR SALE—One new store with five above, steam heat. All modern conveniences. Just completed. Located on Mill street, next to Lee Foundry. Also one bungalow and two terraces, rent \$25 per month. One bungalow on Sutherland Ave., modern, with furnace, rent \$30 per month. Inquire at 882 South Mill St., phone 381J. 47f-c

FOR RENT

FOR RENT—Five-room bungalow. Inquire at Gayle Bros. Store. 373c-f

FOR RENT—Nicely furnished, renovated three-room apartment, 555 Starkweather; phone 470-W. 371p

TO RENT—Nicely furnished light housekeeping rooms; private entrance. 230 Hamilton St. 3712p

FOR RENT—Furnished three-room apartment with private bath. No children. 212 Main St., next to Library. 371c

FOR RENT—Two comfortable sleeping rooms in modern home at 402 N. Harvey St., phone 178-W. 1p

FOR RENT—One sleeping room, outside entrance, with garage. 387 W. Ann Arbor St. 1p

FOR RENT—Several desirable houses, well located, reasonable rent. Alice M. Safford, 211 Pennington Allen Bldg., telephone 298. 28cfc

FOR RENT—A comfortable five-room house, newly decorated throughout; new furnace and garage. George H. Wilcox, phone 80. 33f-c

FOR RENT—Two-room furnished apartment. Phone 429 or 12W 25f-c

FOR RENT—Office room. Inquire at Plymouth United Savings Bank. 22f-c

FOR RENT—Four-room house, \$15 per month. Inquire 1035 Holbrook Ave. 38f-c

NEW MODERN FOUR ROOM apartment for rent, newly decorated garage; adults preferred. Phone or see Alfred Innis, Eastside Drive, Eastlawn Sub., phone 299-J. 34f-c

FOR RENT—Three furnished light housekeeping rooms, with bath. 419 Hunk Ave. 1p

FOR RENT—Six-room bungalow, with bath, at 472 Holbrook Ave. Inquire 575 South Main St. 3812p

FOR RENT—Three furnished rooms for light housekeeping. Call 154-W, or 743 Virginia. 39f-c

FOR RENT—Three furnished rooms for light housekeeping. 433 Mill St. 1p

FOR RENT—Modern 6-room house, newly decorated throughout; garage, 175 Amelia St. Available after Aug. 15. Inquire 1400 Holbrook. 1c

FOR RENT—Three-room apartment. 575 S. Main St. 1p

FOR RENT—Light housekeeping rooms. Reasonable. Inquire 147 Gator Ave., phone 222-R. 1c

FOR RENT—Furnished house, six rooms, all modern conveniences; near Starkweather school. Inquire at 215 Spring St. 1p

FOR RENT—Five-room furnished house. Mrs. Edmonds, next door 1361 Sheridan Ave., Plymouth, Mich. 1p

FOR RENT—Four-room cottage and garage; furnished for light housekeeping. 376 Ann Arbor, W. J. F. Brown. 1p

WANTED

WANTED—Job on farm by married man. By month or year. Jesse Booker, Plymouth, Mich., Route No. 3 in care of J. W. Booker. 3822p

WANTED—Old time colored pictures. Address Box A in care of Plymouth Mail. 1c

WANTED—Practical nursing. Address 1314 Northville Road. 1pd

WANTED—Young girl, 20, wants work of any kind. Phone 536-W or call at 1357 Sheridan Ave. 382c

WANTED—Middle-aged woman desires position as practical nurse. Mrs. Bergen, 1357 Sheridan Ave., phone 536-W. 382c

WANTED—Job on farm by married man. By month or year. Harvey Downey, Plymouth, Mich., Route No. 3 in care of J. W. Booker. 3822p

WANTED—High school girl would like a place to work for her room and board. Inquire at this office.

LOST AND FOUND

LOST—Male black and white fox terrier, wearing collar and license. 1027 Pennington Ave., or phone 334. 1c

LOST—Insurance brief case, valuable to owner. Finder please return to owner and receive reward. E. M. Plachta, 192 Liberty St., phone 541 or 115. 1c

LOST—Police dog, Wednesday, July 30, on Northville road. Reward. Ruth Woodhull, phone 518-W. 1p

Cards and Memorials

IN MEMORIAM

In loving memory of our dear husband and father, who departed this life two years ago, August 8th, 1927. "He is gone but not forgotten." His loving wife and children, Mrs. Parrish and Family.

Dad Plymouth says, wood alcohol and putlocks have made it awfully hard to get a really good drink in this country unless you are a policeman or a revenue officer.

According to Dad Plymouth you can fool all of the people some of the time and some of the people all of the time but the rest of the time you have to pay cash.

Let us not forget that a good deal of our prosperous appearance is due to driving a mortgaged car over a bonded road.

Cupid Has Wings

By GENEVRA COOK

(Copyright.)

MONA GREY was curled comfortably in the birch seat overlooking the lake, reading a story from the folded newspaper in her lap. Clifton Spruce leaned over her shoulder. "Really, Mona," he began. "You ought to be beyond such—what's the name of it? 'Cupid's Dart'—such sentimental silliness! You know very well there's no cupid—with his arrows and big soft eyes, and wings—above all things, those absurd wings!"

"But, Clifton," Mona lifted lovely gray eyes to his. "It's the things he stands for—like love, love at first sight, and romance—"

"Well, there aren't any of those things, either. That's sentimental nonsense, too. Look at us—we're practically engaged; that is, we will be engaged when I feel I can offer you a sufficient income to live on properly; and if things come off all right when I get back to New York tomorrow, I'll be able to do it soon. And there won't be any cupid about it—oh, there's the boat. Well, goodbye, Mona. Hope you have a good summer."

For three days Mona gazed dreamily and lonely out over the sparkling lake; her aunts had opened the cottage early this year, and few people had yet joined the summer colony. On the morning of the fourth day, as she swam lazily out past the rocks, she was startled to hear the whir of motors in the air, and there hovering over the lake was a big silver plane. It circled above her head, then swooped very low, skirting the water, and at last came to rest on the surface like a silver-gray dove.

Mona, her eyes round with astonishment, retreated to the rocks until the backwash from the landing had subsided, and the seaplane swayed quietly in the middle of the lake. She glanced quickly around her. No one was in sight. Perhaps the pilot would need assistance. She dived gracefully and swam with long, clean strokes out toward the plane.

Tall, dark, with a bronzed face and eager eyes, the man in the cockpit leaned toward her. "I suppose you're a nymph?" he called softly. Mona smiled up at him. "And I suppose you're—" she could only think of one person with wings! She wouldn't dare call him cupid!—"I suppose you're one of the angels!" she finished breathlessly. The young man laughed. "You guessed wrong that time," he said. "I'm only Dirk Brandon, destination Quebec, with a fuky gas tank—but I'm a marvelous picker of places to land!"

By and by Mona swam back for the canoe and paddled out across the sparkling lake to the plane for Dirk Brandon. Together they paddled across to the cove.

"When I come back from Mooseville," he told her—he would have to walk the mile and a half to the little Malne village at the foot of the lake—"I'm coming over to the cottage to see you. May I?" Mona lifted her gray eyes happily to his. "I hope you will," she answered softly.

When he came back from the village just at sunset he was in a bright red boat with an outboard motor. He flashed up to the dock past the rocks, and called to Mona, who had run down to the shore. "I'm here for the season," he called gaily. "How do you like the new charlot? I rented it. Would you like to go out to the ship? The Silver Star. I call her."

On the way out he told her: "They'll have to get some stuff from Portland to fix the Silver Star up with. That'll take about a week. Then it'll take about another week for me to repair it, check? He grinned at her happily. "See that little cottage over there by that point? Well, I've rented it! I'm testing the plane for the Zoomwell Aircraft company, and I can test it here just as well as on some lake near Quebec—can't I?"

He could, and he did. And for five weeks Mona lived in the aura of romance. Then one night Dirk told her that in three days the last test flight could be made, he would be assured of the safety of the Silver Star, and on Sunday afternoon he would take her up for her first flight.

Mona tossed about restlessly all night. She didn't know what to do about Clifton. Of course, she wasn't engaged to him, really—and yet—! In the morning she telegraphed him: "If you love me, come at once—this week-end."

All day she sat in terror. The minute she had sent that telegram she knew that it was Dirk Brandon that she loved.

Friday night they paddled together up to the island. There in the hush of the darkness Dirk told her that he loved her. Mona told him all about Clifton. "And if he comes, Dirk," she said, "he'll—he'll tell me I'm crazy."

When they reached the cottage, there was a telegram.

"Mona," it read. "Don't be silly. Do you think I'm cupid? Big deal on here. Will write Monday, Clifton."

Monday afternoon a happy man and girl in the Silver Star circled over the office of Clifton Spruce in New York. "That's his skylight," cried Mona. Dirk swooped down and with accurate aim sent a tiny weighted package through the open skylight. To it was attached a small white note. "Dear Clifton," it read. "You see I've found there really is a cupid after all. And he has wings."

MONA.

LEARN TO DANCE!

Dancing taught in private by the Dancing Ballets, formerly on the stage, and also teachers in the eastern part of the new England states. Come and give us an interview. Call at 936 West Ann Arbor St. We guarantee to teach you. 33f-c

JEAN GOLDKETTE'S BLUE LANTERN BALLROOM

Dancing nightly except Mondays and Sundays, continuous from 8:00 p. m. to Ohio State University's Scarlet Mask Band, Island Lake, 1 1/2 miles east of Brighton. 38f-c

Municipal Notes

BY THE MANAGER

The demand for water in the village continues to tax the ability of our pumps to keep up adequate pressure at all times. With three quarters of a million gallons being used daily, we are consuming not only all that our pumps can furnish, but drawing it from the reservoir as well. The necessity therefore arises to prohibit night spunking for the present so that our pumps may be enabled during the night hours to store an adequate supply of water for the next day's use. May we not count upon the cooperation of every water consumer in our effort to keep our water supply up to a satisfactory standard?

LOCAL NEWS

Born, Monday, August 4, to Mr. and Mrs. Richard Kimbrough, a son.

Mr. and Mrs. George Springer left Sunday for a trip in northern Michigan.

Mr. and Mrs. Edgar Reid of Detroit, were Wednesday callers of Mrs. L. E. Wilson.

Mr. and Mrs. W. B. Lombard and daughter, Dorothy, spent the week-end in Chicago.

Mr. and Mrs. Floyd Helridge of Detroit, were guests of Mr. and Mrs. Roy Fisher, Sunday.

Mr. and Mrs. E. K. Bennett left Wednesday for a motor trip to northern Michigan points.

Mrs. Minnie Ray of Plymouth, and Vivian are visiting relatives in Indianapolis, a couple of days.

Mrs. Lucy Brooks of Manhattan, Kansas, is spending a few weeks with Mrs. Sarah Wheelock and Miss Eva Adams.

Mr. and Mrs. James Donaldson of Detroit, and Mr. and Mrs. William Knight of Salline, visited at George Wood's Sunday.

Orin Chaffee and daughter, Helen, of Youngstown, Ohio, was a dinner guest Tuesday of the former's sister and husband, Mr. and Mrs. L. B. Warner.

Mr. and Mrs. S. W. Spicer of East Ann Arbor, returned Wednesday night from Indian River, Michigan, where they went last Saturday to fish and visit with friends.

Mr. and Mrs. O. R. Oglesby of East Ann Arbor, will arrive Sunday at 801 Williams St., to be guests for a week of the latter's mother, Mrs. G. B. Bailor, and uncle, J. B. Pettigill.

Mr. and Mrs. L. E. Wilson and two children, Miss Winifred Jolliffe and Mr. and Mrs. Norman Burnett and two children were guests Sunday of Mr. Wilson's sister, Mrs. Martin Secor, in Detroit.

Mr. and Mrs. Forest Gorton left last week Wednesday for Aberdeen, Maryland, to visit the former's brother and wife, Capt. and Mrs. W. C. Gorton, but were called home by the illness of Mrs. Gorton's mother, after only a few days' stay.

Mrs. Mary Tait and her sister, Mrs. Jarlin of Lansing, Mrs. H. A. Spicer, Miss Mahel Spicer, Mrs. Fred Lee, Mrs. I. N. Dickerson and Mrs. H. S. Doerr, motored to Birmingham last Friday to spend the day with Mrs. Marie Whitney and her sister, Miss Mahel Keyser.

Word has been received of the death of Mrs. Harvey Stoneburner of Los Angeles, California, on Sunday, August 3. She is survived by her husband, a fourteen-months-old son and her mother and father. Funeral services were held in California, and interment was made there. Mr. Stoneburner, until a few years ago, was a resident of this city.

BUSINESS LOCALS

For your nice RIPE RED RASPBERRIES and BLACKBERRIES, call 588-M.

Northville Wayne County Fair tickets, 4 for \$1.00, on sale at Schrader's store.

Beginning next Monday, Aug. 11, I will sell my straw hat in stock for \$1.00. Mrs. C. O. Dickerson, 122 N. Harvey St. 1p

PRICES ARE DOWN at Steinberg's Shoe Repair. Men's shoes and boots, \$1.25; ladies' shoes and boots, \$1.00. 37f-c

FIRST CLASS DRESSMAKING, hemstitching and pinning; ladies' and men's tailoring, coat fittings and alterations. Charissa Chase, 550 S. Harvey St., phone 287-W. 1p

HEMSTITCHING AND PINCING. 10c and 12c per yard. When done in silk, bring through to me. Also pinning. Mrs. Albert E. Drews, 382 West Liberty Street. 1f

Bread, pies, cakes, fried cakes, cookies, etc., made in my own home daily. Also special orders filled. Mrs. J. J. Wollgast, 1008 Holbrook Ave.

The Washtenaw County Fair Rabbit Show is open to exhibitors from Wayne County so get your entries in at once. Fair dates Aug. 26, 27, 28, 29. Floyd E. Guntner, Supt., K. F. D. 3, Box 91, Ann Arbor, Michigan. 1pd

PUBLIC AUCTION of Lake Property this Sunday, Aug. 10. We will sell at public auction, without reserve, ten lots only, as an introduction, to Peaceful Valley Subdivision on the Huron River, at Buck Lake, one mile west of Hamburg, three miles from Whitmore Lake, eight miles from South Lyon, and 29 miles from Detroit on M-49. Sale starts promptly at 2:00 p. m. HARRY C. ROBINSON, Auctioneer. 1p

PERMANENT WAVING Tune in on WJR between 9 and 10 a. m. on Tuesdays, Thursdays and Saturdays and learn about the wonderful Gabrieline Wave. This method is used at the Steinhurst Beauty Shoppe, 292 Main street, phone 18. 20f-c

NOTICE! All kinds of electrical needs repaired at 614 Deer Street. 1f

PERMANENT WAVING When you get your permanent wave at Eonsley's, you get the best method, genuine supplies and conscientious service. We finger wave our permanents afterwards for half price, or shampoo and finger wave, \$1.00. Come in and let us give your hair a test curl. **HOUSLEY BEAUTY SHOP** 846 Pennington Avenue Phone 494

SPECIAL FOR MONTH OF AUGUST Shampoo and finger wave, 50c. Shampoo and marcel, 75c. Free hair trim. Artiste Beauty Shoppe, 274 S. Main St., phone 789. 29f-c

LOCAL NEWS

Master A. Kohler of Northville spent Saturday evening at George Wood's. Mrs. W. H. Scott spent the week-end with her sister, Mrs. E. Baum, in Flint.

The Misses Irene and Jeanette Knight of Ypsilanti, visited at George Wood's Sunday.

Mr. and Mrs. E. T. Grand and daughters, Katherine and Agnes, of Toronto, were guests, Sunday, of Mr. and Mrs. Russell Roe, and on Monday left for a two weeks' trip to Iowa.

Herbert R. Merritt of Pontiac, spent Sunday with Mrs. Sarah Wheelock and Miss Eva Adams.

Mr. and Mrs. Oscar Singer of Howell were guests over the week-end, of Charles Grainger.

Misses Marion and Jeanne Gibbons of Ann Arbor, were guests of Mrs. Russell Roe a few days this week.

Mrs. Ira Clowe of Ypsilanti, and Miss Vivian Groth of Plymouth, were visitors at George Wood's last week.

Mr. and Mrs. C. H. Doerr and grandson, Carl Doerr, and Mr. and Mrs. E. Doerr of Kitchener, Ontario, and Mrs. Annie Doerr of Detroit, were guests of Mr. and Mrs. H. S. Doerr Tuesday and Wednesday.

Specials—

- Light House Assorted Preserves 23c
- Light House Noodles or Spaghetti 3 for 23c
- Blue Ridge Matches 6 for 18c
- Heinz Canned Spaghetti 2 for 25c
- Heinz Apple Butter 21c

Hy-an Dry Ginger Ale

SATURDAY ONLY

- Magnet Coffee 43c
- Med-O-Dew Butter 42c

JOHN RATTENBURY

GROCERIES AND MEATS PLYMOUTH

DELIVERIES TO ALL PARTS OF THE CITY.

The Greatest Specials

of the year are now offered to you by the

2 PURITY MARKETS 2

Plymouth Hotel Bldg., Main St. Fisher Bldg., 584 Starkweather Ave.

BEEF The same high quality that you paid 5 to 10 cents a pound more.

Steak Round POUND 29c

Steak Sirloin POUND 29c

ROLLED RIB or RUMP ROAST POUND 29c

SLICED BACON Our Own Rind off. lb. 33c

LAMB Genuine Spring, lowest price in years

Leg OR Loin lb. 25c

Choice Chops lb. 29c

Shoulder AND Breast lb. 19c

Beef Pot Roast Choice Shoulder Cuts lb. 20c

VEAL ROAST Milk Fed Calves. lb. 25c

LEG, SHOULDER, LOIN Whole or Half Whole