

February 9 Fixed As Banquet Date

Plan For 600 At Mush Dinner

All Surplus Funds Paid For Tickets Goes To Charity

(By E. E. EATON)

Arrangements for the Wayne county Lincoln banquet to be held at the Mayflower hotel on Wednesday evening, February 9, are progressing under most favorable circumstances, with every effort being put forth to provide accommodations for the hundreds who have expressed a desire to attend.

The committee has tentatively placed a limit of 600 on the ticket sale, as it is believed this will be all that there will be room for in the hotel. This number can be cared for by utilizing the Crystal dining room and the two big lobbies of the dining room as was done at the time of the Fitzgerald banquet some two years ago.

It has also been decided that any surplus from the sale of tickets in Northville will go to the King's Daughters organization of that city. While tickets will sell for only 50 cents, if a person desires to pay more for it, the additional amount will go to charity. In Plymouth a committee composed of the two presidents of the Parent-Teachers' organizations and the school nurse will handle any surplus funds that might result from the sale of tickets in this city.

This money in Plymouth will be used for needy school children. There are many cases that the school nurse has knowledge of where a few extra dollars will bring badly needed relief. Clothing, shoes, rubbers and in some cases, food and medical care will be provided, if there are sufficient additional funds to do all of the things that the banquet committee hopes to accomplish.

It has been made clear, however, that there will be no "high

(Continued on page seven)

Woman's Club To Meet Today

The Woman's club of Plymouth will meet at 2:15, sharp, this (Friday) afternoon in the crystal room at the Hotel Mayflower, with Mrs. J. Merle Bennett, president in charge.

The guest speaker, George M. Chute, Jr. of this city, will give a talk on "Electrical Gadgets." His talk will not cover new electrical appliances but will tell of invisible or novel forms of lighting. Mr. Chute is very well informed on his subject and it is hoped that a goodly number will be present and enjoy this unusual talk.

Mrs. Edward Ayers is program chairman and has the following committee: Mrs. Bruce Woodbury, Mrs. Robert H. Reek, Mrs. Lora Sutherland and Miss Mable Spicer.

What's Right With America!

By Reverend M. S. Rice, pastor, Central M. E. church of Detroit

I am an American!
I am proud of it!
I love my country!
I believe in my country!
I thank God for my country!
I pray for my country!
I am going to be loyal to my country!
If my country goes down while I am alive (a destiny which some defamers declare will happen and which some fearful ones shudder before); if my country goes down while I live she will go down with my loyalty unchanged and with my love and affection just as firm as ever, for I am an American! I am convinced that it is high time for all of us to begin talking positively about our country. I am ready to talk for my country. The very reason many folks today seem to be howling against America is one of the reasons I believe in shouting loudly for America. Somewhere I saw the other day the account of a man who asked an Italian, who was working for him, why it was that he liked America better than Italy. The Italian said in peculiar emphasis, "It is like this—in America I can go out in the street and if I wish I can holler at the top of my voice that the President is a fool. Nobody cares what I say. The President he don't care; I am only a poor nut hollering. In Italy if I whisper in the ear of my best friend that Mussolini is a fool, in two hours the soldiers will be at my door." To those of us who have grown up away from the fear of nations whose backs are against the backs of other nations and whose need is of less watchfulness as to encroaching dangers of rivalry and hatred all that may be hard for us to appreciate. But the plain reply of the Italian is a genuine testimony to one of the very finest facts of our position.

It is quite true in America for Americans to begin to be bold about our values. We have had enough deflection now. I am, as the English folks say, "all fed up" on this negativism business. The overwhelming emphasis of our day is critical. The critic is abroad. We are

(Continued on Page Two)

Hundreds Attend Assembly Of Boy Scouts

Series Of Interesting Events Planned For Anniversary

On Thursday night a week ago the Boy Scouts of the Plymouth district were entertained with a "different" program. This was in the gymnasium of the Wayne County Training school. About 400 Scouts, leaders and friends of Scouting enjoyed seeing the moving pictures of the 1937 Washington Jamboree. These were shown through the courtesy of Assistant Scout Executive Walter P. McKenna of the Detroit Area Council, who also contributed another fine bit to the program. Mr. McKenna is a wonderful leader of pep stunts, yells and songs and he took charge of this part of the entertainment. One of the songs was a new District "Alma Mater" song—"Scouts of Plymouth", which probably will be heard again at future events.

Masonic Lodge To Celebrate

Edwin Schrader, master of Plymouth Rock Masonic lodge, yesterday announced plans for the commemoration of the 66th anniversary of the founding of the lodge in Plymouth. The celebration is scheduled to take place at the Masonic temple on Friday evening, January 28 with all Masons in Plymouth and vicinity invited to attend. Tentative plans call for a most delightful evening, with a brief address by Harry Hubert, former warden of Jackson prison and the telling of a number of Scotch stories by Rev. Fred Cowin of Ann Arbor. The Ford Dixie eight will provide the musical numbers.

It was on January 15, 1852 when the Masonic lodge was formed in this city. Since that date the lodge has grown and prospered into one of the city's important institutions.

Shrine Club To Elect On Jan. 21

Members of the Suburban Shrine club have been advised that the annual election of officers will take place at the Mayflower hotel on the evening of January 21. President Ernest Allison has sent notices to the membership and it is expected there will be a large attendance. Harry Marburger of Northville is vice president. Mr. Allison states that if there are any members who desire additional information about the meeting, he will gladly provide it.

Former G-Man To Conduct Revival

The Rev. John Bunyon Goins, well-known evangelist, will begin a series of evangelistic services at the Church of God in Plymouth Saturday evening, January 23.

Rev. Goins, a former G-man, has had wide experience in revival work, having spoken to audiences in all of the neighboring states. He is a forceful speaker as well as an interesting one. The public is cordially invited to attend these services at all times.

Mrs. Harvey Springer will entertain her contract group, Thursday evening, January 27.

President's Ball In Livonia

Arrangements have been completed for the first President's ball to be held in Rosedale Gardens, the event having been scheduled to take place in St. Michael's church on Thursday evening, January 27. The event, sponsored by Livonia township, with Harry Wolfe as chairman of the committee, promises to be one of the largest attended affairs in Rosedale Gardens during the present winter. Schaffer's orchestra has been engaged to provide the music for the evening. The admission charge has been fixed at a very reasonable figure, with a general invitation being extended to everyone. Tickets can be secured from any Livonia township officer or at any store in Livonia township.

Did You Know That

You can have your old shades cleaned or purchase new Mobas Shades, also Venetian Blinds, Drapery Rods, and Linoleum at the National Window Shade Company? Phone 530 for Estimates.

Melvin Algire has re-opened his furniture upholstery business at 1736 Joy road. He was formerly located on Penniman avenue where he specialized in general upholstery.

Circle No. 4 of the Methodist Ladies' Aid is holding a fried cake sale on Friday, January 28. Orders will be taken by Mrs. Squires, Phone 353, Will deliver.

The five-months-old daughter of Mr. and Mrs. Vito Simonetti who was taken to St. Joseph's hospital in Ann Arbor for a double mastoid operation last week Monday, is reported as getting along as well as could be expected following such a serious operation.

Wedding Anniversary Is Celebrated

Mr. and Mrs. Fred Reiman's 47th wedding anniversary was celebrated last Saturday evening with a party at their home. Approximately 50 guests spent the evening playing cards. The guests were the brothers and sister of Mrs. Reiman with their families; Mr. and Mrs. Reiman's children with their families; and other relatives and friends. At the close of the evening a lunch was served during which a gift was presented to the honored couple. At this time also a surprise gift was presented Mr. and Mrs. Maurice Fullerton who celebrated their anniversary on the same day.

Legion Plans To Create A Boy Ruled State

Veterans Hit Upon New Way To Better Citizenship

Plymouth Rotarians last Friday heard of a new and outstanding field of endeavor that members of the American Legion have entered upon—an effort to create in the minds of the boys of America a greater interest in their own government.

The speaker was Carl Matheny of Detroit, representing the Wolverson Boy State, a complete governmental unit patterned in detail after the regular government of the United States and of the state of Michigan.

In June this year several hundreds of boys, possibly some from Plymouth, stated the speaker, would go to East Lansing where they will remain in camp for several days, the big camp to be operated by divisions just as is the township, county, city, state and federal government.

"It gives the young boys a wonderful insight into their government and it immediately creates in their mind an interest that can be secured in no other way," he said. The fact that many Rotarians remained after the meeting to discuss with the speaker the plan, indicated interest in the excellent project that the Legion is now sponsoring.

D. A. R. Celebrates Anniversary

Monday, January 17, was, indeed, a very happy occasion when 55 ladies, members of the Sarah Ann Cochran chapter, D. A. R., and their guests, gathered at the beautiful Presbyterian church of Plymouth to celebrate the eleventh birthday of the chapter.

At 12:30 the ladies of the church served a delicious luncheon in the church dining room. The speakers' table was centered with a beautifully decorated three tiered birthday cake, bearing eleven lighted candles, the gift of Mrs. Frederic B. Stevens of Detroit.

After the guest of honor, Mrs. Bessie Howe Geagley of Lansing, state regent, Daughters of the American Revolution, had cut the first slice, the cake was cut and served by Mrs. Sidney D. Strong, regent of the local chapter.

During the luncheon hour the members and their guests were delightfully entertained with three gracefully executed dances given by Betty Lou and Cynthia Baker, small daughters of Mr. and Mrs. Henry Baker of this city, Miss Carol Campbell playing their accompaniment.

After the luncheon, the ladies went to the church parlor for the afternoon meeting. An open fire in the large fireplace added to the cheerfulness of this attractive room.

The meeting was opened with the singing of "Michigan, My Michigan," after which the regent, Mrs. Strong, introduced Mrs. Geagley as guest speaker.

In her charmingly gracious manner Mrs. Geagley responded with a talk which will long be remembered by her hearers. She told of the useful and constructive work being done by the many chapters of Michigan D.A.R. women in both the state and national activities and outlined very definite plans for the work of the coming year, inspiring all present to a desire for increased usefulness to the organization.

Mrs. Strong then called upon the other guests for short talks. The state officers' business of interesting the members in their projects was discussed in their project in many a year.

Sudden Death Of C. M. Mather Shocks City

Prominent Business Man Dies Monday Morning

Plymouth friends and acquaintances of Charles M. Mather were greatly shocked to learn of his death which occurred early last Monday morning. Apparently, in the best of health, the passing came as a blow to his family and his hundreds of friends.

Born near Battle Creek, Michigan he had spent the early days of his life in that section and came to Plymouth in 1908 where he entered into the lumber and coal business with Everett Jinks of Detroit. The two purchased the Plymouth branch of the Michigan Manufacturing and Lumber company of Holly and changed the firm name to the Plymouth Lumber and Coal company. During the last 30 years under Mr. Mather's personal direction the firm prospered and today stands as a testimonial to his years of hard work.

He was 63 years old and a member of the Methodist church, the Masonic lodge and until recently an active Rotarian. He was a direct descendant of a family of Mathers that came to America from England in 1630.

In announcing the opening of his new business in Plymouth through the advertising columns of The Plymouth Mail in 1938 he said, "Our motto is, a Square Deal for Everyone" and during the last 30 years he was known to have lived and dealt within his motto.

Funeral services were held Wednesday afternoon in the Schrader Brothers funeral home. Besides his widow he leaves to mourn his loss his son, David, his daughter, Mrs. Irving Blunk of Plymouth, and a brother, Frank Mather of Jackson.

The Plymouth Lumber and Coal company will continue to operate with the faithful services of Elmer Redeman, who for many years has been with the firm and David Mather, who has been active with the firm since he graduated from the University of Michigan and expects to continue the motto his father made 30 years ago. Frank Mather of Jackson, who has spent his life in the lumber business will be a helpful guidance to this prospering concern.

Contest Offers Scholarship

The Plymouth United Savings bank announced yesterday that they were cooperating with the Michigan Bankers' association and high school authorities in sponsoring a state essay contest that will entitle the winner to a \$500 scholarship to the University of Michigan.

"How a Bank Serves Its Community" is the subject of the essay and will be judged by Eugene B. Elliott, superintendent of public instruction in Lansing; C. A. Fisher, director of extension service at the University of Michigan at Ann Arbor; and C. S. Logsdon, assistant professor of economics at Michigan State college in East Lansing.

In the local contest an award of \$5.00 will be given for the best essay submitted by any member of the senior class. The second prize is \$3.00, and third, \$2.00. Claude Dykhouse states that judges for the elimination contest will be selected by school authorities and will be announced in the near future.

The state winners will be guests of the Michigan Bankers' association at its annual convention in Grand Rapids in June of this year.

Auxiliary Plans Open House

The Woman's Auxiliary of First Presbyterian church will hold an open house at the church Wednesday afternoon, February 9.

A cordial invitation is extended to all women's organizations in Plymouth to come and enjoy the afternoon's program.

A FREE AD.
If you are not reading the series of articles running in The Free Press about Elder Fred, written by "Tty, the Duper", be sure to do so. The series is about the best thing that has appeared in print in many a year.

Edison Plans Big Expansion Merchants To Attend Dinner

Business Sure To Be Better

Local Leaders Expect This To Be Big Year

There is going to be a decided upswing in business within the immediate future in Plymouth. That is the continued belief of every business man contacted by The Plymouth Mail this week.

Coupled with this optimistic feeling comes the announcement that The Detroit Edison company will spend \$18,000,000 for improvements in and around Detroit.

There are also indications that the plant of the Burroughs company will probably be in operation within the next 60 or 90 days as some equipment is already being placed.

Harry G. Snow, controller of The Edison company, speaking of their tremendous expansion program, yesterday stated:

"The program will be our largest capital-expansion activity since before the depression." Snow said, "and will amount to approximately six percent on our fixed capital."

The purchase of generating equipment will cost \$7,900,000; construction of substations, \$1,800,000; construction of overhead and underground transmission lines, 2,400,000, and transformers, meters, and line extensions, \$3,100,000. Miscellaneous construction, including expansion of heating systems, new trucking equipment, sales offices and warehouses, is expected to cost \$2,800,000, and \$750,000 will be spent for completion of the new service building.

The \$18,000,000 program compares with a planned expenditure of \$13,500,000 and an actual expenditure of approximately \$14,000,000 in 1937.

"The expansions we are undertaking do not represent deferred work," Snow said. "We did not stop construction during the depression years. We wanted to keep our skilled construction organization intact, and Detroit has been steadily requiring more light and power."

"We are expecting further gains this year. We figure general business in the Detroit area will be as good in 1938 as in 1937. Our power load is now 50 percent greater than in 1929."

Snow added that about 40 percent of the \$18,000,000 appropriation would be paid out in wages.

Plymouth business leaders, in additional interviews with The Plymouth Mail, continue their optimistic expressions as to future conditions: All of them say that confidence is at the greatest level, and all of them indicate that that is now being restored by what business leaders are doing.

Fred D. Schrader declared that while everything seemed exceptionally tight right now, conditions are just bound to be better. "We can make them that way, if we all talk that way," he declared. "There is one thing sure, we have to pull together, and that is what we are going to do."

Paul Nutting—"We are under the impression business in 1938 will be better than it has been in a long period of years. Our own business has at the present

(Continued on Page Six)

Warning!

Some four years ago local business men were successful in killing off the biggest plague they are forced to undergo, the solicitation of funds and prizes for supposedly church and charitable purposes. In view of the fact that every business man makes as much of a contribution as he can afford to his own church or his own lodge or charitable organization, they see no reason why they should be asked to support some outside organization. The Mail has been requested to publish this warning at present because of the fact that the recent decline in business has apparently resulted in an effort being made to revive this old nuisance. The Chamber of Commerce rule against this obnoxious solicitation still prevails. Business men are urged to require that any one seeking contributions or gifts of any kind first show endorsements from the Chamber of Commerce.

Over 100 To Talk Over Plans

From the advanced sale of tickets, there is every indication that there will be well over 100 at the business men's luncheon to be held Wednesday evening, January 26 when plans for the re-organization and enlargement of the Chamber of Commerce will be discussed.

President Stewart Dodge stated yesterday that he was highly pleased with the interest being taken by merchants up and down the business streets in connection with the effort to build a stronger organization than the city had ever before had.

There will be no formal speeches at the meeting and every one present is expected to take part in the discussions, he stated. It will be essential to add many new members during the coming year, but this, it is believed by those who have been working on the re-organization plan will not be a difficult matter. The committee selling tickets wishes to make clear that even if no one has called upon you to sell you a ticket, you have a special invitation to attend the luncheon and take part in the discussion.

Howard Eckles New Commander Of Ex-Service Men

Esther Jacobs Heads The Auxiliary Group

Monday evening, January 10, the joint installation of the officers of the Ex-Service Men's club of Plymouth and the Ladies' Auxiliary of the club was held in the club hall.

The following officers were installed and will preside at the 1938 meetings of the Ex-Service Men's club and the Ladies' Auxiliary:

Club commander, Howard Eckles; vice commander, Harry Brown; secretary, Arno B. Thompson; treasurer, Carl E. Blach; officer of the day, William Renner; chaplain, Charles Thumme. Auxiliary: President, Esther Jacobs; vice president, Florence Gottschalk; secretary, Alice Vanderveen; treasurer, Ruby Terry; color bearer, Hilda Eckles; chaplain, Vaneta Algire.

Following the installation ceremony, and through the courtesy of Charles Thumme and Mr. and Mrs. Steven, Margaret and Thelma Steven, sister tap dance team entertained the club and auxiliary with an excellent exhibition of dance routines, including the waltz, fox trot, the Swanee dance, and the military tap. The little Steven sisters received a big hand for their delightful and clever steps and were called back repeatedly for encore.

The Ex-Service Men's club, in the past year, under the leadership of Archie Collins, our commander until his death during the latter half of 1937 and then under the vice commander, Howard Eckles, remained in the fore front in community service, taking an active part or participating financially in Memorial day services, Poppy day observance, Red Cross membership campaign, community Halloween party and community Christmas distribution. Also through their sponsorship of Scout P-2 Boy Scouts of America have assisted Scout Master Gilbert Williams to place this troop among the leaders of the

(Continued on Page Six)

Mrs. Murray To Address P. T. A.

Mrs. B. M. Murray, prominent Plymouth woman, will speak on the subject, "The Child and the Home," at the Starvation Parent-teachers' association meeting on Tuesday, January 25 at 7:30 o'clock. Mrs. Murray is well qualified as a speaker and instructor, being a graduate of Michigan State college and a former instructor in the Merrill-Palmer school in Detroit. She has been conducting a very interesting evening class in Plymouth high school dealing with child psychology and has just started another on mental hygiene. Mrs. Murray also teaches an extension class in Wayne university and is religious director at Cranbrook school.

Mrs. Eva McAllister, who is well known in Plymouth for her vocal work, will sing several selections.

This meeting should be of special interest to all parents and it is hoped many will realize the great privilege afforded them by such a meeting as this.

Methodists To Present Musical

Sunday night, January 23, there will be presented at the Methodist church a musical sketch entitled "Things Worth While." This will be put on by the Evangelical Singers of Detroit, a male quartet from the Fourteenth Avenue Methodist church, the parish from which Rev. Clason came last summer.

The cast of characters is as follows: John Henry Jones, bass; grocer, part taken by Milton Dinner; James R. Bacon, president of a bank, Fay Putnam (second tenor); David Arlington, retired farmer, Phil Strickland (first bass); Oliver Lee, clerk in Jones' store and director of the quartet, Earl H. Keim (second bass).

The scene is set in the modest, old-fashioned, bachelor home of Oliver Lee in the town of Bonville. It is Sunday evening. The quartet which was broken up some 20 years ago when Bacon left to seek his fortune in the city, is meeting to talk over old times and sing some of the old songs.

Mrs. Harry Dahmer entertained her "608" club, Wednesday at 1:30 o'clock luncheon.

An election of officers for the Plymouth Civic association will be held at the first meeting of the year next Monday evening, January 25. Reading Circle will be the member of the meeting.

Fails To Stop At Crossing; Detroitier Crushed Under Train

Owen E. McQuirk, aged 72, of 4053 Montgomery street, Detroit, was instantly killed here last Monday afternoon when his car was hit by a Detroit bound passenger train on the Mill street crossing. Witnesses stated that McQuirk apparently did not notice the signal lights and drove directly into the path of the train which carried his own car from Mill street down the yards of the Eckles Coal and Supply company.

One of the strange things of the accident is the fact that the door on the driver's side of the car was partly open, but the glass was not broken, which indicated that apparently the driver was not hurt when the train hit the car. Some have suggested that possibly he opened the door and tried to jump out of the car after the train had hit it and in doing so jumped directly under the engine. The body was about 300 feet from the crossing and the train went about 30 feet beyond where the body was crushed. Captain of Police Charles Thumme took statements from railroad officials and witnesses. He also called the Wayne county coroner's office where he made arrangements to release the train so that it might continue on its trip. Coroner claimed the body and removed it to the county

morgue.

The Plymouth Mail

Plymouth, Michigan

Elton R. Eaton Editor and Publisher
Sterling Eaton Business Manager

An Independent Newspaper

Subscription Price—U. S. \$1.50 per year; Foreign, \$2.00 per year, payable in advance.

Largest Circulation of any Newspaper in Western Wayne County

Entered at the postoffice at Plymouth, Michigan, as second class postal matter under the Act of Congress of March 3, 1879.

HOW TO FIX UP THE TAX LAWS.

Governor Frank Murphy has imported some high priced political tax story book writer from Wisconsin to Michigan to "sell" the taxpayers of the state on new ways to get more taxes out of the pockets of the already over-taxed residents of Michigan.

The editor of The Plymouth Mail can tell the Governor in a mighty few words just how he can fix up the tax laws of Michigan so that there will be some tax justice and LESS tax burden.

First—Plug up the holes in the tax laws so that ALL public officials have to pay taxes just like the taxpayers who support them. Of course such a provision as that would be had for the Governor who has accumulated a pretty fair sized fortune off tax-exempt public pay checks. But why shouldn't the people who make such an easy living off the public give some of their income to the support of the government that supports them? There should be a special state tax on public pay checks and a federal income tax for this privileged class as well.

Second—Take ALL taxes off food and clothing, we mean sales taxes, processing taxes and every other direct and indirect hidden tax.

Third—Exempt from taxation small homesteads actually occupied by the owner where valuations are down in the small brackets.

Fourth—Do all of these things, then STOP SQUANDERING TAX DOLLARS!

If such a program as this should become effective, fellows of the Murphy type would squeal to high heaven as it would be the FIRST time they had ever been compelled to contribute a cent to the support of their government.

On the other hand it would bring actual tax relief to a vast army of people who are in real distress and find it impossible to buy enough food to support those dependent upon them, to say nothing about paying taxes.

Public officials will immediately say such a tax-reduction program wouldn't leave enough money to operate the government and the schools.

That is NOT so. There would be plenty of money if it was HONESTLY and judiciously spent. The trouble of today is that we are doing DISHONEST things under the guise of honesty that cost us vast sums of money.

But one should not worry too much about such a tax program as this being adopted. It would benefit the little taxpayer too much.

The theory of present day government is to keep as large a class of people in abject poverty. Doing this means more jobs for politicians and it gives the screaming job holders a chance to rave to high heaven about the inequality of things. That helps to get votes.

No, do not look for any honest tax reduction reform being offered the state. The "tax reform" you will hear much about will be one providing MORE taxes.

USING GOOD SENSE.

We congratulate President Roosevelt upon his supreme court selection. He has twice side-stepped the appointment of Michigan's aspirant for the job. Apparently, the President has some doubts of his ability to get the senate to confirm "our" candidate, providing he ever had any intention of appointing him.

DOING THINGS IN A BIG WAY.

When the present Governor took office it was upon a pledge in his platform to operate the state government of Michigan economically. This was a platform pledge that contained a platform condemnation of the previous administration for having increased state governmental costs a little over \$3,000,000 per year. The Detroit News Sunday published a tabulation of state expenses showing that Governor Murphy's "economy" administration had during the first year spent nearly \$5,000,000 more for political hirelings than did the previous administration he condemned for spending \$3,000,000 more than was spent the year before. But what does a campaign promise mean to greedy politicians these days, anyway?

WOULDN'T IT WORK WONDERS!

Wasn't it Captain John Smith of the old Jamestown colony down in Virginia who declared that if members of the colony didn't work, they wouldn't eat? What wonders a law of that kind would bring about these days!

Be Wise... TAKE CARE OF YOUR EYES

It's easy for a serious accident to happen when eyes do not see clearly. And at tasks requiring speed and skill you can't do your best when your eyes are at their worst. Be wise, take care of your eyes—have them examined now and regularly—for greater comfort and health.

Soft-Lite Lenses—Greater Comfort—Better Appearance

Dr. JOHN A. ROSS
OPTOMETRIST

Phone 433 809 Penniman
Office Hours: 7 to 10 p.m.
Every Evening
Mornings by Appointment.

What's Right With America!

(Continued from Page One)

surteited with critics—critics of society, critics of industry, critics of education, critics of religion, critics, critics, critics.

Where did they get all this to criticize which they spend so much time detracting? Who produced all this anyhow? The critic doesn't produce, he destroys. If someone didn't do something, the critic would be out of a job. We are altogether too much in the grip of the critic. It is an era of criticism. We have laid aside the crowd as the symbol of our day. The hammer is the instrument we are familiar with.

The emphasis of the hour is to tear down and it requires but little genius to tear things down. The man who couldn't build a cathedral can tear down a cathedral. And in the spirit of that estimate of value, we should be looking upon very much of the mad efforts of this hour to undo much that has been done, and done by hands of sacrifice.

Whenever a man dares lay destructive hands upon my country, I want to know his qualifications.

We are in need of a great revival of pro-Americanism! What is right with America! And there is plenty of rightness to deserve some very great enthusiasm. We are in danger today of a great rabble of folks whose only qualification to be endeavoring to lead groups in actions and resolve among us is that they are out with our form of government, and we must keep still, because it has long been said that free speech among us is sacred, no matter what the speaker says.

Because we may, as a land of liberty, be kindly toward expression of opinion does not mean that we welcome every detractor of our government to go ahead and say everything he wants to say. It might be true that such freedom of speech would transcend some even more sacred fact than itself. What the speaker is speaking about may be of more real value to all of us than that he should continue to talk so. Recently in speaking at one of our great colleges, the Chief Justice of the United States said—"The question facing organized society now is no longer a question of establishing democracy and its institutions, but it has now become the question of preserving them." That to me has been a provocative sentence for meditation. Our country has come along through those imperiled times, and past the pains of travail in our birth as a united nation and we are now to decide whether, and if so, how, a united people can express their great strength for national ends and not destroy individual freedom, our very lifeblood, the heart-beat, if you please, of democracy.

We are not facing the question of the adequate power of government. I must confess we have not infrequently been startled at its timidity, in our own state and in others of late; however, we are not faced with danger of lack of power of the government, though the abuse of, or our neglect to exercise it has pushed us very close to the rumbling edge of revolution of late. How to use the real power of government is, however, one of the crying questions. Out of the clash of all this turmoil that has arisen in the strife of ideals that have been posing for support among our people, many of our best thinkers have been asking most searchingly whether or no the characteristic democratic impulses which have long sustained and kept our nation strong have begun to wane in the appreciation of the masses, for whom democracy was born. Are we by the pressure of economic forces, and by the insidious teachings of alien philosophy, to let our democracy die? The argument of the Chief Justice to which I just made reference was that the security of democratic institutions is not to be found in the existing constitutional provisions or framework of our fabricated forms of government, but rather in the dominant sentiment which maintains them.

What is that dominant sentiment of which the great jurist speaks? It is the resultant of many interacting forces, among which is the outstanding influence of our intellectual leaders who have had the special advantage of our great educational institutions. Our colleges and universities sow the seed from which our national crop grows. There are certain great recognized buttresses of our democracy. Freedom of learning; Freedom of speech; Freedom of the press; Freedom of assembly; Freedom of conscience. These and others must not be displaced nor undermined. But our confidence will prove illusory if those who are foremost in all the enjoyment of all these privileges are not keenly conscious of their responsibility. The arch enemies of society are those who know better, but by indirection, mis-statement, under-statement, and slander seek thus to accomplish concealed purposes, or to gain profit of some sort by misleading the public. The remedy for all these liabilities so easily thus listed is to be found in the aroused allegiance and loyalty of those who believe in, and love, and cherish all America means.

It is high time for Americans everywhere to speak plainly of their appreciation of and affection for their country. We believe the great Englishman was right, who long ago estimated America as "God's last and greatest effort in behalf of humanity." It is time for us to say, in the face of all the loud hue and cry against our country, some of the things we believe as right about America.

This great Democracy, to begin with, is the best form of government this world knows. It is not, as many would try and make the public believe, a question of America choosing either Communism or Fascism. Someone recently said in answer to such a proposition—"To ask us to decide whether we are to be Communist or Fascist was like asking an innocent man whether he preferred to spend his life in Sing Sing or Dannemora." He wouldn't choose either one. Such a proposed dilemma is based on two fallacies: It assumes that liberal democracy is dead, which is not true at all; and it assumes that there is a real difference between fascism and communism. The fact is the two things differ only in verbal definition. They have a common trio of practices—Revolution—Dictatorship—Corporate State. The Fascists speak of the "masses" as the nation. The Communists prefer to use the word "proletariat."

It is not mine now to advertise either or both of them by discussion. I am very sure the whole communistic advance would have withered and died out of our problem had it not been for the vivid advertisement given it by the great denunciation it has had by many. Let it alone! It thrives on your flourishing denouncement. Great Dwight L. Moody, the Evangelist, said he never preached but one sermon on the Devil. He never in all his life berated anybody or anything as he did the Devil in that sermon. He called him every name he could think of and even hunted up other names and things he himself had never known before. He said he certainly gave him everything in the arsenal. When it was over a number of his listeners said that that old fellow he was after must be quite a fellow anyhow! That is exactly the sort of advertising communism has been getting of late. Folks who rant and tear their hair in eloquent denouncement pose as though they were very brave but all that has been accomplished has been to keep the subject before the public attention. Communism lives on controversy. We are not, in America, forced to choose between communism or fascism. We have Democracy.

What we need to do right now is to say more about what we have, and what we have done and can do! Government by the people, and not by one man! The solvency and the stability of government and of people is in almost exact ratio to the extent of democracy among them. That much can be done to increase the efficiency of democracy to meet modern needs, of course none will question. The point, however, that must never be lost sight of is that in trying "to make democracy work," a phrase our experimenting President has recently given us, we must not destroy democracy itself. We cannot have such doubtful advantages, as some would have us believe, are to be found in instant command of a one-man dictatorship and keep what we know as personal liberty. We have to strike a balance between what we demand of government and what we demand of life itself. How are we to make democracy work and keep democracy? We will know that democracy may destroy itself, or be destroyed. It is certain that the quality of government will never rise higher than the moral and intellectual stature of those who govern. Just as a despot may be benevolent or cruel, so also a people that governs may be educated, wise, public-spirited, or just the reverse, as Dr. Adams has brilliantly declared.

Let us not be quick to forget what this great country of ours is and has done and has given to us.

It seems to be rather easy for strangers to get an attention today as they seek to detract this government, and make suggestive changes. We have heard so much about what is wrong with America I am sure it is time for the great big majority of us to begin to make vigorous mention of some of the things that are right about our country. The vast majority of Americans are not radicals. But the radicals have been making all the noise. It is a very, very old story of the man who went to the market and contracted to furnish them with a carload of frogs' legs. He was mistaken by the amount of noise he heard. We have heard from radical agitators so very much of late that I feel it is the duty of the conservative mass of our people to say something. Someone has defined a conservative as a citizen with a stake in the community; one who in the economic sense is a little ahead of the game. We have been told and told and told, until a lot of folks have

begun to believe, that there are many more losers than winners among us as a citizenry. They have told us that 80 percent of the wealth of the nation is held by two percent of the people. They have told us that almost all of us are downtrodden masses, and that just about all of us are under some big iron heel. We have been told a lot, and a very, very great amount of it is not true at all.

There are 65,000,000 individual life insurance policyholders in our country. That's interesting! There are 45,000,000 individual depositors in savings banks! There are 15,000,000 individual home owners! Such figures are not made much over; but do other country on earth begins to compare with such a record. When I hear what I have been hearing so much of late, I say—let's hear the other side of this. Someone was watching a negro ball game one day and the side at bat was running wildly around the bases. He asked one of the players what the score was. '25 to 0' was the reply. '25 to 0? They sure are beating you in bad shape.' 'Oh I don't know,' was the rather comfortable reply, 'you see, we ain't been to bat yet. Wait till we once does get in.'

We have had little of late but the score of our detractors. It is time for the real believers in America to take up the cause. Eighty percent of the wealth in the hands of two percent of our people! What a big hit that does seem like as it fairly rings off the bat. The trouble with it, however, is that it is a foul ball, and is not so at all. The real fact in the case is that 38 percent of our wealth is held by 13 percent of our people, which is utterly different. The idea that almost everybody is just one vigorous jump ahead of starvation and the jumping power growing weaker rapidly is not so at all. At the depth of the depression, whenever or wherever that was, there were 5,000,000 cases on relief. That may have represented 20,000,000 people; less than 1/8 our population. An enormous number truly; but at a time when the policy of our government was to swell the relief roll. Yet in spite of many who gladly increased the figures and in the worst times a whole world has ever seen, 5/6 of our people were self-sustaining and making their way. That fine company is entitled to a testimony.

The discontented group always carries a news value the papers can flaunt. We get so very much news about thieves, and murderers, and unfaithful folks. They seem to have monopolized the news columns. But let us not think this testifies they are out in front in the majority. They make the news, because they are not the usual. As long as honesty, and virtue, and integrity, and frugality, and affection, and loyalty, are not news, you can be sure they are the usual, the regular conduct. Let us not be confused by all this publicity of discontent and mistake it for the real thing.

Someone has recently noted that America is normally and heavily conservative except when scared. We, in ordinary, are for the Supreme Court, the Flag, the Constitution, and the Bible. We are against Socialism, inflation, legislative panaceas, political messiahs, and breast-beaters in general. It is doubtless good in the long run, for the general conservatism, that we are prodded and pestered and scared by the radicals every so often. The radicals have much vision and no balance. The conservatives have much balance and scant vision. And what we, who just go right on living here in America, must do is to find out the best way to make use of what we are and have, and continue to fit it to the largest number, and not be driven away from the values of our real America by some radicals who would wreck all realities in a blind rush for impossible Utopias. In spite of the world upheavals, which we find ourselves amid, I am sure we will be able to rediscover the essential lines of America's development and project them into the future.

There are doubtless some corrections that will be necessary in the abuses of what we now term capitalism, which is largely an imaginary affliction of organization. We will have to find out somehow how much liberty we can really preserve, and just how much organization we really do need. We must expel from among us every semblance of what our bitter critics call wage-slavery, a term they roll like a morsel under a tongue that speaks but needs not define. But we in America have no place for any such a fact, and do not intend to have. We propose to increase the powers and liberties of all. It is the natural result of this government of ours. We must go forward in short, forward to the "America of the future and not to the Europe of the past." Democracy carries the banner of freedom, and there is not, and there must not be, any conflict between progress and liberty.

In seeking now for a closing word for this positive declaration of patriotism, let me bring again to you a deathless exhortation given to our country from the lips of the greatest son we ever grew. "Let now every American! Every lover of liberty! Every well-wisher of posterity! vow, by all the blood which was shed by our forefathers, never, knowingly, to violate our laws, and never to tolerate such violation by others. As the patriots of 1776 died to support the Declaration of Independence, so to the support of, and to the defense of our constitution and our laws, let every American pledge life, property, honor. Let everyone of us remember always that, to violate the law, is to trample upon the sacrifice of our fathers and to tear asunder the charter of our children's liberties. Let reverence for the law of our land be breathed by every American mother to the lisping babe that prattles at her knees. Let reverence for law be taught in our schools; be written in our books; be preached from our pulpits; proclaimed from our legislative halls and enforced by our Courts of Justice. Let such reverence for law become the political religion of our nation." Let both old and young, rich and poor, grave and gay, all tongues and all tribes and all conditions, let all our citizenry sacrifice unceasingly upon the altars and bring America indeed unto the attainment of the Pilgrims' pride.

America must not fail! America will not fail! Such an assurance comes to bolster us in this day of controversy and strife and threat. An assurance from multitudes of homes, homes at whose firesides stand our most sacred loyalties on guard. An assurance swelling up from the vast resources of a nation of contented people who are not to be over-topped by some new hatreds. An assurance that swells to a chorus caught up by the millions of genuine patriots among us. By brave mothers in their little homes who sing loyalty in their households. By strong men of labor who go about their rugged toil in field and shop and market, in the pride of their country. By children who in the halls of loyal schools have learned the language of loyalty. Upward and onward the swelling diapason of our great Land

Librarian On Detroit Program

Wayne county librarians attended a meeting in Detroit on January 18, when members of the staff gave brief five-minute talks on recent books.

Mrs. Ada Murray from Plymouth reviewed "Road to War" by Mills; Mrs. Beth Gardner from Melvindale chose "Life and Death of a Spanish Town", by Paul, and Mrs. Myrtle Patterson from Inkster talked about "Island of Bell", by Covarrubias. In the fiction list was "Famine", by O'Flaherty, reviewed by Mrs. Agnes Pauline from the Allen Park branch library. Mrs. Ada Roscoe from Ecorse talked about "Seven Who Fled", by Protosch, and Mrs. Doris Cadger from Trenton chose "Lost King" by Sabatini. "Education of Hyman Kaplan", by Ross was chosen by Mrs. Juanita Sutherland from Plymouth, and "Citadel", by Cronin was reviewed by Thelma Lents, from Wayne.

Miss Grace Gillespie, of the headquarters staff, reviewed Madame Curie's biography, and Miss Mary Hunter spoke on "Importance of Living" by Lin Yutang.

France, with 76, leads the great naval powers of the world in modern submarines. Italy has 61; Japan, 44; Great Britain, 33; Germany, 36; and the United States, 24.

of liberty arises. I am sure the noble hosts who have gone on before us—hosts who know well now the ways we are taking—are themselves also caught up in the strain. The sweeping harmony of our written song will most surely reverberate along the everlasting hills of tomorrow and fill Heaven with music of the religious destiny of this Land of ours. For the Land of our fathers is indeed a vital part of God's great program for all mankind.

"Oh beautiful for patriot dream,
That sees beyond the years,
Thine alabaster cities gleam
Undimmed by human tears—
America! America!
God shed His grace on thee!
And crown thy good with brotherhood,
From sea to shining sea!"

RAMBLING with Editors AROUND of Michigan

FORD GREATEST-MAN OF MODERN TIMES

As far as we are concerned, the National Labor Relations Board is fighting courageous independence, in its argument with Henry Ford. No matter what the "showdown" may bring, our hat is off to Henry Ford as one of the great men of modern times.—E. A. Stankrauff in The Holly Herald.

SMALL POTATOES

Once in about so often, this writer re-confesses, if that is a good word, to the fact that he was brought up on a farm where thrift walked hand in hand with hard work. To waste good food is shocking to the sensibilities of one reared under such severe circumstances.

This idea of destroying second grade potatoes at a time when hundreds of families in every section of Michigan are short on food or the money to buy food just does not ring right. This writer recalls many a family in the old neighborhood out in Vevay, where children were reared to successful life, but where second rate foodstuffs were resorted to. Right this moment there comes to mind a family, the parents are now gone to their reward, whose sons and daughters are still counted among our good citizens. One winter some crops had failed, hardships had come to this family, but beans were cheap. Beans were the chief diet of that family during that long winter. Modern social workers would be horrified to find a family of children such as that, living on beans, but this family survived and a few years later the parents had recovered their financial footing and acquired a farm, still in possession of the family.

No one who lived during those times will ever forget the sacrifices demanded. All will recall some family that weathered those lean years later to earn success and the satisfaction of self-reliance.

All this is brought to mind when we read that farmers of Michigan are to be paid for destroying or feeding to livestock nearly a million bushels of second grade potatoes. A million bushels of potatoes would make a lot of good, palatable, nourishing hot soup. A lot of good old-fashioned farm folks have subsisted on small potatoes while cash money was received for the more marketable.

If every family was provided for and still there was a surplus, all well and good that such surplus be disposed of. But while people stand in line at welfare offices; while children are improperly nourished; while taxpayers struggle to meet their bills; while men and women by the millions are unemployed—to waste and to destroy good food becomes well-nigh criminal.—Vernon J. Brown in The Ingham County News.

THE ANSWER IS NO!

Governor Murphy is advocating another new state tax—an income tax. We wonder if he ever paid one.—Schuyler Marshall in The Clinton County Republican-News.

HOW DOES IT HELP?

Destroying foodstuffs has always seemed like a poor policy to pursue in an effort to get a better distribution of this world's goods. Coloring the potatoes to be fed to the pigs may protect the market for the potatoes, but how will it help those who have not the money to buy potatoes with?—Joe Sturgeon in The Delta County Reporter.

Complete Optical Service

Evenings Only
Monday to Friday
7 p.m. to 9 p.m.

Dr. JOHN C. McINTYRE
Optometrist

959 Penniman Avenue Plymouth, Mich.

Penniman-Allen Theatre

Plymouth, Michigan

SUNDAY, MONDAY, TUESDAY, JANUARY 23, 24, 25
Edward G. Robinson, Rose Stradner, James Stewart

"THE LAST GANGSTER"

This mighty drama takes you into the life, the hates, the merciless soul of Public Enemy No. 1. It's the last word in great entertainment.
News Comedy

WEDNESDAY, THURSDAY, JANUARY 26, 27

Pat O'Brien, Henry Fonda, Margaret Lindsay

"SLIM"

You'll like these reckless high tension tower workers who love as they live, dangerously
News Comedy

FRIDAY, SATURDAY, JANUARY 28, 29

Bruce Cabot, Virginia Grey, Cliff Edwards

"BAD GUY"

To the screen storms a new and exciting melodrama of prisons and prisoners, charged with tender romance and dare devil courage.
News Comedy Short Subjects

Coming: Jan. 30, 31, Feb. 1—"Wells Fargo"; Feb. 6, 7, 8, "Roméo".

COMPARE!

QUALITY AND PRICE ITEM FOR ITEM

"AND BE CONVINCED, IT PAYS TO SHOP AT WOLF'S"

GOLD MEDAL FLOUR 24½ LB. BAG 91c
PURE GOLD FLOUR ALL PURPOSE 24½ LB. BAG 79c
Maxwell House COFFEE 2 LB. CAN 47c
SWEET LIFE MILK 4 TALL CANS 25c
KELLOGG'S CORN FLAKES LARGE PKG 9c

CRISCO 3 LB. CAN 47c
PURE CANE SUGAR IN BULK 10 lbs. 51c
CIGARETTES ALL POPULAR BRANDS PER CARTON \$1.13
SODA CRACKERS MAJESTIC BRAND 2 LB. BOX 15c
TRUEWORTH COCOA 2 LB. CAN 12c

SIFTED TOP
BLACK PEPPER 2½c
ROY

MILNUT 5c
FILLED MILK SO RICH IT WHIPS PER CAN

RED CROSS
MACARONI AND SPAGHETTI 4c
PER PKG.

ADMIRAL
SARDINES 4c
PER CAN

COOK'S OWN
TOMATOES 6½c
PER CAN

PEAS 5½c
NO. 2 CAN

LONDON'S
TOMATO JUICE TALL CAN 4½c
OHIO BLUE TIP
MATCHES LARGE PKG. 4c

CHOICE Quality MEATS

Pork Chops	end cuts	lb.	17c
Pork Roast	picnic cut	lb.	12½c
Pork Steak	round, bone out	lb.	17½c
Dry Salt Side Pork		lb.	14½c
Round or Sirloin STEAK	yearling steer	lb.	23c
Prime Rib BEEF	Boned and Rolled	lb.	23c
Pot Roast BEEF	yearling steer	lb.	14½c
Leg of Veal	Michigan, milk-fed, snow-white	lb.	18½c
Veal Chops	rib or shoulder cut	lb.	17½c
Smoked Hams	Armour's Star sugar cured skinned, whole or shank half 18 lb. average	lb.	21½c
Sliced Bacon	Armour's Star sugar cured ¼ lb. layer	lb.	15½c
Smoked Picnics	Armour's fancy sugar cured 5-6 lb. average	lb.	16½c
Bacon Squares	Fancy sugar cured cell wrapped	lb.	15½c
Boiled Ham	Armour's Star wafer sliced ¼ lb.	lb.	19c
Swift's Premium VIENNAS	skinless	lb.	19c
Armour's Bologna Ring	Grade 1	lb.	11½c
Sliced Bacon	Fancy sugar cured sliced ¼ lb. pkg. cell wrapped	lb.	12½c

PREPARED
MUSTARD 4½c
PER JAR

GAUZE
TISSUE 4c
PER ROLL

SOZO
DOG FOOD 4½c
PER CAN

JES-SO
SALT 3½c
1½ LB. PKG.

AMERICAN BEAUTY
PORK AND BEANS 4½c
TALL CAN

HERSHEY'S
CHOCOLATE SYRUP 4½c
PER CAN

AMERICAN BEAUTY, ASSORTED
SOUPS PER CAN 4½c
 AMERICAN BEAUTY, MIXED
VEGETABLES PER CAN 4½c

ARMOUR'S, GOLDENDALE
BUTTER lb. roll 33½c
MAINE, U. S. No. 1

POTATOES 15 lb. bag 25c

WOLF'S MARKET

Church News

CATHOLIC CHURCH—Rev. F. C. Lefevre, Sundays—Mass at 8:00, 10:00 and 11:30. Confessions Saturday nights at 7:30, and before each mass. Societies—The Holy Name Society for all men and young men. Communion the second Sunday of the month. The Ladies' Altar Society receives Holy Communion the third Sunday of each month. All the ladies of the parish are to belong to this society. Children's Sunday—Every child of the parish should go to communion every fourth Sunday of the month. Instructions in religion conducted each Saturday morning at 10:00 by the Dominican Sisters. All children that have not completed their 8th grade, are obliged to attend these religious instructions.

ST. MICHAEL'S CHURCH—Rosedale Gardens. Masses: Sundays 8:00 and 11:00 a.m. Holy Days 7:30 and 9:00 a.m. Week day 8:00 a.m. Confessions before each Mass. Catechism class after first Mass. Benediction after second Mass. Baptism by appointment.

AUTOMOBILE accidents are more serious, on the average, than other accidents.

Newest accident insurance pays benefits for all ordinary accidents. Pays increased benefits for automobile accidents. Send for descriptive folder.

Connecticut General Life Insurance Company

Harold J. Curtis

Local Manager
583 W. Ann Arbor Trail
Office 29-W
Residence 332

FIRST BAPTIST CHURCH—Loyd Sutherland, pastor. We continue the thought of stewardship. Sermon subject, "Counting the Cost." Text: "For which of you intending to build a tower, sitteth not down first and counteth the cost, whether he have sufficient to finish it? Or what king, going to make war against another king, sitteth not down first, and consulteth, whether he be able with ten thousand to meet him that cometh against him with twenty thousand? Luke 14. Bible school at 11:15. Remember we are on an attendance test, don't miss next Sunday and spoil the record. Meeting of the young people at 6:00 o'clock. Group No. 2, with Ernestine Robinson as leader will have charge. We are all studying Missions. Instead of the usual evening service in our church, we are to become a part of a union service at Northville Baptist church. Our congregation there is without a minister and we gladly accept the invitation to join our sister church and that of the other churches in Northville in this service at 7:30. Rev. Sutherland will be the preacher. Remember our mid-week service of study and prayer on Wednesday evening at 7:30. Will all our former friends who have previously been patrons of our suppers in the past, please take note that the ladies of this church will serve another of these suppers on next Friday evening. Don't forget, we want to meet all our old friends and new ones as well. These suppers are not to be served each week as we used to do, go you will help us by coming and bringing your friends.

ST. PETER'S EV. LUTHERAN church—Edgar Hoenecke, pastor. Sunday services, 10:30 a.m. Sunday school, 9:30 a.m. Ladies Aid, first Wednesday, 2:30 p.m. Mission society, third Wednesday, 2:00 p.m.

CHURCH OF GOD—Elmer Harris, pastor. 788 Penniman, corner Main street. Services Sunday morning, 11:00 a.m. Sunday school, 10:00 a.m. Evening evangelistic service Sunday, 7:45. Mid-week prayer meeting, Thursday, 7:45. Our revival services under the guidance of Rev. John Bunyon Goins will begin January 23 and continue every evening for two weeks. Everyone is invited to attend.

METHODIST EPISCOPAL. Stanford S. Closson, minister. 10:00 a.m., family worship hour, senior church, junior church and nursery. Bring the whole family and come along. There is a place for every one from the baby up to grandma. The pastor will preach upon the subject "Physical Diet and Spiritual Calorics." The object—sermon for the children of the junior church will be "A Penny Box of Matches." 11:30, Sunday school. 6:30, Epworth league, leader, Isabelle Davis; subject, "Christian Citizenship." All young folks invited. 7:30, evening service, a musical sketch entitled "Things Worth While" will be presented by the Evangel singers, a male quartet from the 14th Avenue Methodist church in Detroit. Don't miss it! Tuesday, 6:30, sub-district men's banquet and rally at the Wayne Methodist church, 50 cents. A flying squadron of five laymen will speak on the five point program. See Roy Clark. Lloyd Pillmore or Rev. Closson for reservations. Wednesday, 7:30, the inter-community, interdenominational school of religion will have the second of five Wednesday nights of class sessions. These will be held in the Presbyterian church of Plymouth, Thursday, 7:30, choir rehearsal and volley ball for men.

CALVARY BAPTIST CHURCH.—Hobbrook and Harding. L. B. Stout, pastor. 615 North Mill street. Just one year ago this coming Sunday afternoon as good a mother as God ever gave to any man, my mother, departed to be with Christ. This Sunday night at 7:30 the message will be on "Heaven." If you have a departed loved one over there, will you not come and learn a little more about that blessed place He has gone to prepare and to where they have gone if saved? Christian, are you fighting a losing battle? Is it all struggle? Jesus said, "My yoke is easy." Come to the 10:00 o'clock service and see what God has done even for you. The text Phil. 2:13. Then of course there is the Bible school at 11:15 which is showing a steady increase. The B.Y.P.U. at 8:30. And what a prayer meeting at 7:30 on Wednesday evening. Revival is coming. Keep looking up.

NEWBURG M. E. CHURCH—Clifton G. Hoffman, pastor. 10:00 a.m., morning worship. Speaker, Rev. Ronald Brunger of Dixboro, 11:00 a.m., Sunday school. J. M. McCullough, superintendent. 7:00 p.m., Epworth League.

BEREA CHAPEL—Assembles of God. John Walaskay, pastor. Sunday meetings are held at the I.O.O.F. hall, Main street, over the Kroger store. Sunday school, 10:30. Christ Ambassador meeting, 6:30. Evening worship, 7:30. at 160 Union street. The ladies meet every Friday afternoon at 162 Rose street to sew for the needy. You are invited to attend these meetings. "Thine, O Lord, is the greatness, and the power, and the glory, and the victory and the majesty: for all that is in the heaven and in the earth is thine; thine is the kingdom, O Lord, and thou art exalted as head above all." 1 Chron. 29:11.

FIRST CHURCH OF CHRIST Scientist—Sunday morning service, 10:30. Sunday school at 10:30. Pupils received up to the age of twenty years. Wednesday evening testimony service, 8:00. "Truth" will be the subject of the lesson-sermon in all Christian Science churches throughout the world on Sunday, January 23. The Golden Text, from Psalm 68:15, is: "Thou, O Lord, art a God full of compassion, and gracious, long-suffering, and plenteous in mercy and truth." Among the Bible citations in this passage (Psalm 25:5): "Lead me in thy truth, and teach me: for thou art the God of my salvation; on thee do I wait all the day." Correlative passages to be read from the Christian Science textbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, include the following (p. 272): "The spiritual sense of truth must be gained before Truth can be understood. This sense is assimilated only as we are honest, unselfish, loving, and meek."

FIRST PRESBYTERIAN church.—Walter Nichol, pastor. 10:00 a.m., Sunday school. 11:00 a.m., church worship. 6:30 p.m., young people. A group of young people will attend the mid-winter young people's conference under the auspices of the Presbyterian young people's league to be held this Saturday afternoon and evening in Trumbull avenue Presbyterian church, Detroit. The leadership training school for Plymouth, Northville, and surrounding communities is going forward nicely with four courses offered each Wednesday evening. The school will meet Wednesday, January 26 in the local Presbyterian church from 7:30 to 9:30 p.m. You are invited to attend any of these classes. Another of those very fine church dinners will be held Thursday, January 27 in the dining room of the church. The church people are urged to support the women in their worthy efforts. The community is invited to enjoy the hospitable fellowship of the evening and an excellent dinner. A group of women interested in the study of the book, "Rebuilding Rural America" will meet at the manse Tuesday, January 25, at 10:30 a.m. Bring a box lunch. Tea and coffee will be provided. Come and spend the morning and afternoon periods in discussion of this interesting and important field. Anyone who cares to join this group is welcome.

SALEM FEDERATED CHURCH. Service for worship, 10:30 o'clock. "Walking Worthy of God" will be the theme for meditation. Bible school, 11:45 a.m. "Ministering to Physical Needs", Mark 1: 28-45. Memory verse: "And He healed many that were sick." Mark 1: 34. In the evening hymn-sing at 7:30 o'clock the subject for discussion will be "We Need the Church." Ruth Pennell, leader.

ST. JOHN'S EPISCOPAL church. Third Sunday after Epiphany. Morning prayer and sermon, 10:00 a.m. Church school at 11:15 a.m.

The original Star Spangled Banner is in the Smithsonian Institute, Washington, D. C.

ST. PAUL'S EV. LUTHERAN church. Livonia Center. O. J. Peters, pastor. English communion services in this church on Sunday, January 23.

THE SALVATION ARMY—Captain E. Alder and Lieutenant K. Larsen, commanding officers. Services on Sunday begin with the Sunday school at 10:00 a.m. At 11:00 a.m. the holiness services; at 6:15 p.m. the Young People's Legion; at 7:5 p.m. the Open-Air; and at 7:45 p.m. the evening Salvation service. You will find a cordial welcome at all these services where the old fashioned gospel is preached and where the hand of Christian fellowship always awaits you. On Wednesday evening at 7:30 we have our regular mid-week prayer meeting. A time of refreshing and communion with God. The greatest source of the soul's enrichment is prayer, and we invite you to join us on Wednesday evening. Following this service at 8:45 will be our band practice. On Thursday afternoon at 2:00 o'clock, we have our Ladies Home League; at 4:30 p.m., is our young people's singing practice; also at the same time, the Corps Cadet class.

Rosedale Gardens

Mrs. Paul Harsha entertained a few guests at a luncheon Friday in her home on Arden avenue. Mrs. Ralph Kennedy is entertaining her mother, who lives in western Illinois. The Arts and Letters club will meet Tuesday evening with Mrs. C. H. Tiney, Blackburn avenue. Wendall Culbertson, son of Mr. and Mrs. William Culbertson, celebrated his sixth birthday Friday by having six playmates join him in playing games with dairy refreshments being served later.

There was a goodly attendance at the chow mein luncheon held by the Woman's Auxillary of the Presbyterian church Wednesday. The ladies sewed on quilts and made handbags for hospital work during the afternoon.

The regular meeting of the Civic association was held Friday evening in the community house with the newly elected officers in charge.

Mrs. John S. Richardson and son, John, of San Francisco, California, are spending several weeks in the home of Mr. and Mrs. George Cook.

Mr. and Mrs. Robert Bunn and daughter, Roberta, and Mr. and Mrs. John W. Smith and daughter, Dorothy, of Detroit, were dinner guests Sunday of Mr. and Mrs. George Fisher.

Miss Elizabeth O'Neil, of Detroit, was the guest of her sister, Mrs. Robert Labbe, for dinner and all night, Friday.

Mr. and Mrs. William Morris joined a skating party Sunday, given by John Gartner of Detroit, at his summer home on Anchor Bay.

Mrs. C. W. Merrill of Detroit is visiting for several days at the home of Mrs. Charles Sawtelle.

A lovely dinner party was given Monday evening by Mr. and Mrs. C. Keith Fullerton, as a farewell to Mr. and Mrs. Fred H. Winkler, who left Wednesday for a several weeks' stay in Clearwater, Florida. On Tuesday evening Mr. and Mrs. Harold M. Page entertained at a similar affair for Mr. and Mrs. Winkler.

Mrs. Ralph McDowell entertained several friends at bridge, Saturday, in her home on Cranston avenue.

Dr. and Mrs. Henry J. Ryskamp of Grand Rapids, were guests a few days this week of the former's sister, Mrs. J. A. VanCoevring, and family.

Mr. and Mrs. Carl Groth and Mr. and Mrs. William Morris attended a bridge party, Saturday evening, in the home of Mr. and Mrs. Bert Wright, in Detroit. Mrs. Betty French, who has

been enjoying a two week vacation in Florida, is expected to return home the latter part of the week.

Mr. and Mrs. George Lamsley, of Jackson, were week-end guests of Mr. and Mrs. George Fisher. On Friday evening Mr. and Mrs. Fisher entertained at a farewell dinner and theatre party in Detroit, in honor of their house guests, who will soon leave for a several weeks' stay in California. The other guests were Mrs. Jean Mulliken and Mrs. Wanda Hoffner, of Detroit.

Dot Brand, six-year-old daughter of Mr. and Mrs. Richard Brand, underwent a tonsillectomy Saturday in the office of Dr. Clark.

Mr. and Mrs. John G. Perkins entertained at dinner, Saturday. Mr. and Mrs. Harry Haggerty and Mr. and Mrs. Howard F. Fox, of Detroit, and Mr. and Mrs. George Eimer, of Ann Arbor. Games were enjoyed during the evening.

Mrs. Ralph McDowell will entertain the Cranston and Pembroke avenue ladies of the Woman's Auxillary of the Presbyterian church, at luncheon on Wednesday, January 26.

St. Michael's parish at Rosedale Gardens, Plymouth road and Pembroke will give a dancing party on January 29, 1938.

Pink is the favorite color for flowers in the markets of Great Britain.

One of the most important institutions in the civilization that is France is the French Academy. Its 40 members are supposed to be the "immortals" of France. Actually most of them are merely distinguished Frenchmen of immense respectability. The job of the French Academy is to edit a dictionary of the French language, a grammar, rhetoric, a book of rules for poetry.

ATTEND THE GROCERY PARTY
I. O. O. F. HALL PLYMOUTH
Investigate the Large Cash Award
Saturday, January 22, 1938
8:30 P. M.

Schrader Funeral Home
Funeral Directors
Phone 781W Plymouth, Mich.
Ambulance on Call

FOR MANY YEARS WE HAVE RENDERED SINCERE, SYMPATHETIC SERVICE TO THIS COMMUNITY, AT MODEST COSTS BASED ENTIRELY UPON THE WISHES OF THE FAMILY.

This advertisement is for the free use of Plymouth churches, lodges, social and charitable groups. Announcements are limited to two lines. Call The Plymouth Mail for use of this space.

Catholic Men's club is giving a dance at the Jewell and Ralch hall, Friday, January 21, 1938.

Church of God Revival Meetings start Sunday, January 23. Everyone is welcome.

Another good supper—Presbyterian Church, Thursday, January 27.

PUT ANOTHER ANNOUNCEMENT HERE FREE
We're running this for you.

Are You A Leader?

If you earnestly attempt to work out of trying situations, **YOU ARE A LEADER.** The recession has been a trying situation but has already been broken. Confidence is being restored. Men and women are facing re-employment instead of lay-offs.

The back-to-work program on the part of leading manufacturers is, of course, highly commendable, however, your responsibility and mine toward this great movement is to make it possible for increasing employment by continuing to use our own individual purchasing power.

Full recovery from the recession will not come through witchery or by carrying a rabbit's foot in our pockets. **BE A LEADER.**

You may have some important transportation problems to work out at the present time. If so, we will be glad to counsel with you at your convenience.

YOUR FORD DEALER

THE PLYMOUTH MOTOR SALES

FRIDAY And SATURDAY SPECIALS

Prido	Super Rich Shortening	lb. can	15c
Tenderleaf Tea,	Large Green		27c
Tenderleaf Tea,	Large Black		31c
Ritz Crackers,		lg. pkg.	20c
Cluster Rolls,			19 for 12c
LARGE MILKER'S			
Corn Flakes,		pkg.	9c
BEN'S SPECIAL			
Coffee,		lb.	18c
GALLON			
Sun Wash,			25c
Bring your jug			
FLEISCHMAN'S YEAST FOR HEALTH			
SPARE RIBS	lb.	17c	PURE LARD
			lb. 10c
1/2 lb. Cellophane Bacon,			15c
Pork Chops, Rib Ends,		lb.	17c
CHOICE			
Pot Roast of Beef	lb.		19c
Penniman Market			

You Save Fuel With a Modern Insulated GAS RANGE

The new modern gas ranges are fully insulated, with ovens that heat to baking temperatures in less than five minutes. Individual oven and broiler burners permit broiling and baking at the same time.

FREE TRIAL!

Without any obligation whatsoever we'll put a new modern range in your home on a free trial—try it yourself—prepare your favorite dishes—then if you wish to keep the range you can pay for it with a small amount each month.

Consumers Power Co.

Northville Phone 117 Wayne Phone 1160 Plymouth Phone 210

Why Risk Dollars To Save Pennies?

Fire insurance is so extraordinarily moderate in cost . . . and so absolutely indispensable . . . that no one should or need do without its protection. TAKE NO CHANCES . . . MAKE CERTAIN YOU HAVE SUFFICIENT INSURANCE

WALTER A. HARMS
INSURANCE

Phone 3 861 Penniman Ave.
Plymouth, Michigan

EXTRA CENTS with every purchase

Just as surely as if we wrapped up pennies with your packages, you get extra cents with every purchase you make at Dodge's. Cents of savings in your toiletries . . . in sundries . . . in household drugs . . . make these extra cents add up to extra dollars when you shop for your weekly pharmacy needs at this dependable drug store, on nationally known quality products.

Home Remedies	Shaving Needs
Nval Aspirin, 200s. 59c	50c Mennens 39c
40c Fletchers	Creams, 39c
Castoria, 31c	Colgate or Palmolive, Giant Size, 37c
60c Rem, 49c	Dental Needs
60c Pertussin, 51c	50c Ipana, 39c
Nujol, pint size 59c	Colgates, Giant, 33c
\$1.00 Squibbs	40c Pepsodent, 33c
Cod Liver Oil, 79c	40c Squibbs, 33c
Kotex	SPECIAL
3 dozen 57c	50c Tek Tooth Brush
Squibb's Mineral Oil, qt. 89c	TWO FOR 51c
8 Tablets Alka Seltzer, 24c	FOR 29c
25 Tablets Alka Seltzer, 49c	Tampax 33c
Baby's Needs	Kleenex, 500s, 28c
Meads Pabulum, 43c	Squibbs Shaving Cream
Meads Dextri-Maltose, 63c	Squibbs Razor Blades, BOTH FOR 29c
Dexin, lb. 79c	FOR 29c
\$1.00 Pacquins Hand Cream, 79c	\$1.00 Dr. Miles Nervine, 83c

DODGE DRUG CO
THE NYAL STORE
PHONE 124
"Where Quality Counts"

Society News

On Tuesday evening Mr. and Mrs. William Morgan entertained the following at a dinner bridge, Mr. and Mrs. Austin Whipple, Mr. and Mrs. Henry E. Baker, Mr. and Mrs. William Wood, Mr. and Mrs. Carvel Bentley, Mr. and Mrs. Louis Truesdell, Mr. and Mrs. F. R. Hoehsel, of Plymouth, and Mr. and Mrs. Harold Simms, of Ypsilanti.

Mr. and Mrs. Floyd Burgett will entertain their bridge club this evening in their home on Mill street. The guests will be Mr. and Mrs. Ralph West, Mr. and Mrs. E. C. Drews, Mr. and Mrs. James Honey, Mr. and Mrs. Max Trucks and Mr. and Mrs. Harold Behler.

A party was given Saturday evening by Mrs. Ira Walker in celebration of three birthdays, those of Mr. Walker, Mrs. Howard Walker and Lawrence Blunk. About 25 guests were present who enjoyed playing games after which refreshments were served.

Mrs. Ruth Huston Whipple spoke on "Pathways to Peace" on the radio matinee of Sally Woodward Monday afternoon in the studio auditorium of WWJ for the members of W.C.T.U. Mrs. Clara Todd also attended.

Ellen Betsy Daane, daughter of Mr. and Mrs. Russell Daane, celebrated her second birthday, Thursday of last week, having eight little guests in to enjoy her birthday cake.

Mr. and Mrs. Odene Hitt left Saturday on a several months' tour of the western states where Mr. Hitt will work in the interest of the Daisy Manufacturing company.

Mr. and Mrs. Paul Nutting entertained 12 boys at a coasting party and dinner, Thursday of last week in honor of the 12th birthday of their son, Paul Jr.

The Ex-Service Men's club and their wives will be entertained at cards Saturday evening in the home of Mrs. Blanche Collins on Sheridan avenue.

Mr. and Mrs. Ray Frisbie and son, Ray, Jr., of Milan, were guests of Mr. and Mrs. Homer Frisbie for dinner and skating, Sunday.

Mrs. R. L. Hills will be hostess at a dessert-luncheon, Friday, January 28, for members of P. E. O. chapter A-1.

Mr. and Mrs. Russell Robinson, of Detroit, were dinner guests, Sunday, of his parents, Mr. and Mrs. George Robinson.

The Friendly bridge club will be the guest of Mrs. John A. Miller, Thursday afternoon at a bridge tea.

Mr. and Mrs. George Reynolds and daughter, Evelyn, of Detroit, were dinner guests Sunday of Mr. and Mrs. Harold Anderson.

Wilbur Gould returned home Thursday of last week from the Marine hospital, in Detroit, where he has been a patient for the past three months.

Mr. and Mrs. William Robinson, of Sandusky, Ohio, visited the former's mother, Mrs. Blanche Robinson, and brother and wife, Mr. and Mrs. George Robinson, Sunday.

Mr. and Mrs. George Robinson and grandson, Russell, Jr., left Thursday morning for Tampa, Lake Worth, and Miami, Florida, where they will remain several weeks.

Mr. and Mrs. C. J. Teufel and family and Mr. and Mrs. George Schulz, of Toledo, Ohio, were visitors Sunday in the home of Mr. and Mrs. William Schoof.

Mrs. Paul Wiedman and Mrs. Bruce Woodbury were in Wayne Tuesday afternoon to attend the meeting of the Wayne Garden club.

Mrs. Leon Terry, who has been ill since the holidays, was taken to the Northville hospital early in the week.

Grace Henderson, of Toledo, Ohio, is expected for the weekend at the home of Mr. and Mrs. Ward Henderson.

Mrs. Elmer Reichecker, of Ann Arbor, is visiting her sister, Mrs. Edson O. Huston, for a few days.

The Plus Ultra club was entertained Wednesday afternoon in the home of Mrs. Roy Covell in Northville.

Mrs. William B. Downing entertained at luncheon Tuesday the past matrons of Plymouth chapter 115.

The Liberty street bridge club was entertained by Mrs. Harvey Springer, Tuesday afternoon, at a dessert bridge.

Newburg News

Rev. and Mrs. Hoffman were dinner guests of Mr. and Mrs. Harry Gilbert and family on Tuesday evening.

Mrs. William Smith spent Tuesday with Mrs. Harry Bassett of Wayne.

The American Legion and Auxiliary are holding their regular supper and business meeting in the legion hall (to-night) Friday.

Mrs. William Adams was taken to University hospital, Ann Arbor last week for treatment.

Mr. and Mrs. Edward Ayers entertained on Friday evening Mr. and Mrs. Harold Anderson of Plymouth and Mr. and Mrs. Melvin Guthrie.

Miss Alice Gilbert of Milford spent the week-end at the home of her parents, Mr. and Mrs. Harry Gilbert.

William Smith is confined to his home with illness.

Mr. and Mrs. Robert McIntyre were Sunday night supper guests of Mr. and Mrs. Sam Guthrie.

Mr. and Mrs. Leon Kirby are receiving congratulations on the birth of a daughter, Carol Kay, on Friday, January 14.

Oscar Luttermoser of the University of Michigan spent Wednesday night with his parents, Mr. and Mrs. Ed Luttermoser.

Mr. and Mrs. Dwight R. Oberlink of Grand Rapids were weekend guests of Rev. and Mrs. Hoffman.

Miss Viola Luttermoser spent the week-end at the Edison farm near Ypsilanti.

Mr. and Mrs. George Schmidt and Mr. and Mrs. Mark Joy left Tuesday morning for a month's trip to Florida.

Mr. and Mrs. Marlin Simmons spent Sunday with her parents, Mr. and Mrs. Pangborn of Whitmore Lake.

Mrs. Ada Landis of Oscoda spent Tuesday with Mrs. Emma Ryder.

Mrs. Marlin Simmons entertained her club on Thursday for a noon luncheon.

Mr. and Mrs. Warren Joy were guests of Mrs. Vina Joy and Mr. and Mrs. McNabb on Tuesday.

Mr. and Mrs. Mark Joy entertained on Saturday evening for dinner, Mr. and Mrs. Frank Hake, Mr. and Mrs. George Davey, Mr. and Mrs. James Norris of Detroit, and Mr. and Mrs. Robert Chappel and Mr. and Mrs. Burton Greenman of Plymouth.

Mr. and Mrs. Richard Brewer and young son were dinner guests of Mr. and Mrs. McNabb Saturday evening.

Plymouth Vicinity

Mr. and Mrs. Sam Dixon and daughter, Jean, of Ypsilanti spent the week-end with Mr. and Mrs. Willard Geer.

Saturday evening, Mr. and Mrs. Roy N. Leemon were guests of Mr. and Mrs. I. E. Kapler in Detroit at a birthday dinner celebration, followed by tobogganing party.

Mrs. Charles Root with Mrs. Willard Geer as her guest, attended the Sarah Ann Jochrane birthday luncheon Monday afternoon.

Eight couples from West Dearborn enjoyed skiing and skating at the Roy N. Leemon farm Sunday afternoon. Later in the evening Mrs. Leemon served a buffet supper to the guests.

Mr. and Mrs. Carl Makkula with their son, Tommy, of Dearborn visited Mr. and Mrs. Orin Rigley, Sunday p.m.

Mr. and Mrs. Fred Krat with their children, Betty and Junior of Dearborn were dinner guests Saturday in the Orin Rigley home on Golden road, after which skating was enjoyed.

The Geer school P.T.A. meeting held last Friday evening was addressed by Frederick Van Dyke who showed pictures and gave a most interesting talk on his experiences in Russia. Mr. Vandyke whose residence is on Joy road, is a University of Michigan graduate and a metallurgist. Mrs. Roy Leemon and Mrs. Ronald Hess rendered very pleasingly a special piano duet. Mrs. Melvin Stacy is the teacher at the school.

Miss Winnifred Cutler cut her hand so severely last Saturday on a can she was opening, it required the attendance of a physician to close the wound with several stitches.

Little Beverly Ross spent Saturday and Sunday with her grandparents, Mr. and Mrs. W. J. Asman in Ann Arbor, her first visit alone away from home.

We extend our sympathy to Mr. and Mrs. Pardy of Laurel road in the loss of their darling baby of a few months.

We are sorry to hear that Mrs. McKinney of Stark is at the hospital. We all wish her a speedy recovery.

Mr. and Mrs. Carl Bernard entertained several guests at dinner Friday evening.

Miss Carolyn Bowser had as house guests over Saturday and Sunday her friends, Shirley and Mary from Redford. She gave a party in their honor Saturday evening.

A misfortune befell Mrs. C. M. Lewis the day after the potluck luncheon held at her home by the Moore club. On January 13, Mrs. Lewis slipped on the ice down the steps of Mrs. Leureck's home and fractured her arm bone and dislocated her wrist. She was treated at University hospital and now wears a cast.

Mrs. Fred Byrd of Pine Tree

road had her luck changed when she won first prize at the card club.

The card party will meet at Mrs. Swarbrick's home on Wednesday.

The people living on Pine Tree road and Richland road now are having their mail delivered to their homes and the route has changed some.

Stark School News

We found it necessary to add another teacher to our staff at Stark. The fifth teacher began work here after the Christmas vacation. She is Mrs. Russell from Wayne. This fifth teacher happens to be the same individual that finished the term year before last. At that recent time she performed the teaching duties alone, handling all the grades. Now after a short lapse of one year and a half she has only the sixth grade. This is a striking illustration of Stark's mushroom-like growth.

Our P.T.A. is sponsoring a modern and old time dance at the American Legion hall in Newburg, January 28. Schaffer's five-piece orchestra will furnish the music. Everybody is welcome.

—Isaac Grove.

Bunker Hill is in the city of Boston.

Roe Lumber Co.
443 Amelia St.
Plymouth

SENSATION!
UNBELIEVABLY LOW PRICED
\$89.95 Easy Terms
THINK OF IT!

Now...Everybody can have famous **RCA Victor** **ELECTRIC TUNING**

Conner Hardware
SEE MR. MOON

OWNERS REPORT
22 TO 27 MILES PER GALLON!

22 to 27 miles per gallon of gasoline! That's what many owners are reporting for the 60-horsepower Ford V-8.

300,000 people have bought it. That gives a pretty good idea of its popularity. Besides its amazing economy, the thrifty "60" is dependable and can take the beating of continued hard farm use.

That's real economy. And you'll like everything else about this Ford V-8 "60." It's smart looking. Interiors are trim and there's plenty of room for both passengers and luggage. The 85-horsepower engine is available if you want its extra power.

For those folks who want a bigger, finer car with all the traditional Ford economy and dependability—there's the De Luxe Ford V-8. It is built on the same sturdy 112-inch wheel-base chassis but it is equipped with the 85-horsepower engine only.

SEE YOUR FORD DEALER

FORD V-8 WITH 60-HORSEPOWER ENGINE

It has to be BIG!

The people of Michigan make an average of 3,265,000 telephone calls a day over the lines of the Michigan Bell Telephone Company—about 2250 every minute. It's a big job to keep this enormous tide of conversation flowing smoothly back and forth . . . to keep good service available at all hours. ☞ This job takes 3,816,000 miles of wire. It takes 653,000 telephones. It takes 326 buildings. And it takes a working force of 9300 men and women. ☞ In short, it takes a big company to do a big job!

MICHIGAN BELL TELEPHONE COMPANY

Current Earnings of Paid On Savings Certificates 45 Years of Dependability

3 1/2%

STANDARD SAVINGS AND LOAN ASSN
ALICE E. SAFFORD, Local Rep.

Local News

Mrs. Ray Johns will be hostess at a dessert-bridge Tuesday to her contract group.

Mr. and Mrs. Albert Stever were hosts Monday evening to their "500" club.

Mrs. E. B. French of Cranston road, Rosedale Gardens, is spending a few weeks at Daytona Beach, Florida.

Mrs. C. L. Cowgill will entertain her contract group, Wednesday afternoon at a dessert-bridge.

Mr. and Mrs. A. D. Frey are the proud parents of a son, born January 15 at Grace hospital, in Detroit.

Mr. and Mrs. George Maynard of Williamston, spent Monday afternoon with the latter's sister, Mrs. Frank Westfall.

Mr. and Mrs. R. S. Wood were supper guests, Sunday, of their niece and husband, Mr. and Mrs. William Foreman, in Northville.

The Beta C group will be entertained by Mrs. Edward Eckert, Tuesday evening, January 25, at contract.

Wynn Campbell entertained at dinner Tuesday evening Mrs. John Randall and Hazel Rathburn.

The ladies of the Plymouth Grange will entertain at "500" Friday, January 28, in the Grange hall.

Phyllis and June Jakeway, of Flint, were week-end guests of their uncle and aunt, Mr. and Mrs. Orson Polley.

Mrs. C. L. Cowgill and son, Bill, spent Wednesday and Thursday visiting her mother in Toledo, Ohio.

Mrs. Loya Sutherland has returned from Minnesota, where she was called last week by the death of her brother.

Mrs. R. A. Tepple of Port Huron spent the latter part of last week with her sister, Mrs. S. D. Fockler on Mill street.

The many friends of Silas Fockler will be glad to learn he is slowly recovering from his injuries received while working four weeks ago.

The Hough Home Furnishing group held a special meeting on Wednesday afternoon at the home of Mrs. T. J. Maxwell on Joy road. The ladies studied Italian hemstitching.

William Schoof is still confined to his home suffering with a broken collar bone, which he received in an auto accident a few weeks ago.

Marjorie Goodburn, of Alpena, was a guest over the week-end of L. E. Wilson and family. Miss Goodburn is now spending a month with relatives in Detroit.

Mrs. Richard M. Olin, of Lansing visited her son and wife, Mr. and Mrs. Richard M. Olin, Jr., from Wednesday of last week until Sunday. Dr. Olin joined them for the week-end.

Hildur Carlson spent last Saturday and Sunday in Ann Arbor attending a board and district meeting of the Michigan Federation of Business and Professional Women, Inc. held in the Women's League building. Her mother, Mrs. Carl Carlson, accompanied her.

Jay Westover returned home this week from the University hospital where it was found that he had acute infection of the gall bladder. At the end of 30 days he has to return to the hospital for an operation.

Mr. and Mrs. E. C. Vealey visited Mr. and Mrs. Albert Smith, in Pontiac, Friday afternoon.

Marian Weatherhead was called home last week by the serious illness and death of her father in Port Hope. Her many Plymouth friends sympathize with her in her sorrow.

Mr. and Mrs. George Burgett, of Port Huron, visited their children here over the week-end and also their son, Alfred, who for the past ten days has been a patient in the University hospital in Ann Arbor.

Mr. and Mrs. Charles Wilson and son, Charles, Jr., of Palmer Woods and Mr. and Mrs. Frank Westfall and son, Alton, were Sunday visitors of Mr. and Mrs. E. O. Place, in Canton.

Miss Eunice Sutherland of Detroit was the guest of Miss Alice Bakewell over the week-end and attended the surprise birthday party given in honor of William S. Highfield, Buaco and other games furnished the entertainment for the evening after which a delicious lunch was served. Guests were present from South Lyon, Farmington, Rosedale, Detroit, Ypsilanti and Plymouth.

Word has been received that Theron Harmon, Jr., son of the late Theron Harmon and grandson, the late William Harmon, and Mrs. Harmon, former Plymouth residents, died suddenly Sunday from injuries received in an explosion of the school in Jefferson, South Dakota, where he was an instructor. Mr. Harmon was doing some work in the school at the time. He was taken to a hospital in Sioux City where he died.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Mr. and Mrs. Leo Barta of 46-730 Maben road, Canton township, spent the week-end with their nephew, Richard Padock, who is ill in Mercy hospital in Toledo.

Howard Eckles New Commander

(Continued from Page One)

The regular meeting of the parent-teacher association of the George H. Fisher school will meet at the school on Friday evening, January 21, at 8:00 o'clock.

Miss Georgetown Reed, Wayne county nurse, will speak on "Immunization."

Miss Barbara Horton and Dr. Robert Ballmer Wed

A quiet wedding ceremony united Barbara Kathleen Horton, daughter of Mrs. Allen Asa Horton and the late Mr. Horton, and Dr. Robert Sidney Ballmer, of Ann Arbor, son of Mrs. Emil A. Ballmer, of Ann Arbor, and the late Mr. Ballmer, at 4:00 p.m. Saturday, in the bride's home on Penniman road, the Rev. Walter Nichol, pastor of the First Presbyterian church of Plymouth, presiding.

While the wedding party took its place before a window, at one end of the living room, over which hung swags of smilax with ranunculus, anemones and acacia in it, Mrs. Michael O'Connor presided the prelude to Act III of Lohengrin's and the wedding march.

The bride wore a two-piece traveling costume of aqua wool with brown accessories. Her shoulder corsage was of bronze orchids and roses. Mrs. Austin Stecker, of Detroit, was the bride's only attendant, wearing a two-piece afternoon dress of gray crepe with corsage of violets and raptures roses.

The bridegroom was attended by Dr. Luther Carpenter, of Ann Arbor. The ushers were Hugh and Hal Horton, brothers of the bride.

Mrs. Horton wore a gown of black crepe and lace with a corsage of gardenias and yellow roses. Mrs. Ballmer wore a tailored dress of black faille with eggshell trimming and her corsage was of violets and talisman roses.

About the home were flower arrangements of lavender stock, purple anemones, yellow ranunculus, gerberas, acacia, white roses and freesia.

The guests for the wedding reception, which immediately followed, numbered 100, coming from Ohio, Ann Arbor, Detroit, Northville, Grosse Ile and Plymouth.

Dr. and Mrs. Ballmer left immediately on a short wedding trip after which they will be at home to their many friends at 210 North Ingalls street, in Ann Arbor.

The bride attended Damon Hall in Newton, Massachusetts, and graduated from Bradford academy, in Bradford, Massachusetts, in 1930. She studied voice in the New England Conservatory of Music, in Boston, also in the school of music in the University of Michigan. The bridegroom received his B. S. degree at Michigan State college in 1927, his M. D. at the University of Michigan in 1934, was a member of Nu Sigma Nu fraternity and is now a senior instructor in the University hospital in Ann Arbor.

Mrs. Ballmer has many friends in Plymouth who extend to her and Dr. Ballmer their sincere wishes for a long, happy, wedded life. Many social functions were given in their honor preceding their marriage showing the high esteem in which both are held.

GONE—THE HIGH COST OF STOMACH TROUBLE

Don't pay \$3.00 to \$5.00 for relief from stomach pains, indigestion, due to acidity. Try Adia Tablets—3 weeks' treatment only \$1.25. Relief or your money back. Beyer Pharmacy, and Community Pharmacy.—Adv.

The regular meeting of the Townsend club of Plymouth will be held in the Grange hall, Monday evening, January 24, with U.S.A. Hegblom, an attorney of Detroit, as speaker.

There was a large attendance at the debate held, Wednesday evening, in the school auditorium, between Judge Edward J. Jeffries, of Detroit, and R. Roy Pursell, of this city, on the Townsend Plan.

Monday evening about 15 men of the district met at Commissioner Strong's house, to talk over coming programs. General outlines of the next court and rally were decided and a start made on arrangements for the district camporee next June.

Two new assistant commissioners will bring new viewpoints and ideas to strengthen our scouting work. George M. Chute will help with the Plymouth units. He is an Eagle Scout and has served elsewhere on scout review boards. Arlo G. Owen will help with the Northville troops. Orlo is also an Eagle and has served a number of years with N-1. Both of these gentlemen are very welcome on the district staff.

Fourteen boys from Troop P-3 had a good time over last week-end at the W.C.T.S. Scout cabin.

"My Skin Was Full of Pimples and Blemishes from Constipation," says Verna Schiepp: "Since using Adierka the pimples are gone. My skin is smooth and glows with health." Adierka washes BOWEL, and relieves constipation that so often aggravates a bad complexion. Beyer Pharmacy.—Adv.

George Fisher School P.T.A. Meets Jan. 21

The regular meeting of the parent-teacher association of the George H. Fisher school will meet at the school on Friday evening, January 21, at 8:00 o'clock.

Miss Georgetown Reed, Wayne county nurse, will speak on "Immunization."

Miss Barbara Horton and Dr. Robert Ballmer Wed

A quiet wedding ceremony united Barbara Kathleen Horton, daughter of Mrs. Allen Asa Horton and the late Mr. Horton, and Dr. Robert Sidney Ballmer, of Ann Arbor, son of Mrs. Emil A. Ballmer, of Ann Arbor, and the late Mr. Ballmer, at 4:00 p.m. Saturday, in the bride's home on Penniman road, the Rev. Walter Nichol, pastor of the First Presbyterian church of Plymouth, presiding.

While the wedding party took its place before a window, at one end of the living room, over which hung swags of smilax with ranunculus, anemones and acacia in it, Mrs. Michael O'Connor presided the prelude to Act III of Lohengrin's and the wedding march.

The bride wore a two-piece traveling costume of aqua wool with brown accessories. Her shoulder corsage was of bronze orchids and roses. Mrs. Austin Stecker, of Detroit, was the bride's only attendant, wearing a two-piece afternoon dress of gray crepe with corsage of violets and raptures roses.

The bridegroom was attended by Dr. Luther Carpenter, of Ann Arbor. The ushers were Hugh and Hal Horton, brothers of the bride.

Mrs. Horton wore a gown of black crepe and lace with a corsage of gardenias and yellow roses. Mrs. Ballmer wore a tailored dress of black faille with eggshell trimming and her corsage was of violets and talisman roses.

About the home were flower arrangements of lavender stock, purple anemones, yellow ranunculus, gerberas, acacia, white roses and freesia.

The guests for the wedding reception, which immediately followed, numbered 100, coming from Ohio, Ann Arbor, Detroit, Northville, Grosse Ile and Plymouth.

Dr. and Mrs. Ballmer left immediately on a short wedding trip after which they will be at home to their many friends at 210 North Ingalls street, in Ann Arbor.

The bride attended Damon Hall in Newton, Massachusetts, and graduated from Bradford academy, in Bradford, Massachusetts, in 1930. She studied voice in the New England Conservatory of Music, in Boston, also in the school of music in the University of Michigan. The bridegroom received his B. S. degree at Michigan State college in 1927, his M. D. at the University of Michigan in 1934, was a member of Nu Sigma Nu fraternity and is now a senior instructor in the University hospital in Ann Arbor.

Mrs. Ballmer has many friends in Plymouth who extend to her and Dr. Ballmer their sincere wishes for a long, happy, wedded life. Many social functions were given in their honor preceding their marriage showing the high esteem in which both are held.

GONE—THE HIGH COST OF STOMACH TROUBLE

Don't pay \$3.00 to \$5.00 for relief from stomach pains, indigestion, due to acidity. Try Adia Tablets—3 weeks' treatment only \$1.25. Relief or your money back. Beyer Pharmacy, and Community Pharmacy.—Adv.

The regular meeting of the Townsend club of Plymouth will be held in the Grange hall, Monday evening, January 24, with U.S.A. Hegblom, an attorney of Detroit, as speaker.

There was a large attendance at the debate held, Wednesday evening, in the school auditorium, between Judge Edward J. Jeffries, of Detroit, and R. Roy Pursell, of this city, on the Townsend Plan.

Monday evening about 15 men of the district met at Commissioner Strong's house, to talk over coming programs. General outlines of the next court and rally were decided and a start made on arrangements for the district camporee next June.

Two new assistant commissioners will bring new viewpoints and ideas to strengthen our scouting work. George M. Chute will help with the Plymouth units. He is an Eagle Scout and has served elsewhere on scout review boards. Arlo G. Owen will help with the Northville troops. Orlo is also an Eagle and has served a number of years with N-1. Both of these gentlemen are very welcome on the district staff.

Fourteen boys from Troop P-3 had a good time over last week-end at the W.C.T.S. Scout cabin.

"My Skin Was Full of Pimples and Blemishes from Constipation," says Verna Schiepp: "Since using Adierka the pimples are gone. My skin is smooth and glows with health." Adierka washes BOWEL, and relieves constipation that so often aggravates a bad complexion. Beyer Pharmacy.—Adv.

Official Proceedings of The Commission

Plymouth, Michigan January 17, 1933

A regular meeting of the City Commission held in the City Hall on Monday evening, January 17, 1933 at 7:30 p.m.

Present: Mayor Hondorp, Commissioners Blunk, Robinson, Wilson and Whipple.

Absent: None.

The minutes of the regular meeting held January 3rd were approved as read.

A petition was presented to the City Commission requesting that Ordinance No. 94 be amended or abolished. This petition was signed by 29 business men. Several citizens were present and a free discussion was held on Ordinance No. 94 as amended by Ordinance No. 96.

The following Ordinance was then prepared by the City Attorney:

Ordinance No. 105 An ordinance to abolish Ordinance No. 94 and No. 96. THE CITY OF PLYMOUTH ORDINANCES:

Section 1. That Ordinance No. 94 adopted the 7th day of August 1933 as amended by Ordinance No. 96 adopted the 18th day of December 1933 be and the same hereby is repealed.

Section 2. This Ordinance is ordered to take effect on the day of February A. D. 1933.

It was moved by Comm. Wilson supported by Comm. Robinson that this Ordinance be accepted and adopted as of its first reading.

Ayes: Commissioners Blunk, Robinson, Whipple, Wilson and Mayor Hondorp.

Nays: None. Carried.

It was moved by Comm. Robinson supported by Comm. Blunk that an ordinance to abolish Ordinance No. 94 and No. 96 be given the second reading by title only, and is hereby approved.

Ayes: Commissioners Blunk, Robinson, Whipple, Wilson, and Mayor Hondorp.

Nays: None. Carried.

It was moved by Comm. Whipple supported by Comm. Wilson that the City Manager be requested to obtain legal opinion from the City Attorney concerning the merchant's license fees paid under Ordinance No. 94 and No. 96. The matter was then laid on the table for further information from the City Manager and City Attorney until the next regular meeting. Carried.

It was moved by Comm. Whipple that the City Manager be authorized to prepare a dance hall ordinance. This motion was not supported. After some discussion the City Manager was requested informally to bring in written recommendations concerning the regulation of dances.

The Clerk read the report of City Ordinance Cases and Civil Cases. It was moved by Comm. Robinson supported by Comm. Wilson that these reports be accepted and placed on file. Carried.

A communication from Wilbur H. Johnston concerning welfare funds was read.

A bill from George McPhee was presented. It was moved by Comm. Whipple supported by Comm. Wilson that the matter be referred to the City Manager in order that more information might be obtained concerning the annexation of Sutherland Subdivision. Carried.

The City Manager recommended the installation of a light on South Mill street midway between the P.M. railroad and Golden road. It was moved by Comm. Whipple supported by Comm. Robinson that this ordinance be approved for its third reading.

Ayes: Commissioners Blunk, Robinson, Whipple, Wilson, and Mayor Hondorp.

Nays: None. Carried.

It was moved by Comm. Blunk supported by Comm. Wilson that bills in the amount of \$4,308.92 be approved.

Ayes: Commissioners Blunk, Robinson, Whipple, Wilson, and Mayor Hondorp.

Nays: None. Carried.

The matter concerning gas rates was presented. It was informally requested that the City Manager begin negotiations with the Consumers Power company.

It was moved by Comm. Whipple supported by Comm. Robinson that the City Manager be requested to write letters to the State Fire Marshal and the Superintendent of Public Instruction concerning Comm. Blunk's recommendations. Carried.

It was moved by Comm. Wilson supported by Comm. Blunk that the meeting adjourn. Carried. (Time of adjournment 10:30 p.m.)

HENRY HONDORP, Mayor CLARENCE ELLIOTT, Clerk

Obituary

GARR C. CAMMON

Garr C. Cammon, a former resident of this city, passed away suddenly Thursday, January 19, at his home in Cadillac. Mr. Cammon was born in Northville, December 4, 1891 and attended the Northville school until his mother's death. He then made his home with his uncle, Frank Taylor of Waterford, finishing his schooling in that place. Taking up telegraphy he worked in that capacity until his enlistment for service in the World War, serving his country in France in the signal corps until his discharge. Shortly after that he returned to Plymouth, working as operator in the Plymouth depot, later moving to Cadillac. He leaves to mourn his loss his aged father, Lewis Cammon of this city, and sons, Howard and Marvin of Muskegon. The body was brought to the Schrader Funeral home, from which place funeral services were held Saturday, January 15, at 2:00 p.m. Interment was made in Riverside cemetery. Rev. Loya Sutherland officiating.

BEN J. HAVERSHAW

Ben J. Havershaw, who resided at 204 North Harvey street, passed away Sunday, January 16 at the age of 61 years. He is survived by his widow, Rose; and one son, Clare of Detroit and one grandson, Douglas; two brothers, Jesse Havershaw of Detroit and Charles Havershaw of South Lyon. The body was brought to the Schrader Funeral home, from which place funeral services were held Tuesday, January 18 at 2:00 p.m. Interment was made in Riverside cemetery. Rev. Walter Nichol officiating.

JAMES M. GOTTSCHALK

James M. Gottschalk, who resided at 7845 Litley road, Canton township, passed away early Monday morning, January 17 at the age of 63 years. He was the husband of the late Mary Gottschalk. He is survived by three brothers, Frank and Charles, both of Plymouth and Lewis Gottschalk of Florida; several nieces and nephews. The body was brought to the Schrader Funeral home, from which place funeral services were held Wednesday morning, January 19, at 10:00 a.m. Two beautiful hymns were sung by Mrs. J. T. Chapman, Rev. Stanford S. Closson officiated and interment was made in Riverside cemetery.

CHARLES M. MATHEE

Charles M. Mathee, who resided at 373 North Main street, passed away early Monday morning, January 17, at the age of 63 years. He is survived by his widow, Lottie M. Mathee, one daughter, Mrs. Edna Blunk, and one son, David W. Mathee, both of Plymouth; and one brother, Frank H. Mathee of Jackson. The body was brought to the Schrader Funeral home, from which place funeral services were held Wednesday, January 19 at 2:00 p.m. A beautiful hymn was rendered by Messrs. Austin and Calvin Whipple.

WILLIAM ROSE

William Rose—"Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Frank Terry—"A consistent return of men to work will bring about an increase in business. Buying power will be greater and business will be better. This I think has started and a gradual upturn will be the result."

At a meeting of the city commission Monday evening, an ordinance establishing and regulating the city planning commission was adopted, giving legal status to the planning commission which was appointed several months ago. This will make no change in the plans already begun by the commission.

A petition was presented by several business men, requesting that city ordinance 94 be abolished as amended by Ordinance 96. The ordinance is question concerns transient merchants who are required to have special license to sell goods. Ordinance 96 passed its first and second reading and will be finally considered at the commission meeting February 7.

The city was authorized to install a street light on Mill street, between the Pere Marquette railroad and Golden road.

Edison Plans

(Continued From Page One)

time orders enough ahead to insure a full production schedule through the month of May and the number of orders we have taken so far this year equal all of those in 1932.

Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Frank Terry—"A consistent return of men to work will bring about an increase in business. Buying power will be greater and business will be better. This I think has started and a gradual upturn will be the result."

Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Frank Terry—"A consistent return of men to work will bring about an increase in business. Buying power will be greater and business will be better. This I think has started and a gradual upturn will be the result."

Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Frank Terry—"A consistent return of men to work will bring about an increase in business. Buying power will be greater and business will be better. This I think has started and a gradual upturn will be the result."

Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Frank Terry—"A consistent return of men to work will bring about an increase in business. Buying power will be greater and business will be better. This I think has started and a gradual upturn will be the result."

Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Frank Terry—"A consistent return of men to work will bring about an increase in business. Buying power will be greater and business will be better. This I think has started and a gradual upturn will be the result."

Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Frank Terry—"A consistent return of men to work will bring about an increase in business. Buying power will be greater and business will be better. This I think has started and a gradual upturn will be the result."

Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Frank Terry—"A consistent return of men to work will bring about an increase in business. Buying power will be greater and business will be better. This I think has started and a gradual upturn will be the result."

Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Frank Terry—"A consistent return of men to work will bring about an increase in business. Buying power will be greater and business will be better. This I think has started and a gradual upturn will be the result."

Business will get better but I am inclined to believe it will be another month or so before any gains will be seen. A steady increase in employment will bring about the return of business and things should be normal by early summer."

Society News

Mr. George M. Chute, Jr., surprised Mr. Chute, Tuesday evening, by inviting several guests in for dinner in honor of his birthday. The guests were Mr. and Mrs. C. J. Dykhouse, Mr. and Mrs. J. R. Witwer, Mr. and Mrs. Ward Henderson, of this city, and Mr. and Mrs. W. G. Brownson, of Detroit.

A very lovely party was given in honor of Mrs. Harry S. Davis (Catherine Dunn) of Detroit, Friday evening, by Mrs. Jayson Lyke, Delite Taylor, of this city, and Jane Platt and Betty Snell, of Detroit, at the apartment of the former in the Library building. The guests enjoyed playing bridge for a time after which the hostess served a delicious luncheon at daintily set tables. The guests were Mrs. Carl Stringer, of Ferndale, Sarah Davis and Gonda Platt, of Detroit, Miriam Jolliffe, Evelyn Rorabacher, Jane Whipple and Maurine Dunn of Plymouth.

Plans are being completed for the annual dancing assemblies which are to be held in the Masonic temple, February 4, February 25 and March 18. Mrs. Austin Whipple is chairman and will be assisted by the following committee: Mrs. Ray Johns, Mrs. Warren Worth, Mrs. P. W. Carley, Mrs. John Dalton, Mrs. Maurice Woodworth, Mrs. Edward Eckert, Mrs. J. R. Witwer and Mrs. Seth Virgo.

The Ready Service class of the Presbyterian church had a delightful potluck luncheon Tuesday in the church with Mrs. Norman Potter, Mrs. George A. Smith and Mrs. Florence Webber as hostesses. Decorations were in keeping with Valentine day, each guest receiving a valentine which was later sent to Mrs. Karl Starkweather, who is ill in University hospital, in Ann Arbor.

Mr. and Mrs. James Gates entertained their "500" club, Saturday evening, at a co-operative dinner. The guests were Mr. and Mrs. John Root, Mr. and Mrs. Joseph Tracy, Mr. and Mrs. Max Swegles, Mr. and Mrs. Lloyd Fillmore, Mr. and Mrs. William Greer, Mrs. Lavina Cole and Mr. and Mrs. Ross Gates.

The Dinner bridge club will be the guest of Dr. and Mrs. J. L. Olsaver, Tuesday evening, with dinner at the Hotel Mayflower and bridge afterward in their home.

Mr. and Mrs. Irving Townsend and the former's mother, Mrs. Nettie Townsend, of Detroit, were dinner guests, Sunday, of Mr. and Mrs. R. S. Wood.

Mr. and Mrs. Frank H. Conrad and family were returning to Detroit from Muskegon, Michigan, last week when Mr. Conrad is associated with the Continental Motors as comptroller. They have made many friends while trying in Plymouth who will be sorry to have them leave.

Mr. and Mrs. William Gayde entertained at dinner Sunday, Mr. and Mrs. Albert Gayde, Mr. and Mrs. O. F. Beyer, daughter, Martin and son, Robert, Miss Amelia Gayde, Mr. and Mrs. Floyd Burgett and Mrs. Elizabeth Mowbray and daughter, Mary Lou.

Addie Melow of Plymouth, and Marie Walling of Farmington, attended a dinner party, Tuesday, at Devon Gables, given in honor of Mrs. Ivah Redmond, of Pontiac, who will become the bride of B. G. Campbell, manager of this division of the Consumers Power company, in February.

Mr. and Mrs. David Thomas, Thomas C. Neale and William C. Neale, of Detroit, with John T. Neale and family of this city, enjoyed a toboggan party Sunday with chop suey supper afterward at the Neale home on Sheridan avenue.

Mr. and Mrs. William Campbell announce the marriage last September of their daughter, Rosezetta, to William Richards, of Northville. They will make their home at Northville.

The teachers in the Sunday school of the Lutheran church enjoyed a skating party, Monday evening, with lunch afterward in the home of Mr. and Mrs. William Bartel.

Mrs. Allen Burnash was the guest of honor, Thursday evening, at a party given by Mrs. Nell Pratt and Mrs. Russell Lounsbury, in the home of the latter on South Harvey street.

The members of the American Legion of Plymouth and their families enjoyed a sleighride and dancing party Wednesday evening.

On Wednesday evening Carol Campbell entertained a large group of schoolmates at a toboggan party with supper after at her home on West Ann Arbor Trail.

Mrs. Edwin Campbell entertained her contract bridge group, Thursday evening of last week, in her home on North Harvey street.

Mr. and Mrs. Burton E. Giles will be hosts to the members of the Friday evening bridge club this evening.

Mrs. Arthur Blunk will be hostess, Thursday, January 27, at a luncheon bridge with the members of the Jollyate bridge club as guests.

Mr. and Mrs. William Ottwell will entertain their bridge club this evening in their homes on Arthur street.

Mrs. Russell Cunningham entertained her sewing group, Wednesday afternoon, in her home in Robinson subdivision.

Mr. and Mrs. Lynn Felton were hosts to the members of the H. T. M. dinner bridge group, Thursday evening.

Mr. and Mrs. Ward Henderson plan to entertain their dinner bridge group Saturday evening in their home on Maple avenue.

Mr. and Mrs. Guy Honey of Detroit were supper guests Sunday, of Mr. and Mrs. Henry J. Fisher.

The Laf-a-Lot club will have a potluck supper and evening of cards, Saturday evening, in the home of Mr. and Mrs. Clyde Fisher.

Mrs. William Ottwell will entertain Mrs. J. G. Clemmons, Mrs. Clarence Snyder and Mrs. Dean Titus, of Ann Arbor at a dessert-bridge, Monday afternoon.

25 Years Ago

In Plymouth and Vicinity—Interesting News of Days Gone By Taken From The Plymouth Mail Files

Mrs. Maude Allen of Detroit was the guest of her sister, Mrs. Charles Draper, last week. Mr. Allen came on Sunday.

H. S. Doer of Detroit was a visitor at H. A. Spicer's last week.

Max Moon of Ann Arbor attended the dancing assembly Monday evening.

Mrs. Florian Von Nostitz of Toledo was a guest of her sister, Mrs. William Gayde, the fore part of the week.

Fletcher Campbell has given up his position with Brown and Pettigill and is now working in F. J. Pierce's restaurant in the depot.

Mrs. E. L. Riggs is attending the mid-winter meeting of the Wolverine Press club held in Detroit this week Thursday and Friday.

Louis Krumm has purchased a new five-passenger, model 5, Studebaker touring car from the Bonafide Manufacturing company, who are agents for this automobile. It is a handsome car with all the latest improvements in automobile building.

The W.C.T.U. meeting was held last week at Mrs. Huston's, and will be held next week at the home of Mrs. G. R. Loomis. The leaders will be Mesdames Sales and Newhouse.

Elm has a fast basketball team this year. Clyde Bentley, a former member of the Plymouth ball team, is one of their star players.

Mr. and Mrs. H. C. Robinson entertained their five hundred club at their home last Wednesday evening.

Mrs. J. D. McLaren, who has been at the Battle Creek sanatorium for the past week is slowly improving.

No little excitement was caused last Sunday when a deer came bounding down the Sutton road. Near the outskirts of the village it ran over the field across Ann Arbor street into Mrs. Mary Brown's woods. It was last seen Monday out of Golden road. As yet, no one has been able to learn who is the owner.

Miss Ivaleta Cole visited friends in Detroit over Sunday.

The Misses Pearl and Winnie Jolliffe are visiting relatives in St. Thomas, Canada.

Village Treasurer Henry Wright will collect water and electric light taxes at Pinckney's store on Saturday.

For Sale—A seven-room house with cellar, cistern, good well, barn, and one acre of ground. Price \$1810. George Gale, Church street.

For Sale—Farm of 60 acres on Plymouth road, east of Plymouth. John Oldenburg.

For Sale—Old building corner on Union street and Penniman avenue, known as the Benhett shop. Building must be torn down and moved from the premises within 60 days. P. W. Voorhies.

Sleigh-riding seems to be the popular past-time just now. Last Monday evening the eighth grade gave a sleigh ride party and Tuesday evening the sixth grade went out to Palmer's where a pleasant evening was enjoyed.

Cooper's Corners Helping Hand society. After the dinner a fine program was enjoyed: Recitation, Lillie Root; "Curfew Shall Not Ring Tonight", Sadie Walker; reading, Mrs. Gale; "The Moneyless Man", Amos Brown; recitation, Mrs. C. P. Smith; "The Middleman Man", Ann Van Voorhies; "Mary's Goat", John Root; recitation, John Forshhee.

February 9 Fixed As Banquet Date

(Continued from Page One) pressure" efforts made to induce a person to pay more than 50 cents for a ticket. Any additional sum more than that amount will be purely a contribution, if one should decide to pay more than 50 cents. Each ticket will have a stub and the person selling the ticket will designate on the stub whether the extra money is to go to the King's Daughters of Northville or to the P.T.A. children's aid fund in Plymouth.

Women will be most welcome guests at the banquet. It has also been made clear that working men who believe in honest, fair and good government but who cannot afford to pay \$25 for a plate to attend political banquets, will be most welcome guests. In fact, this affair has been arranged and will be conducted for just ordinary every day folks who have to work for a living. That's why there will be a good, low priced, substantial meal of Michigan produced food, and that is why that if any one desires to pay more than 50 cents for a ticket, the amount will go to the aid of the distressed rather than into some political jack-pot to be used to buy up votes at election time.

The banquet menu will be as originally announced, boiled Michigan potatoes, Michigan fried salt pork, milk gravy, Michigan johnny cake, Michigan corn mush and maple syrup and coffee. It is possible there may be a side-dish of Michigan white beans.

A loud speaker system will be set up on the entire main floor of the hotel so that all addresses can be plainly heard in any part of the building.

A large number of prominent public leaders of Michigan have signified their intention of attending, not only to hear the addresses but to be present at one of the most unique events of its kind held in Michigan or the country.

It is interesting to note that a large number of Michigan cities and communities have decided to hold banquets of a similar nature. Committee announcements will be published next week.

Fifty muscles are used to frown and only 13 to smile, physicians say. So really it is easier to smile.

The only thoroughly efficient, dependable way to heat your home. See our many grades—all clean and high in heating value. Pay today's low prices—get winter delivery at your own convenience.

Phones 265-266

PLYMOUTH ELEVATOR CORP.

M. Alguire Upholstering

1736 Joy road Phone 7100F31

Estimates freely given complete line of samples.

DAGGETT'S Expert RADIO SERVICE

831 Penniman Ave. Next to First National bank PHONE 780

Re-Roof and Re-Side Your House Now-- This Eliminates Painting

No Money Down — Small Monthly Payments FREE ESTIMATES

Genuine RU-BER-OID Products

Shettleroe Roofing and Siding Co.

Phone 342 673 So. Main St. Plymouth, Michigan

Doctor Addresses Kiwanis Club

Dr. Clare Gates, of the University of Michigan, addressed the Kiwanis club Tuesday evening, using as his subject, "Flimflamming the Public". In explanation of some of the hoaxes in medicine to which the public is being sub-

jected. Roy A. Fisher had charge of the meeting. Judge Henry Nicola, judge of the circuit court in Detroit, has been secured by E. J. Allison, program chairman for next week, to speak to the club at their anniversary meeting next Tuesday. Twelve years ago on the 28th of January, the Kiwanis club was given its charter by Governor John Mustard, who was at that time district governor. The meeting is being planned with this an-

As a reward for his good work in the Kiwanis club for the year, Mr. Allison has been appointed to the district committee on attendance. Quite a number of the Plymouth club attended the mid-winter meeting of the Michigan district of Kiwanis in the Mason temple in Detroit yesterday.

Paper ranks seventh as an industry in the United States.

MEMO notes

- Change Oil
- Have Tires Checked
- Burn Sure Starting Hi-Speed GAS
- Have Battery Checked
- Call 600 Coolman's Down Town Service Station

THAT TIRED FEELING --

doesn't always come altogether from overwork. Many a time it is at least partly the result of a body that is out of tune. In such cases,

offer a means of relief that is readily available, inexpensive and safe; that requires no drugs, no protracted treatments.

Consultation is invited.

Drs. Rice & Rice

Hours 10 to 12 a.m. 2 to 8 p.m.

Phone 122—House calls made Michigan

Revival Meetings

The CHURCH OF GOD OF PLYMOUTH

begin their winter Revival January 23 with Rev. John Bunyon Goins, evangelist. Rev. Goins is a former (G-man) and has had wide experience in evangelistic work, having traveled several states. He is a forceful speaker and preaches the gospel in all its fullness.

All are invited to attend these services at

THE CHURCH OF GOD 788 Penniman, Corner Main

(Not Pentecostal)

You too-- should have this done--

and to be assured of work that can be positively depended upon send your car to us--

PHONE 600

Oldsmobile

Cadillac

LaSalle

Harold B. Coolman 275 S. Main St.

Used Car Lot Opposite Library

Friday - Meat Specials - Saturday

Steaks Round, Sirloin all cuts lb. 21c

STEWING BEEF, 2 lbs. for 25c

Hamburger Fresh Ground 2 lbs. 29c

PORK SAUSAGE MEAT, 2 lbs. for 35c

Slab Bacon 3 to 4 lb. Average lb. 23c

BACON SQUARES, lb.-15c

Smoked Picnics lb. 17c

ROLOGNA, Large or Ring, 2 lbs. for 25c

Chickens Small Hens lb. 19c

A&P FOOD STORES

The Plymouth Pilgrim Prints

Student Publication

Friday, January 21, 1938

With Faculty Supervision

Wayne Defeated by Plymouth Rocks 33-28

(By Franklin Coward)

In a very rough game last Friday night on their home court the Plymouth basketball team won over Wayne to bring their string of victories to five while they have only lost two. With both teams playing very rough only eight fouls were called on Plymouth while 12 were called on the visitors. This was very good because the play was very fast. Ross of the home team led both teams in scoring with 10 points while Moe and Egloff were next high for Plymouth with nine and eight in that order. Kellams of Wayne was high point man for the visitors with nine. Moe came out of his slump and played a very brilliant game with no fouls being called on him during the entire game.

The whistle blew and the game got under way in a hurry with a Plymouth man going down the floor and scoring a field goal before the opponents hardly knew what was happening. Then the visitors did the same thing only not quite as quickly and with the Rocks on their heels all the way. Then a very good exhibition of basketball was turned in by both teams for the rest of the period. Plymouth was ahead when the quarter ended by a score 14-9. In this period the Plymouth team had gotten the break on the Wayne team which they did not relinquish at any time during the game.

Both teams came back and the play was both hard and rough although only six points were scored by each team. This indicated that the teams had a good defense for the other's type of offense. Both teams used a passing attack which was similar in that the men of both teams passed the ball around just outside the red line while the rest of the team was circling in under their man long enough for the man with the ball to pass in to them so that they could shoot for the goal. After a time both teams discarded this play to some extent and used just straight passes to work in under the basket for the shot because the other team knew exactly what defense to use to guard their basket and to get the ball in their possession again. The score at the end of the half was Plymouth 20, Wayne 15.

When the third quarter began both teams came back refreshed and played very good basketball all through the period. Hardly any scoring was done by either team so that when the whistle blew for the end of the quarter the score stood with Plymouth on the long end of it 23-19. Only good playing on the part of the Wayne team kept Plymouth from scoring more than they did while the same thing was true of the Rocks. The ball was kept during the period by both teams equally but both teams were playing so

well that they snared the ball off of the backboard and went down the floor although they didn't score. This play seemed to look good to the spectators because they were on their feet most of the period as they were during most of the game.

When the play was resumed after the rest both teams played so roughly that the referee had to stop the game and caution the players that they were playing too rough and that unless they stopped they would be put out of the game. This did not seem to stop the play although for a space of a minute the play was slowed down some. Then on a play in which Ross of the home team was to receive the ball on a pass something happened which made the players conscious of the rough play. After Ross received the ball from another man several of the Wayne players tried to get the ball out of his hands and they all fell to the floor. When they got up Ross had a cut over his right eye which necessitated him leaving the game. Frough was sent in to take his place but in a few minutes he came back with a large bandage on the cut and went in again for Plymouth. When the game ended the score was 33-28 in favor of the Blue and White of the home team cagers.

The line-ups were:
Plymouth—Moe, rf; Egloff, lf; Sackett, c; Ross, rg; Krumm, lg; Wayne—Brown, rf; Austin, lf; Finn, c; Kellams, rg; Horton, lg.
The substitutes were: Hitt, McAllister, Frough, Houghton, and Gilles for the Rocks while Monroe and Proctor were used for the visitors.

LOCAL RESERVES DOWN WAYNE BY 28-24

The Plymouth second team added another victory to their string last Friday by defeating Wayne's second team 28 to 24.

The most outstanding plays were delivered by Robert Norman and Harold Leach at the most crucial part of the game. The score was 22-21 in Plymouth's favor in the fourth period when Norman and Leach each sunk a basket in quick succession. Plymouth did not come close to relinquishing her lead after this uncertain period.

Wayne's outstanding good feature was its excellent passing with Temple and Angel of Wayne as the lead men, as far as scoring is concerned. Temple making four baskets and two foul shots and Angel sinking four baskets.

On the Plymouth team Robert Norman and Harold Leach were the leading scorers, Norman making five field goals and two foul shots and Leach putting in five field goals.

Taking all points into consideration, Plymouth outshone her rival in most parts of the game.

A FACULTY LOVE STORY

The following story was given to a member of the staff by a member of the freshman class.

There was once a MILLER boy named ALLEN who loved a girl named BELL. One day his mother said to him, "Are you going to marry HEARN?"

He answered, "It is very LICKLY I will." He intended to ask her that night so he asked her to meet him by the WELLS. He then went off and picked some flowers to CARY to her. A fellow by the name of WELL beat him there. ALLEN saw him and thought to himself, "I'll KILL-HAM," but on a second thought he remembered they LYNCH people for killing others. So he asked Bell to give up Well. She refused saying, "I LOVE WELL." At that he socked Well and she loved him for being so strong. He thought it was a convenient time for him to propose so he said, "I love you and want you for my own. I have a FORD car and we can live IN-GRAM-a's DYKHOUSE or would you rather CAMP, BELL? The DYKHOUSE has a FOUNTAIN in back of it. Will you marry me?"

She answered, "All I can make is WALLDORF salad and FRY bread CRUMBIEs.

They were married and lived until she got GRAY and he got BALDEN his head.

Pilgrim Prints Staff

Editor JAMES MARSHALL
Assistant Editor JEANETTE SCHWARTZ
Sports Editor FRANKLIN COWARD
Forensics ELLIS BRANDT, DORIS BUZZARD
Calendar BETTY FLAHERTY
Starkweather Notes MARY DOU WRIGHT
Central Notes DORIS BUZZARD
Social News MARY KATHERINE MOON
Editorials STEVE EISSNER, BETTY FLAHERTY
Features J. MARSHALL, J. SCHWARTZ
Reporters R. DAILEY, D. DUNLOP, D. MILLER, J. HAMILL, P. HARSHA

INCREASED ENROLLMENT NECESSITATES NEW SYSTEM

When an increase of 107 students occurs in one school year, something must be done to eliminate the crowded conditions. Starting January 31, the beginning of second semester, a day of 45-minute periods with five minutes between classes, which makes three periods in the morning and afternoon, will be introduced. This will eliminate the present 30-minute third hour activities period, forcing all clubs to be held either during the noon hour or after school closes. Clubs for which credit is given, such as art, Pilgrim Prints, band and music activities, and safety, will be incorporated in class periods.

MARCH OF YOUTH SEEN BY SCOUTS

A broadcast of the March of Youth program was the object of a trip to Detroit by Troop I of the Plymouth Girl Scouts. Before the broadcast the scouts were taken on a tour through the Detroit News building where they saw how the paper is made up, from the filing rooms and the library to the type setting rooms and the huge presses. After the tour the scouts went to the broadcasting studios and saw the Cass high school broadcast. The program consisted of interviews of students who were interested in novel vocations. One girl was planning to be an aeronautical engineer, another was interested in the study of the brain while still another girl was interviewed about her family tree which she had followed back as far as English nobility in the year 1800. The Cass high school chorus sang several songs.

PLYMOUTH GETS DEBATING TROPHY

The Plymouth high school debating team received the trophy symbolic of T.V.A.A. championship last Monday, January 17. Plymouth was the only unbeaten school in the league, while her nearest competitor, Ypsilanti, had a percentage of only 50. These two schools have been recommended by the association for a berth in the state elimination tournament.

The trophy is the silver-plated figure of a victorious youth holding aloft a wreath of victory. It will be placed in the trophy case shortly. This is the sixth year in which Plymouth has not been beaten in league competition, except by River Rouge.

According to the report made by Charles Hill, chairman of the debate committee of the T. V. A. A., the final standings are as follows:

Plymouth	1,000
Ypsilanti	650
River Rouge	600
Wayne	350
Ecorse	200
Dearborn	200

Winter Clothes Need Cleaning Often--

You'll find it pays to have them cleaned by expert cleaners—They look better Wear longer—when you send them to us.

Spring suit materials now on display

Phone 234

JEWELL'S Cleaners and Dyers

SCHOOL CALENDAR

January 21—Basketball, Ypsilanti, here.
January 26—Examinations begin.
January 28 — Basketball River Rouge, there.
January 28 — First semester ceases.
January 31 — Second semester begins.
February 4 — Basketball, Ecorse, here.
February 8—Basketball, Dearborn here.
February 11—Basketball, Dearborn, there.
February 18 — Basketball, Wayne, there.
February 18—J-Hop.

EXAMINATION SCHEDULE

Will the students please save this for future reference?

First hour classes — Wednesday, January 28, 12:30-1:55 p.m.
Second hour classes — Wednesday, January 28, 2:00-3:30 p.m.
Fourth hour classes — Thursday, January 27, 8:30-9:55 a.m.
Fifth hour classes—Thursday, January 27, 10:00-11:30 a.m.
Sixth hour classes—Thursday, January 27, 12:30-1:55 p.m.
Seventh hour classes—Friday, January 28, 8:30-9:55 a.m.

GOINGS ON AROUND P.E.S.

Hazel Curtis spent Wednesday and Friday nights with Gladys Ritchie.

Betty Flaherty had dinner in Brighton Sunday.

What did the rest of the P.E.S. students do? Well, I think that I would be correct in saying that they spent either Saturday ice skating and Sunday skiing or sliding or else Saturday skiing or sliding and Sunday ice skating.

Friday night either the basketball game or the Masonic Temple dance was attended and Saturday night the dance at Jewel and Bislich hall.

CLASS NOTES

Miss Waldorf's public speaking class has divided itself into two parts, led by Edward Landou and Leo Schmitz, to participate in the final panel discussion on Tuesday. The question to be discussed is, "John L. Lewis and his labor policy." To the side having the more intelligent and liveliest discussion a prize will be awarded.

The English 10B and A classes are learning to organize and arrange thoughts according to a plan in the study of outlines.

WEEKLY BONER

A discussion of colleges and their fees in the advanced algebra class ended in laughter last Tuesday morning when one student innocently inquired, "Miss Wells, how much does intuition cost at the U. of M?"

CENTRAL GRADE SCHOOL NOTES

The morning section of Mrs. Lage's kindergarten have had a free hand cutting and tearing lesson in making snow men out of white paper. They have been making snow pictures with chalk on black paper. The afternoon section has finished reading two stories, "Come to Dinner" and "Run, Run". They have also been working on their seat work pads in preparation to enter the first grade in February.

Both sections have learned the snow song, "O-Ho".

The enrollment is 64 in all, 39 in the B section and 25 in the A section.

Miss Campbell's first graders are busy putting the siding on their house. They can read and write the numbers from one to ten. The pupils have finished their bird study on the first two birds—the crow and the robin.

In art they are making a large mural of a farm to correlate with a story they read about life on the farm.

The first graders in Mrs. Disbrow's room have memorized the well known poem "The Land of Counterpane" by Stevenson. In the music they have been learning "The Skating Song". They had three pictures in picture study and made them into a booklet. The pictures were "Helping Hand", "Feeding Her Birds", and "The Boy With the Rabbit".

Miss Inge's second grade has started a civic unit on transportation. In connection with this the pupils have made pictures of boats, buses, bridges, and an automobile. The room welcomes a new student from the Starkweather school, Robert Cramb. The class has been reading Eskimo pictures during the past week and molding igloos in the sandbox.

The class has been taking some new standardized achievement tests to determine their I. Q. ratings. The class has gained two new students from South Dakota, Leola and Beth Laughlin.

The fourth graders in Miss Widmeyer's room have had several pictures in their picture study, to date "Blue Bay", "The Angelus", "Song of the Lark", and "The Windmill". The 4-B's geography is concerned with Eskimos and the pupils have constructed booklets on this topic. The 4-A's are now studying China. They have also made a free hand map of South America putting in the different countries and coloring it.

The fifth grade in Mr. Beridge's room has acquired two new students Jacqueline Donaldson and Mildred Barron, who are getting along fine.

The 5-A arithmetic class is tackling long division now while the 5-B's are doing subtraction problems. The 5-A geography class is traveling in Mexico and 5-B's are in the East South Central states.

The boys' checker tournament is progressing rapidly. Mr. Beridge is going to play the winner. The students are hoping to

have screens put on the windows so that they can play volley-ball next semester.

Miss Carr's fifth graders have been taking achievement tests to determine their I. Q. ratings. The pupils have finished their picture study.

In sewing the girls have hemmed a towel and embroidered it.

STARKWEATHER NOTES

The kindergarten A's have completed 14 pages of the Elson chart. They have learned songs about snow men and the winter. For room work they have made snow men and sleds.

The first A's have finished their Elson book and seat work pad. They are having a series of safety lessons. Jack teaches his dog how to be safe was the first one.

Jean Clayton has the honor of never being absent or tardy this term. The whole group has finished their calendars which are snow scenes on blue art paper.

Pupils in Miss Parmelee's room have completed their merry-go-round made out of orange boxes. They have also finished their picture study.

In the four A Helen School's team won the spelling down and Madeline Gear's team won in the five B.

In art the pupils are making a large portrait of Chinese, Norwegians, Indians, Negro mammals, and cowboys. In five B for reading they have made booklets on "The Invention of the Reaper", "The Woolen Industry", and "How Candy Mints are Made".

Pupils in Miss Benz's room had a spell-down which was tied. They are beginning the study of "Peter and Nancy in Africa." In picture study they have completed the study of "The Windmill" in connection with which they have read "Hans Brinker".

The six B's are studying decimals in arithmetic. Norma Jean Bauman's team won the last arithmetic down. The five A's are studying multiplication. The six A's are reviewing Egypt in geography.

The six A's are planning a farewell assembly for the sixth graders who are going to high school. For art the pupils are making linoleum blocks which will be printed on paper. They have also finished their picture study.

The six A's are planning a farewell assembly for the sixth graders who are going to high school. For art the pupils are making linoleum blocks which will be printed on paper. They have also finished their picture study.

SENIOR GIRL RESERVES SHOWN PLAYLET ON ETIQUETTE

The Senior Girl Reserves saw a short playlet in their meeting Thursday in which the players emphasized the mistakes which might easily occur at a desert-bridge.

Jane Taylor, the program chairman, was in charge of it; the girls were nearly all dressed wrong or had too much make-up on. It was a short burlesque of a modern bridge party. After the play the rest of the Girl Reserves were asked to point out the mistakes and suggest remedies.

Georgia is the largest state east of the Mississippi river.

SENIOR BIOGRAPHIES

Name: Astrid Hegge. Born: November 14, 1918 in Göttingen, Germany. Parents: Dr. and Mrs. Hegge. Description: Astrid is a true Nordic type. She is five feet nine inches tall, and has blond hair and gray green eyes. Schools attended: Astrid attended a private school in Oslo, Norway for the first year of her schooling. Skipping the second year she entered the third in Ann Arbor; she came to Plymouth in the fourth and has remained here since. Favorite authors: Astrid enjoys reading Sigrid Undset, Charles Dickens and Henrik Ibsen. Favorite amusements: Dancing, reading, and knitting. Activities: Beside participating in all girls' sports, especially basketball—she is captain of the Senior team—Astrid has been a member of the Girl Reserves, Glee club, student council, and Leaders' club.

Most interesting experience: Coming to America in 1928. Plans after leaving school: Astrid plans to study physical education and art at the University of Michigan. Something she does fairly well: Assist the director of recreation at Wayne County Training school, where her father is director of the psychology department.

Margaret Helen Heintz. Birth: Jackson, Michigan, December 15, 1919. Parents: Mr. and Mrs. Edward Heintz. Description: Margaret is a brown eyed, black haired senior whose favorite radio stars are Rudy Vallee and Bing Crosby. Margaret spends evenings after school and Saturdays clerking in Woodworth's. Schools attended: Northville through the first grade; Plymouth ever since. Favorite study: Short-hand. Favorite amusements: To quote Margaret: "I like all kinds of sports and have participated in every sport since I was a freshman." Favorite author: As many other seniors have chosen Gene Stratton Porter, so does this one. Activities: Leaders' club for four years, Drivers License one, and took part in the class stunt in the freshman and sophomore years. Most interesting experience: A trip to Ohio. Plans after leaving school: Enter a business college in preparation for a stenographer's position.

Dorothy Frances Howard. Birth: Paris, Tennessee, October 2, 1920. Residence: 312 Haggerty highway. Description: Dorothy has dark gray eyes, brown hair, and a cute little nose; she is usually seen around school with her best pal, Betty Haverkate, a

THERE'S A GOLD MINE IN OUR SCHOOL!—EDITORIAL

"There's a Gold Mine in the Sky" is a very popular song. Did you ever realize that there is a "gold mine" right in P.H.S.? There is—on second floor and on the door, in gold letters, is the word "Library." Behind this door is a room filled with books—books worth their weight in gold because of the information and immense pleasure they give. Books of various interesting types are there. Why not investigate?

The United States public health service is an activity of the treasury department.

There's No Comfort Like Eye Comfort

There is no finer joy than the joy of a good book and the comfort of good vision. Unfortunately we take the straits of vision so much for granted that we give little thought to our eyes—until they need help. Eyes wear out, like other muscles, and for perfect vision should have perfect care. Protect your precious sight—have your eyes examined regularly.

Greater Comfort—Better Appearance

Dr. John A. Ross

OPTOMETRIST
Phone 433 809 Penniman
Office Hours: 7 to 10 p.m.
Every Evening
Mornings by Appointment

KROGER'S EATMORE

OLEO
2 POUNDS
23c

COUNTRY CLUB FLOUR 2 1/2 lb. sack 85c
SUN-CURED PRUNES . . . lb. 5c
SALTED PEANUTS . . . FRESH ROASTED . . . lb. 10c
FIG BARS . . . FRESH BAKED . . . lb. 10c
RAISIN BREAD . . . 2 16-oz. loaves 17c

YELLOW TUNSO SOAP 3 bars 10c	FANCY OREGON BLACKBERRIES No. 2 can 15c COUNTRY CLUB GOLDEN BANTAM CORN No. 2 can 10c TOMATO SOUP CAMPBELL'S 4 cans 25c POPULAR BRANDS CANDY BARS 3 for 10c DELICIOUS, SLICED PEACHES . 2 No. 2 cans 25c	FRAGRANT Royale BATH SOAP bar 9c
--	---	--

FRIED CAKES . . . PLAIN . . . doz. 10c	BROWN SUGAR . . . JACK FROST . . . 4 lbs. 25c
PANCAKE FLOUR . . . COUNTRY CLUB . . . 5 lb. sack 23c	MARGATE TEA . . . ORANGE PEKOE and PEKOE . . . 1/2-lb. pkg. 25c
FRENCH COFFEE . . . HOT-DATED FRESHER . . . 2 lbs. 43c	AVONDALE PEAS . . . TENDER SIFTED . . . No. 2 can 10c
LAYING MASH . . . FOR MORE EGGS . . . 100 lb. bag 1.99	SCRATCH FEED . . . WESCO TESTED . . . 100 lb. bag 1.69
16% DAIRY FEED . . . 100 lb. bag 1.49	CANVAS GLOVES . . . STRONG DURABLE . . . pair 10c

LEMONS, 4 for . . . 10c
FLORIDA ORANGES, Large Size, dozen . . . 25c
RADISHES, 2 bunches . . . 5c
GREEN ONIONS, 3 for . . . 10c

PORK LOIN ROAST, lb. . . . 16c
ROUND, SIRLOIN OR SWISS STEAK, lb. . . . 25c
END OR FRONT QUARTERS, lb. . . . 17c
BEEF BOUNDS OR LOINS, lb. . . . 21c
CHOICE CUTS OF BEEF ROAST, lb. . . . 21c
BEEF POT ROAST, lb. . . . 17c

KROGER GUARANTEED BRANDS

Guaranteed DELIVERY

It is worth a lot to know that your order will be filled promptly and satisfactorily. For coal that really heats call on the

Plymouth Lumber & Coal Co.
PHONE 102
Main Street at the P. M. Railroad Tracks

Beals Post, No. 32

Meeting of the Legion at the Legion Hall

1st Monday and 3rd Friday
John Moyer, Comm.

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

VISITING MASONS WELCOME

Friday, February 4

Edwin A. Schrader, W. M.
Oscar Alsbro, Sec'y

Meeting Second Monday of Each Month at Jewell & Blach Hall

Howard Eckles, Commander
Arno Thompson, Secretary
Carl E. Blach, Treasurer

THE CORBETT ELECTRIC CO.

Office is now located AT 831 PENNIMAN AVENUE Next to the First National Bank
Office Phone 397-W Residence 397-J
Call us for Electrical Service

LEGLALS

STATE OF MICHIGAN
In The Office of the County
Drain Commissioner of the County
of Wayne.

IN THE MATTER OF THE
PALMER ACRES TILE DRAIN
NOTICE IS HEREBY GIVEN,
that on the Fourth Day of No-
vember 1937, a petition was filed
with the undersigned County
Drain Commissioner for the
County of Wayne, praying for the
Locating and Establishing of
Palmer Acres Tile Drain.

That upon the 17th day of De-
cember 1937, the undersigned
filed with the HONORABLE
Thomas C. Murphy, Judge of Pro-

Business and
Professional
Directory

Robert Shingleton
Tailor
Clothes of Quality for Men
Individually styled and de-
signed to your personality.
Personal fittings
Prices Reasonable
Satisfaction Guaranteed
26 years in Plymouth
187 Liberty street

DR. C. J. KERSHAW
Veterinarian
Dogs Clipped and Plucked
Wayne Road—1/2 mile south of
Plymouth Road
Hospital and Boarding Kennels
Phone 7147F2

MAUDE M. BENNETT
Agent for
New York Life Insurance Co.
"Safety is always the first
consideration."
187 Gaster

Plymouth 7134F2
Detroit: VI. 2-1042
Dr. George Timpona
CHIROPRACTOR
X-Ray Service
Res. Hours: Tues., Thurs., Sat.,
12 to 8 P.M.
Mornings by appointment
11027 Ingram Ave., South of
Plymouth road.
Rosedale Garden

PARROTT AGENCY
Plymouth Michigan

Real Estate and
Insurance

C. G.
Draper
Jeweler
and
Optometrist
Glasses Accurately Fitted and
Repaired
280 Main St. Phone 774

bate a petition asking for the ap-
pointment of a Board of Deter-
mination;

That said Judge of Probate
having appointed Arthur Huston,
Irving Tiltoston and Robert Wal-
decker, all of Canton Township
as such Board of Determination;

Now therefore, said Board did
meet at the residence of Ernest
W. Rossow, at the corner of Main
and Merritt Avenues, Palmer
Acres Subdivision, Section 34,
Plymouth Township on the 7th
day of January 1938, in the fore-
noon at eleven o'clock of said
day to determine the necessity of
locating and establishing Palmer
Acres Tile Drain, and postponed
the meeting of the Board of De-
termination to Monday February
7th, 1938, at the time and place
above mentioned.

Therefore, all persons, municipa-
lities and highway officials in-
terested in the proposed Palmer
Acres Tile Drain are requested to
be present if they so desire.

Dated at Detroit this 10th day
of January 1938.

GEORGE A. DINGMAN,
Wayne County
Drain Commissioner
Jan. 21, 28

John S. Dayton,
764 Penniman, Plymouth, Mich.
No. 255.131
STATE OF MICHIGAN
County of Wayne, ss

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

Present Edward Command,
Judge of Probate.

In the Matter of the Estate of
Edward Gayde, Deceased.

An instrument in writing pur-
porting to be the last will and
testament of said deceased hav-
ing been delivered into this Court
for probate:

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

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

EDWARD COMMAND,
Judge of Probate.

(A true copy)
Charles R. Harris,
Deputy Probate Register.
Jan. 14, 21, 28

COMMISSIONERS' NOTICE

No. 244.431
In the Matter of the Estate of
Mary Penney, Deceased.

I, 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 per-
sons against said deceased, do
hereby give notice that I will
meet at the office of Arthur E.
Pfleiderer, 8th floor Union Guar-
dian building in said County, on
Friday the 4th day of March
A. D. 1938, and on Thursday the
5th day of May A.D. 1938, at 2:00
o'clock P.M. of each said days,
for the purpose of examining and
allowing said claims, and that
four months from the 5th day of
January, A.D. 1938, were allowed

by said Court for creditors to
present their claims to me for
examination and allowance.

Dated January 5, 1938.

Arthur B. Pfeiderer,
8th floor Union Guardian
Building, Commissioner.
Jan. 14, 21 28

Lucille Brooks, Attorney
8487 Kenney, Detroit, Mich.
254.539

STATE OF MICHIGAN

County of Wayne, ss.

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

Present Thomas C. Murphy,
Judge of Probate.

In the Matter of the Estate of
MAUDE PALMER, A Mentally
Incompetent Person.

On reading and filing the peti-
tion of Ford P. Brooks praying
that some suitable person be ap-
pointed guardian of said ward:

It is ordered, That the tenth
day of March, next at ten o'clock
in the forenoon at said Court
Room be appointed for hearing
said petition.

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

THOMAS C. MURPHY,
Judge of Probate.

(A true copy)
Raymond Hatell,
Deputy Probate Register.
Jan. 7, 14, 21

SECOND INSERTION

4782
PUGH & STEVENS,
Attorneys for Mortgagee
1823-31 Dime Bank Bldg.,
Detroit, Michigan.

NOTICE OF MORTGAGE SALE

Defaults having been made (and such
defaults having continued for more than
ninety days) in the conditions of a certain
mortgage made by FRANK CZAJKA and
AMANDA CZAJKA, his wife, to HOME
OWNERS' LOAN CORPORATION, a Corporation
organized under the laws of the United
States of America, dated March 28, 1934,
and recorded in the office of the Register
of Deeds for Wayne County, Michigan, on
March 10, 1934, in Liber 2694 of Mortgages,
on Page 492, and said mortgage having
elected under the terms of said mortgage
to declare the entire principal and accrued
interest thereon due, which election it does
heretofore exercise, pursuant to which there
is claimed to be due and unpaid on said
mortgage the sum of One Thousand Eight
Hundred Eighty-four (1884) Dollars and
no suit or proceeding at law or in equity
having been instituted to recover the debt
secured by said mortgage, or any part thereof;

NOW, THEREFORE, by virtue of the
power of sale contained in said mortgage
and pursuant to the Statutes of the
State of Michigan in such case made and
provided, NOTICE IS HEREBY GIVEN
that on April 12, 1938 at 12:00 o'clock
noon, Eastern Standard Time at the South-
ern or Congress Street entrance to the
Wayne County Building, in the City of
Detroit, County of Wayne, Michigan (that
being the place of holding Circuit Court
in said County) said mortgage will be
foreclosed by a sale at public auction to
the highest bidder of the premises de-
scribed as follows:

Lot thirty-four (34) of Fife, Barbour
and Warren's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being part
of the Village of Gibraltar, being part
of Private Claim 16 and fractional section
Ten (10) East, Township of Brownstown,
according to the plat thereof as recorded
in Liber 16 of Deeds for Wayne County,
Michigan, on Page 121, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and
to the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are described
as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot thirty-four (34) of Fife, Barbour
and Warren's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being part
of the Village of Gibraltar, being part
of Private Claim 16 and fractional section
Ten (10) East, Township of Brownstown,
according to the plat thereof as recorded
in Liber 16 of Deeds for Wayne County,
Michigan, on Page 121, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and
to the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are described
as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot thirty-four (34) of Fife, Barbour
and Warren's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being part
of the Village of Gibraltar, being part
of Private Claim 16 and fractional section
Ten (10) East, Township of Brownstown,
according to the plat thereof as recorded
in Liber 16 of Deeds for Wayne County,
Michigan, on Page 121, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and
to the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are described
as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot thirty-four (34) of Fife, Barbour
and Warren's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being part
of the Village of Gibraltar, being part
of Private Claim 16 and fractional section
Ten (10) East, Township of Brownstown,
according to the plat thereof as recorded
in Liber 16 of Deeds for Wayne County,
Michigan, on Page 121, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and
to the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are described
as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot thirty-four (34) of Fife, Barbour
and Warren's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being part
of the Village of Gibraltar, being part
of Private Claim 16 and fractional section
Ten (10) East, Township of Brownstown,
according to the plat thereof as recorded
in Liber 16 of Deeds for Wayne County,
Michigan, on Page 121, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and
to the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are described
as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot thirty-four (34) of Fife, Barbour
and Warren's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being part
of the Village of Gibraltar, being part
of Private Claim 16 and fractional section
Ten (10) East, Township of Brownstown,
according to the plat thereof as recorded
in Liber 16 of Deeds for Wayne County,
Michigan, on Page 121, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and
to the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are described
as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

SIXTH INSERTION

LOUIS STARFIELD COHANE,
REGENE FREUND COHANE,
Attorneys for Mortgagee
844 Buhl Building, Detroit, Mich.

NOTICE OF MORTGAGE SALE

Defaults having been made (and such
defaults having continued for more than
ninety days) in the conditions of a certain
mortgage made by ADA V. WILSON,
widow, to HOME OWNERS' LOAN CORPORA-
TION, a Corporation organized under the
laws of the United States of America,
dated March 20, 1934, and recorded in
the office of the Register of Deeds for
Wayne County, Michigan, on March 26,
1934, on Page 103, and said mortgage
having elected under the terms of said
mortgage to declare the entire principal
and accrued interest thereon due, which
election it does hereby exercise, pursuant
to which there is claimed to be due and
unpaid on said mortgage at the date of
this notice for principal, interest and tax
advance the sum of Ten Thousand Three
Hundred Forty-eight and 22/100 Dollars
(\$10,348.22) and no suit or proceeding
at law or in equity having been instituted
to recover the debt secured by said mort-
gage, or any part thereof;

NOW, THEREFORE, by virtue of the
power of sale contained in said mortgage
and pursuant to the Statutes of the State
of Michigan in such case made and pro-
vided, NOTICE IS HEREBY GIVEN that
on Tuesday, March 15, 1938 at 12
o'clock noon, Eastern Standard Time at
the Southern or Congress Street entrance
to the Wayne County Building in the
City of Detroit, County of Wayne, Michi-
gan (that being the place of holding Circuit
Court in said County) said mort-
gage will be foreclosed by a sale at public
auction to the highest bidder of the pre-
mises described in said mortgage, or so
much thereof as may be necessary to pay
the amount due as aforesaid, and any sum
or sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot Hundred Twenty-four (124)
Robert Oakman's Ford Highway and
Greenfield's Subdivision of that part of
Private Claim Six Hundred Eighty-eight
(688), Village of St. Clair Heights, being
part of the Village of Gibraltar, being
part of Private Claim 16 and fractional
section Ten (10) East, Township of
Brownstown, according to the plat thereof
as recorded in Liber 16 of Deeds for Wayne
County, Michigan, on Page 121, Wayne
County Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

TENTH INSERTION

J. RUSLING CUTLER, Attorney
Business Address: Plymouth, Michigan

NOTICE OF MORTGAGE SALE

Defaults having been made (and such
defaults having continued for more than
ninety days) in the conditions of a certain
mortgage made by MAE E. ALGOE, a
widow, to HOME OWNERS' LOAN CORPORA-
TION, a Corporation organized under the
laws of the United States of America,
dated March 20, 1934, and recorded in
the office of the Register of Deeds for
Wayne County, Michigan, on March 26,
1934, on Page 103, and said mortgage
having elected under the terms of said
mortgage to declare the entire principal
and accrued interest thereon due, which
election it does hereby exercise, pursuant
to which there is claimed to be due and
unpaid on said mortgage at the date of
this notice for principal, interest and tax
advance the sum of THREE THOUSAND
SEVEN HUNDRED EIGHTY and 22/100
DOLLARS (\$3,788.22) and no suit or
proceeding at law or in equity having
been instituted to recover the debt secured
by said mortgage, or any part thereof;

NOW, THEREFORE, by virtue of the
power of sale contained in said mortgage
and pursuant to the Statutes of the State
of Michigan in such case made and pro-
vided, NOTICE IS HEREBY GIVEN that
on Monday, February 14th, 1938 at
12:00 o'clock noon, Eastern Standard
Time at the Southern or Congress Street
entrance to the Wayne County Building
in the City of Detroit, County of Wayne,
Michigan (that being the place of holding
Circuit Court in said County) said mort-
gage will be foreclosed by a sale at public
auction to the highest bidder of the pre-
mises described in said mortgage, or so
much thereof as may be necessary to pay
the amount due as aforesaid, and any sum
or sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot 113 Butterfield & McVittie's Sub-
division of Lots 9 and 16 of Monclair
Park, being part of Quarter Section 48
and 53, Ten Thousand Acre Tract,
Greenfield, (now City of Detroit), Wayne
County, Michigan, according to the plat
thereof as recorded on May 13, 1893, in
Liber 18, Page 61 of Plats, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot 113 Butterfield & McVittie's Sub-
division of Lots 9 and 16 of Monclair
Park, being part of Quarter Section 48
and 53, Ten Thousand Acre Tract,
Greenfield, (now City of Detroit), Wayne
County, Michigan, according to the plat
thereof as recorded on May 13, 1893, in
Liber 18, Page 61 of Plats, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot 113 Butterfield & McVittie's Sub-
division of Lots 9 and 16 of Monclair
Park, being part of Quarter Section 48
and 53, Ten Thousand Acre Tract,
Greenfield, (now City of Detroit), Wayne
County, Michigan, according to the plat
thereof as recorded on May 13, 1893, in
Liber 18, Page 61 of Plats, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan, more particularly de-
scribed as follows:

Lot 113 Butterfield & McVittie's Sub-
division of Lots 9 and 16 of Monclair
Park, being part of Quarter Section 48
and 53, Ten Thousand Acre Tract,
Greenfield, (now City of Detroit), Wayne
County, Michigan, according to the plat
thereof as recorded on May 13, 1893, in
Liber 18, Page 61 of Plats, Wayne County
Records.

And it is further provided that the
sums which may be paid by the under-
signed at or before said sale for taxes
and/or insurance on said premises, and all
other sums paid by the undersigned, with
interest thereon, pursuant to law and to
the terms of said mortgage, and all legal
costs, charges and expenses, including an
attorney's fee, which premises are de-
scribed as follows:

That certain piece or parcel of land sit-
uated in the City of Detroit, County of
Wayne, Michigan,

Classified Ads

For Sale

FOR SALE—75 Leghorn hens. Alex Micol, phone 7150F12. Call after 4:00 P.M. 11-c

FOR SALE—Apples. F. B. Miller, three miles west of Plymouth, one mile south of Ann Arbor road on Ridge road. 18-14p

Gayde Bros. Red & White Store 181 Liberty St.

Mid-January Sale! FRIDAY, JANUARY 21 SATURDAY, JANUARY 22

Flakes Large Box 22c A Better Soap Flakes for fine Things. Tumbler FREE

CRISCO 1 lb. can 19c 3 lb. can 55c

Clean Quick 5 lb. 32c

Hardwater Castile Soap 3 bars 16c P & G Soap 5 for 21c

Swift's CORN BEEF 12 oz. Can 19c

Tomato Juice 56 oz. can 23c

Quaker COFFEE, lb. 27c

Quaker Black Tea, 8 oz. 35c

Quaker Sugar Melting Peas 2 cans 29c

Quaker Peaches Large Can 20c

Quaker Spinach Large Can 19c

FOR SALE—Agricultural lime. Delivered—any amount. Phone Plymouth 575W. 11-p

FOR SALE—Large hot water furnace. Baled wheat straw. 50 cents per bale. Phone 127L. 11-c

FOR SALE—Dressed hogs, whole, halves or quarters; also brood sows and small pigs. 14280 Middlebelt road. 11-p

FOR SALE—Corn-fed, dressed hogs, whole or half. 2805 U.S.-12, near McClumpha road. George Smith. 11-p

FOR SALE—Kitchen range, \$10; oak china cabinet, \$5.00; and tom turkey. 8230 North Seven Mile road. John Waldecker. 11-p

FOR SALE—1928 Pontiac, good tires, in fairly good running condition. \$25.00. Inquire at 159 South Harvey street. Plymouth. 11-p

FOR SALE—1936 Ford Fordor touring sedan, late model dash, black, white side-wall tires, chrome wheels, radio, heater. As clean as new. Only \$295.00. 11-p

FOR SALE—Toy fox terrier puppies. F. B. Miller, three miles west of Plymouth, one mile south of Ann Arbor road on Ridge road. 11-p

ICE SKATES TOP SPEED & SPEED KING SHOE SKATES \$5.20 regularly

Now \$3.20 \$4.40 values, now \$3.00

Sleds Big and Small—All sizes Regularly \$1.39, \$1.79, \$2.89

Now \$1.10 Others \$1.50 and \$2.50

Also a full line of SKIS and HOCKEY STICKS Furnace and Stove Repairing

Plymouth Hardware Company We deliver Phone 198 195 Liberty Street

Plymouth Construction Co. We Finance!

Let us finance and build for you. 3 Homes under construction

LOOK 1. 5 Rooms and Bath. 2. Full Basement. 3. Insulated. 4. F. H. A. Approved.

\$350 Down Small Payments.

New 4-room house, one-half acre lot, adjacent to Plymouth—Financed to suit you.

Woodworth Real Estate 231 Plymouth Road Phone 15

January 22 to February 28 Save 50%

Season's Entire Stock—Nothing Reserved to Jack & Jill Shop

January 22 to February 28 Save 50%

Season's Entire Stock—Nothing Reserved to Jack & Jill Shop

January 22 to February 28 Save 50%

PLYMOUTH REAL ESTATE EXCHANGE FOR SALE 1 1/8 acres, 5-room house. \$1650.00 Terms. Near Burroughs. 11-p

8 rooms, good condition, steam heat, lot 60x450, plenty of fruit, \$4500.00. \$500.00 down payment. 11-p

Fine brick home, tile bath and tile kitchen floor, built-in Kelvinator, three bedrooms, large living room with natural fireplace, sun room, two-car sealed garage, large lot. Sacrifice price. 11-p

FOR RENT Three-room modern, air conditioned apartment, large rooms. \$8.00 per week. Phone 22 280 S. Main 11-p

FOR SALE—1 Trojan electric cylinder washing machine; 1 Norwood treadle sewing machine with attachments. Norma Munster, 183 Amelia street, Plymouth. 11-p

The cleanest 1930 Model "A" Coupe, in town, new tires, electric motor. Sacrifice, \$89.50. \$9.50 down. Todd's Cash Market, 1058 South Main street. Phone 9153. 11-c

FOR SALE—Baled wheat and oat straw and baled second cutting alfalfa hay and oats testing 34 pounds at Rider's Evergreen farm, Ford and Napier road, north. 11-p

FOR SALE—Electric "chick" battery 5 sections. Each section holds 100 chicks; works automatically. One mile east of Newburg road on Six Mile road. John Reding, Phone 7120F11. 11-c

FOR SALE—Corner lot; splendid for business purposes at 356 North Main, corner of Amelia. Very reasonable for quick sale. Write Mrs. Anna Wilkinson, 13615 Hamilton Blvd., Detroit. Phone Townsend 65800. 11-p

FOR SALE—Dodge coupe, 1936; less than 6000 miles. This coupe has not been used for six months and as we have no use for it we must sell at once. See Clarence Moore, at the Plymouth Stamping company, or at 738 Burroughs avenue. 11-c

FOR SALE—1937 Dodge 2-door touring sedan; 1936 Dodge 2-door touring sedan; 1936 Dodge 4-door touring sedan; 1934 Dodge 4-door sedan; 1933 Dodge deluxe brogram; two 1936 Ford 2-door sedans, radios and heaters; 1936 Ford 2-door touring sedan, heater; 1936 Ford coupe; 1933 Ford coupe; 1934 Ford Express; 1929 Ford 2-door sedan; 1936 Plymouth 4-door touring sedan; 1933 Plymouth 4-door sedan; two 1933 Plymouth rumble seat coupes; 1933 Plymouth coupe; 1936 Chevrolet 2-door sedan; 1934 Olds 4-door touring sedan; Earl Mastick, 705 W. Ann Arbor road. 11-c

FOR SALE—1933 Plymouth coupe, black red wire wheels. Paint, motor and upholstery perfect, with heater. Only \$195. 1934 PLYMOUTH 4-door sedan; beautiful black car; seats are spotless, tires and motor guaranteed. 4-1. Reduce to only \$295. 1937 PLYMOUTH 5-passenger deluxe sedan; black, mohair trim, 3200 miles. Car cannot be told from new. Try and beat our price of \$495. New car guarantee. 1938 DE SOTO, 4-door touring sedan; cinobar brown, 1400 miles. Radio, heater and defroster. Dual horns, wipers, visors, tail lights—everything! Was \$1175, now only \$925. Inquire at Todd's Cash Market, 1058 South Main street, phone 9153. 11-c

FOR RENT—Garage, 624 Maple street. 19-12-p

FOR RENT—Room for one or two gentlemen. 299 Elizabeth 11-p

FOR RENT—House, six rooms and bath. 257 Hamilton street. 11-p

FOR RENT—3 rooms furnished, with garage, \$30.00. 1915 Northville road. 11-c

FOR RENT—Rooms furnished for light housekeeping, with garage, 946 Holbrook. 11-p

FOR RENT—Nicely furnished sleeping rooms at 243 Union street, near Daisy plant. 11-p

FOR RENT—Unfurnished four room apartment. Heat, lights, water included. Call at 625 West Ann Arbor. 11-p

FOR RENT—Furnished room, with light housekeeping privileges, 624 Stark avenue. Robinson subdivision. 11-p

FOR RENT—Will share my home with a refined couple or two ladies, or rent two or three room furnished apartment. Inquire at 242 Elizabeth street. 11-p

FOR RENT—Cottages, six rooms and bath; adult family preferred. 257 Hamilton street. 11-p

FOR RENT—Small farm, 7 acres near Rosedale Gardens. No children. Phone 172 or write G. Rohde, 508 Rye street. 11-p

FOR RENT—Modern house with four sleeping rooms, sun room etc. Vacant February 1. Call at 265 North Harvey street. 11-p

FOR RENT—A nice front room and kitchen privileges. For married couple or two girls, the latter preferred. Inquire upstairs, 575 South Main. 11-c

FOR RENT—Two furnished rooms for light housekeeping. Heat, light and water furnished. Phone 168. 1626 South Main street. 11-p

FOR RENT—A 6-room house with bath, large chicken coop and brooder house in Phoenix subdivision. Inquire 432 West Ann Arbor street. 11-p

FOR RENT—6066 Canton Center road, 6-room house with double garage, stove heat; no basement; city gas, garden spot if desired. Newly decorated and repaired. Apply at house. 11-p

WANTED—A few more milk shippers. Will buy either on base and surplus plan or flat rates. See Mr. Kolychev at Twin Pines Farm, Northville, Michigan. 18-13-c

WANTED—Floor sanding and filling floors. Old floors made to look like new. Quick service, reasonable. Estimates free. Call Otto Kipper, phone 7121F4 or see me at 3845 Five Mile road, near Newburg road. 131f-c

WANTED—Will give wood for removing several large trees. 261 N. Mill, corner Rose. 11-p

WANTED—To buy used lime spreader. Phone Plymouth 575-W. 11-p

WANTED—Men to cut buzz wood. L. Berdine, 48955 Saltz road, Canton township. 11-p

WANTED—Lady or girl for general housework. 392 Farmer street. 11-p

WANTED—By high school boy—odd jobs of any kind. Inquire at Box 100, Plymouth Mail. 11-p

WANTED—Experienced dressmaker wants sewing. Mrs. Myrtle Pinkerton, 935 Ross street. 11-c

WANTED—Washings and ironings; will also do mending. Work guaranteed. 308 Mill street. 11-p

Lost LOST—Black dog, short legs, child's pet. Return to 694 Church, Reward. 11-c

LOST—Between Plymouth and Detroit, ladies' black leather money bag, December 27, 1937. Reward. Telephone 533-W. 18-12-c

LOST—Male tiger kitten with white nose, breast and paws. Phone 315 or return to 1007 Roosevelt, Maplecroft subdivision. 11-c

LOST—Left-hand driving glove, between telephone office and bus station. Phone 207-M. Mrs. E. J. Renour, 333 West Ann Arbor Trail. 11-c

Miscellaneous ALL KINDS OF STENOGRAPHIC work, bookkeeping or typing. Phone 22, Mrs. Steven, 280 South Main street. 11-p

FUR WANTED Will pay highest market price. Phone or write us before you sell. Vreeland Fur Co., Walled Lake, Michigan. Phone 44-27. 11-c

BAPTIST CAFETERIA SUPPER Friday, January 28. Baked fresh ham, New England boiled dinner, salmon loaf; assorted vegetables, pies, cakes, and jellies; tea, coffee and milk. 19-12-c

PANTS Headquarters throughout the year for any type of pants. Free tailor fitting. The Shingleton store, 187 Liberty street, Plymouth. 19-11-c

REWARD DEAD OR ALIVE! Farm animals collected promptly. Sunday service. Highest prices paid always! Phone COLLECT to Ann Arbor 2-2244. Central Dead Stock Company. 11-c

Modern & Old Time DANCE at American Legion hall, Newburg. Music by Schaffer's 5-piece orchestra, Friday, January 28, 8:30 p.m. Admission: Men, 35c; ladies 15c. Sponsored by Stark P.T.A. 11-p

DANCING SCHOOL—Dancing, taught by appointment by the Dancing Ballers, formerly on the stage and exhibiting for the leading ballrooms of the country. Teachers of fancy ballroom and tap dancing. It will be worth your while to give us an interview. Located at 132 Randolph street, Northville. Phone 35-J. 11to

ATTENTION! People who want strictly fresh eggs—we have them; also pure honey and pure Maple syrup and apples of all kinds. Brown & Son, Roadside stand, 36069 Plymouth road. 17-12c

TAILORING SALE Free trouser offer or liberal discounts in our tailoring department. Satisfaction guaranteed. Ask our customers, Robert Shingleton, tailor, 26 years in Plymouth. 11-p

NOTICE It will be necessary for me to sell all pieces of furniture left for repair, if not called for within 30 days after work is done. It is necessary for me to have pay for the work I do. A. H. Vahlbusch 11-p

MEMORIALS By Joseph L. Arnet & Son, Ann Arbor, Michigan, established 1904. Michigan's largest manufacturers of World's best Granite and Marble. Visit our plant and showroom. Free transportation. No obligation. Ben R. Gilbert, 959 Penniman avenue, Plymouth. 11-c

PRESBYTERIAN SUPPER menu for Thursday, January 27. Fried chicken and biscuit, mashed potatoes and gravy, huttered green beans or beggas, waldorf salad, apple pie and cheese, coffee and tea. Children 35 cents; Adults 65 cents. Serving at 5:00 p.m. 11-c

TAILORING O.K. Tailoring company; all wool suits and top coats. \$19.95 to \$34.95 made to your measure. One customer out of every seven wins a FREE \$25.00 suit or topcoat. Ask to see the samples, B. P. Willett, 839 Holbrook avenue. 19-14p

NOTICE By legal advice all depositors of the First National bank of Plymouth, Michigan, who did not sign the second agreement are requested to attend a meeting at 1361 Sheridan, Plymouth, Michigan, Tuesday evening, January 25, 1938 at 7:30 p.m. Signed—A Depositor. 11-p

AUCTION SALE at the E. C. Smith farm, Dixboro, Monday, February 14, at 10:00 a.m.; 20 head of cows, all T.E. and blood tested, 11 new milk; farm tools and equipment. Terms, eight months' time. Owen Steffe and Lloyd Lovell, auctioneers; Smith and Son, proprietors. Telephone Ann Arbor 729P21. Watch for announcements and bills later. 19-14-c

AUCTION SALE JANUARY 25th At 857 Penniman Avenue at 12:30 p.m.

Living, Dining and Bed Room Suites, Extra Chairs, Dishes, Rugs, almost anything you may need. A very nice lot of Canned Fruit and Vegetables. Skating all-wal socks. Terms, Cash. Auction last Tuesday each month. Private sales anytime.

HARRY C. ROBINSON, Auctioneer

Specials for this Week-end

Pork Roast lb 18c Center Cut Shoulder,

PURE LARD Home Rendered Style 2 LBS 23c

PORK LIVER 2 LBS 23c Fresh—Sliced

Baby Beef Pot Roast lb 21c

Home Hickory Smoked BACON lb 29c

By the piece Fresh Ground Pork Sausage 2 LBS 29c

All Pure Pork

549 Penniman Next to the Theater

For Quality & Economy

Call 293 For Prompt Delivery

LUNCHEON Mrs. White's Circle will serve a luncheon at the Methodist church at 1:00 o'clock Tuesday, January 25. Price 25 cents. The public is invited. Reservations should be made by calling either 388J or 7112F4. 11-c

MOORE'S BETTER-BRED CHICKS From large type, high egg producing breeders. (Polborum tested). Pays big dividends. Our tested chicks cost little more than ordinary chicks. Custom hatching. Moore Hatcheries, 41793 Michigan avenue, three and one-half miles west of Wayne. Phone 421J. Wayne, Michigan. 17-11-c

CARD OF THANKS We wish to thank everyone who assisted us in our late bereavement, especially the Schrader undertaking establishment for their thoughtfulness; to Rev. Sutherland for his comforting words; the Lloyd H. Green Post No. 147, Northville and the Ray Bostick Post, Cadillac. The many floral tributes were appreciated. Mr. and Mrs. Lewis Cammon Howard Cammon Marvin Cammon

CARD OF THANKS We are sincerely grateful to the friends and neighbors for their kind expressions of sympathy during our recent bereavement; also to Rev. Sutherland for his comforting words. Mr. and Mrs. E. H. Van Vleet Mr. and Mrs. D. H. Tingley Mr. and Mrs. M. L. Thomas Children and grandchildren

CARD OF THANKS It is with heartfelt thanks that we extend our appreciation to all of those who did so much to aid and comfort us during our recent sad bereavement. Mrs. Lillian Stanible Mr. and Mrs. William Miller Mr. and Mrs. Fred Rhead

CARD OF THANKS We wish to extend our heartfelt thanks to all who extended comforting sympathy and help in our recent bereavement; for the beautiful service, floral offerings, and other kindnesses. We are deeply grateful. Mrs. Charles Mather Mr. and Mrs. David Mather Mr. and Mrs. Irving Blunk

CARD OF THANKS We are deeply grateful to our friends and neighbors for their help and kindness following our recent accident. Mr. and Mrs. Jack Thorpe

THE Rexall DRUG STORE for lowest prices in town

Full pint size KLENZO Antiseptic MOUTHWASH 49c. Kills germs. Tastes pleasant. Sweetens breath. Dentists use it.

NEW REX Alarm Clock \$1.39 Sturdy. Dependable. An unusual value. Buy now.

Combination Firstaid Bandage and Tape 19c Handy combination for emergency use.

Pack of 24 Rexall ORDERLIES LAXATIVE 25c The original chocolate laxative for all the family. Use it.

A Reliable Tonic Peptona \$1.00 Full Pint Often needed to store up energy and build resistance.

Bayer Pharmacy 165 Liberty St. Phone 211

YOUR Rexall DRUG STORE

Famo Pancake Flour 25c 5 lb. bag

Heinz Tomato Juice 4 cans 29c

Nola Soap Flakes 23c Pure white, lg. pkg. 1 Tumbler Free

DATES Bulk 2 lbs. 15c

Richfood MILK 3 cans 20c

Great Northern BEANS 2 lbs. 13c

Sunshine FIG BARS 2 lbs. 19c

IVORY SOAP 4 bars 18c Guest Size

PURITY MARKET

Call 293 For Prompt Delivery

Alligators are named incorrectly. Early Spanish settlers called the creature "una lagarta" meaning lizard, and the word alligator is a corrupted form, but the alligator is not a lizard.

Two Layer Square CAKES Special Saturday

WHILE THEY LAST 22c

WHITES, CHOCOLATES, CHERRY, CHOCOLATE and WHITE

We recommend these cakes highly and invite you to try one at this unusually low price Saturday.

Sanitary Bakery

THE Rexall DRUG STORE for lowest prices in town

Full pint size KLENZO Antiseptic MOUTHWASH 49c. Kills germs. Tastes pleasant. Sweetens breath. Dentists use it.

NEW REX Alarm Clock \$1.39 Sturdy. Dependable. An unusual value. Buy now.

Combination Firstaid Bandage and Tape 19c Handy combination for emergency use.

Pack of 24 Rexall ORDERLIES LAXATIVE 25c The original chocolate laxative for all the family. Use it.

A Reliable Tonic Peptona \$1.00 Full Pint Often needed to store up energy and build resistance.

Bayer Pharmacy 165 Liberty St. Phone 211

YOUR Rexall DRUG STORE

Famo Pancake Flour 25c 5 lb. bag

Heinz Tomato Juice 4 cans 29c

Nola Soap Flakes 23c Pure white, lg. pkg. 1 Tumbler Free

DATES Bulk 2 lbs. 15c

Richfood MILK 3 cans 20c

Great Northern BEANS 2 lbs. 13c

Sunshine FIG BARS 2 lbs. 19c

IVORY SOAP 4 bars 18c Guest Size

PURITY MARKET

Call 293 For Prompt Delivery