CAROLS WILL BE SUNG DECEMBER 21ST AT CHURCH

AUDIENCE AND PLAYERS WILL SING THE FAMILIAR SONGS AT THE METHODIST

CHURCH.

Everybody seems to like the Christmas carols, old and new, so everybody is cordially invited to come to the Methodist Church on Sunday evening, December 21, at 7.30 o'clock and sing the Samilian songs the Chern and "It came Upon a Midnight Clear" and that best beloved of all carols which Schumen Heink sang to a listening world each Christmas Eve until she could sing no more, "Silent Night! Holy Night!" There is a theme story to this evening of Christmas music, but only enough to center the attention to the carols themselves. All those who have heard the fine voice of Robert Ross will be glad to know that he is one of the

rail those who have heard the fine voice of Robert Ross will be glad to know that he is one of the evening's soloists. Although on-ly a Junior in high school, Bob is widely known in music circles

is a utmor in high school, so is widely known in music circles, and is really going places with his talent. He will sing "Canhibit them will be should be so that the solution of the solution

will have the part of Franz Gruber, the composer of "Silent Night;" J. B. Derr will be Karl Might; "J. B. Derr will be Karl Might; the about "Lear of a little Austrian town, and the reputed composer of "Away in a Manger," with James and Gruber will be played by Mrs. Jack Low-ry; their son, by Ray Ford, and the Theme of the little drama is love and forgiveness at Christmas time.

mas time.

The committee appointed by
the Sunday School Board or Eduestion, is Mrs. D. Dunham, Mrs.
R. Lewis, Mrs. W. Ross, Mrs. H.
Wintermute and Mrs. F. Pitzen.
So suve the evening of December 21st, and come and enjoy the
Christmas carols which everyone
loves.

Christmas Program For Children in Morning of Sunday, December 21st

The Children's Christmas Program will be given on Sunday morning. December 21, and the first four classes of the Methodist Sunday School will take part. The Theme of the program will be the Christmas plans of an Orphan's Home, and Mrs. Thurman Ford will be the Matron. Assistant the Christmas Home, and Mrs. Thurman Ford will be the Matron. Assistant the Christmas Program will be the Matron. phan's Home, and Mrs. Thurman Ford will be the Matron. Assist-ing in the program plans are Miss Glenna Rowe, Mrs. D. Dunhan Mrs. W. Ross and Mrs. J. B. Derr. The exact time of the program will be announced next week. The White Gift Offering for Homes for the Aged and Orphans will be taken at this service.

ON TEAM

Wooster, O., Dec. 4 — David Brown, of Plymouth, a senior here at the College of Wooster, as the College of the College of the International College of the Intern

GRANT PETITION
The Huren-co. commissioners wave tentatively decided to grant he petition for authority to especialish the South Myrtle-av. sewage district just south of Willard has been announced. Before the petition can be formally wanted, a five-day period must spire and permission from the land of the the land of

Sportsmanship Stressed In Game With Shiloh

Makes Trip by Plane
Paul Root, son of Mr. and Mrs.
P. H. Root returned to Plymouth
Monday morning after piloting
the plane belonging to Elmer
Parsel to Macon, Ga. Mrs. Parsel who is also a licensed pilot
will use the plane this winter
while her husband is on duty as
a member of the Aviation Corps
in the Philippines. Mr. Parsel has
recently been elevated to the
rank of Captain.
Paul left Plymouth on Monday,

Paul left Plymouth on Monday, Paul left Plymouth on Monday, November 24th stopping overnight at Nashville, Tenn. Bad head winds slowed lint up considerably and he made a forced
landing fifteen miles north of
Cincinnati when he ran, out of
gas which necessitated a 'dead
stick' landing. He reached his
destination Tuesday afternoon.
The remainder of the week was
spent in Chicago, Ill., and he
returned home Monday. This week
he will leave for Miami, Fla., to
entroll in the Embry-Riddle
School of Aviation. His brother
Thomas and cousin Bob Root are
also students at the same school.

COUNTY PRINCE OF PEACE CONTEST

Two county Prince of Peace Declamation contests will be held in Richland County this year. One will be at the First Metho-dist Church in Mansfield and the other in the United Brethren Church of Shelby. They will be held Sunday evening, Dec. 7 at 7;30. Miss Elleen Miller of Shi-loh will represent this section in the Shelby contest.

Showing Improvement

Mr. and Mrs. Chauncey Wood-worth who are patients at the Willard Municipal Hospital are reported as showing some im-provement. Both were victims in an auto accident which oc-curred several weeks ago on Route 224.

TO SERVE AS "BIG SISTER"

Miss Martha Grace Heath of 32 Plymouth St., who attends Lake Eric College, Paineaville, is one of a group of Lake Eric students who will serve as "big sisters" to girls of a Paineaville children's

PLYMOUTH HITS LUTHERANS

Sportsmanship Stressed In Game With Shiloh Plymouth High School has always been noted for good sportsmanship in this we hope, it is, we hope, it is, we hope, it is, we hope in the weak of the program without giving an alibi, and treat or unguests and patrons courteous by Cood opportsmanship has deed to be sports, the crowds were friendly rivals showing their loyally to the their own schools, and all were games were history.

The sportsmanship in the samual consumers the sport of the patron of the program of the

Chicken Supper At Presbyterian Church Tomorrow Evening

Arrangements for the annual chicken supper to be held tomorrow in the Presbyterian Church Basement by members of the United Workers Class have been completed. Serving will begin at 5 o'clock and the menu will include chicken, dressing, mashed potatoes, cranberry saind, pump-kin pie, pickles, rolls and coffee-Preceding the supper a bazaar of fancy work will be open to the public from 1 o'clock on and will consist of rugs, potholders, aprons etc. A large variety will be for sale and make excellent Christmas presents.

A table of home made candy will also be displayed by the girls of high school age at the supper hour. Everybody is invited to come and enjoy their supper

The duner was served memory for the standard class under them. Economic of the first the standard class them to the standard clas

of fancy work will be open to the public from 1 o'clock on and will consist of rugs, potholders, apronsi and a good mess of lake trout etc. A large variety will be for were the "spolls" of E. W. Heath sale and make excellent Christians presents.

A table of home made candy which took them to Manifou Isof high school age at the supper land, in northern Michigan. Spencer bagged a 200 pound come and enjoy their supper sight point stag and Mr. Heath here. Tickets are on sale for 50c.

RIGHT YOU ARE, MR. MCGREGOR

in the last eighteen monthsmore than 230,000 of them in the
last six months. These figures do
not included the numbers in the
military or naval forces.

Leaving out the men in the
military or naval forces.

Leaving out the men in the
military naval. and related
branches these 1.444.985 dvillans cited above mean that one
person in every eighty-seven in
the Whole country is now on
the Federal pay.roll.

The Budget Bureau has reportethan New Deal publicity alone
of the country is now on
the Federal pay.roll.
The fiscal pay.roll.
The Budget Bureau has reportethan New Deal publicity alone
of the country is now
the fiscal pay.roll.
The grant fiscal pay.roll.
The grant fiscal pay.roll.
The security agencies and 34,513 employees.

It is estimated that the Gov.

It is estimated that the Gov It is estimated that the Government will spend diving the fiscal year 1942, \$24.581,000,000.

In 1933, when President Roosevil took office, the expenditure of the Government for all purposes amounted to \$8.781,-00.000.00.

Herton Electric Ironer, a real So I say — "WHERE AND WHERE WILL IT END?"

Amount of the Government for all purposes amounted to \$8.781,-00.000.00.

Horton Electric Ironer, a real So I say — "WHERE AND WHERE WILL IT END?"

CHRISTMAS ACTIVITIES PLANNED AT MEETING OF BUSINESS-CIVIC GROUP: DRIVE FOR MEMBERS ON

Christmas Decorations to Receive Prizes; Santa Claus to Be Here Saturday Afternoon, Dec. 13; Churches to Furnish Carol Music on 24th.

SHILOH PLAYS HERE FRIDAY

"Jeeters four monts old fox terrier, as getting along nicely at the dog hospital of Dr. Babcock where he is in a cast for a broken hip. His mistress Penny Simmons, seven year old daughter of Mrs. Emailine Simmons, felt that the item was of sufficient importance to get Jeeters' name in the paper and was quite mappy to think that the pup will be home in two weeks.

Just how Jeeters got his his

Just how Jeeters got his hip proken is not known but it is hought he either ran into or was hit by a passing car.

MEN TO ORGANIZE CHORUS: MEET NEXT WEDNES. NIGHT

Approximately twenty men already expressed their desire for organizing a Male Chorus and will hold their first meeting next Wednesday evening. December

Wednesday evening. Leccinot.

10th.

Mr. John W. Lanius has invited the group to meet at his home and an invitation is extended to anyone who likes to sing and who has not already been contacted to come to the meeting.

The group is now composed of path of the winter of the meeting.

The group is now composed of path of the winter.

Shigh, Celeryville and Plymouth.

Despite inclement Despite inclement weather which prevailed Monday night that y-five business men and civic-minded citizens attended the reorganization meeting of the Civic Club held at the High School.

In the absence of the president, Richard Hendrix, P. W. Thomas acted as chairman of the meet-

will select judges and award the prizes.

Christmas Carols
On Wednesday evening, Dec. 24
Christmas carols will be sung on the Square. The local churches have offered to take over this part of the Christmas program, and through their cooperation Plymouth is assured of an evening of beautiful music. This part of the work is in charge of the control of the work is in charge of the large of the control of the work is in charge of the large of the control of the work is in charge of the large of the control of the work is in charge of the large of th

Society&Club News

MAIDS.OF-MIST CLUB ELECTS NEW OFFICERS AT MEET THURSDAY Maids-of-the-Mist Club was entertained Thursday at the home of Mrs. Will Ross near Shelby with thirty members in attend-

ance.

A covered dish dinner was served at noon followed by the business session presided over by the president, Mrs. Ross. The club voted to give \$5 to the Red Cross.

The entertainment included readilions.

Cross.
The entertainment included readings given by Miss Vehna Van Wagner, Miss Harriet Young and Miss Walmes and a talk on the Red Cross first aid classes given by Mrs. Margie Ehret.
New officers elected were Mrs. Ldna Kemp, president; Mrs. Harm Kruger, vice president; Mrs. Marie Cheesiana, secretary; and Mrs. Nellie BeVier, press reporter.

porter.

The club has just completed a very active year under the leadership of Mrs. Ross, retiring president. The members have put in 200 hours of sewing for the Red Cross and completed many worthy projects.

VISIT HERE
Mrs. Fannie Masters and her
daughter Mrs. Roger Johnson of
ashland, Ohio, called on their
cousin, E. K. Trauger on Sunday
afternoon. They expect to leave
soon for the winter months in
Hayana, Cuba, where Mr. Johnson is employed.

ATTEND BANQUET
A. F. Cornell, Charles Fairfield and Mrs. Mrs. John A. Root, Mrs. J. Tr. Gaskill and Mrs. Mrs. P. Dicker Farm Store, were in Findlay Mrs. Bertha Sankt Dinner Mrs. Din

STELLA SOCIAL
CIRCLE MEETING
The Stella Social Circle will be
entertained at the home of Mrs.
Eva Smith on Thursday afternoon, Dec. 11th. This will be the
annual Christmas party and the
exchange of gifts will take place.

GUESTS AT NORTH FAIRFIELD

NORTH FARFIELD
Mrs. John A. Root, Mrs. M. F.
Dick and Mrs. J. T. Gaskill spent
last Wedneaday at the home of
Mrs. Maude McCormick at North
Fairfield. Mrs. McCormick leaves
today (Thursday) for New York
City to spend the winter with head
daughter, Mrs. Lazetta VanHout-

OBSERVE MOTHER'S
BIRTHDAY
Mr. and Mrs. Charles Fairchild
and family of Shiloh were in
Fredericktown Sunday where a
special dinner and gathering was
held in observance of Mr. Fairchild's mother, Mr. G. M. Fairchild's Mrs. Fairchild was 71
years of age and was nicely remembered by her children.
Mr. Fairchild is the butcher at
the Clover Farm Store.

they observed Thanksgiving, Nov. 27, with Mrs. Simmons' son, Teddy, who is attending the Castle was Heights Military Academy. Heights Military Academy. Honeby STELLA SOCIAL Mrs. Kent Southard and Mrs. Stephen Stephen Mrs. Kent Stephen Mrs. Le Estimons, Mrs. Mae Christian, Mrs. Kent Stouthard and Mrs. Kent Southard and Mrs. Stephen Southard and Mrs. Kent Southard and Mrs. Kent Southard and Mrs. Stephen Southard and Mrs. Stephen Southard and Mrs. Mrs. Kent Stephen Mrs. Frank Kenestrick, 27, with Mrs. Vent Simmons, Mrs. Went Southard and Mrs. Stephen Southard Mrs. Stephen Mrs. Stephen Southard Mr

WILL ATTEND INSTALLATION

INSTALLATION

Mrs. Harry Dawson, Mrs. Orva
Dawson, Mrs. Frank Pitzen and
Miss Helen-Dick will be among
those from Plymouth and vicinity
to attend the installation services
of Ruth Chapter, O. E. S., Mansfield this evening.

BIRTHDAY DINNER

BIRTHDAY DINNER
Mrs. James Barcelona of Tampa, Florida, who is visiting her parents, Mr. and Mrs. Wilbur De-Witt, was the guest of honor Sunday at a family dinner in observance of her birthday.

PERSONALS

Mr and Mrs. John Helbig at tended the funeral of George Hankammer at Sandusky Mon-day afternoon.

Mrs. Frank Davis and Mrs. David Scrafield of Plymouth, Miss Ida Pagel of Attica and Mrs. W. D. Wilkinson of Shelby were visitors in Mansfield Tuesday.

200 Sec. 1

MY BIG Christmas

shopping was paid for by CHECK

 You enjoy added security when you pay by check, because your stub is your receipt; you don't waste time waiting for change; and you don't have to risk loss by carrying large amounts of money with you. The year 'round it pays — to pay by check.

OUR 1942 CLUB OPENS DECEMBER 10, 1941

The Peoples National Bank Member F. D. I. C.

"There's a Gift She'll Open

Every Day!"

GIVE a G-E Refrigerator and rekindle the joy of Christ-mas a thousand times a year!

Today's G-E, unsurpassed in beauty, sets a new record for economy and convenience. With its improved storage facilities and Conditioned Air, foods stay fresher, lorger. And the famous sealed-in-steel G-E Thrift Unit uses less current than ever before.

Now is the time to look for lasting quality—to buy for the future. So choose the refrigerator you know will give many years of economical service. Get a G-E!

GENERAL ELECTRIC **SOLD ON EASY TERMS**

Plymouth, Ohio FARUNA

ter a visit with her daughter. Mrs.

R. L. Hoffman and daughter.
Mrs. Daisy Owens and daughter catherine and son George of Woodville, were Sunday guests type of Miss Elona Taylor. Mrs. OwG Miss Elona Taylor. Mrs. OwMisses Barbara Paine and Pattern of Willard will spend the week-end in the home of Miss Jessie Cole on Portner_St.

Broadway.

Mrs. Gordon Brown and son
James Allen and Mrs. Louise Miller were visitors in Mansfield on
Thursday.

Miss Barbara Ann Hoffman was a week-end guest of her grandmother, Mrs. L. S. Robin-son of Utica.

Mr. and Mrs. John F. Root are enjoying a motor trip through Florida.

Rev. and Mrs. F. L. Mitzel of Hayesville, O., spent Friday with Mr. and Mrs. John W. Lanius.

Rev. and Mrs. F. L. Salzer of Reve. and Mrs. John W. Lamius. Visitors in the home of Mr. and Mrs. D. E. Scrafield over the Mrs. And Mrs. Glen Mowers of Lucas. Mrs. and Mrs. Deapne McFadden and son joined a group or relatives Sunday at the home of Mr. and Mrs. Cleius Baker and enjoyed the day. Mrs. and Mrs. Baker reside northeast of Shelby. Halsey Heath, student at Oberlin School of Commerce, spent the week-end with his parents, Mr. and Mrs. Scott Reynolds of Crestline were Friday callers at the E. L. Major home. Miss. Ethel Major accompanied them home of crower the week-end. Mrs. And Mrs. Douglased Standardy were week-end guests of Mr. and Mrs. John Helbig and daughter Suranne.

Moore.

Misses Barbara Paine and Patty Ford of Shelby visited their grandparents Mr. and Mrs. B. S. Ford over the week-end.

ON F

ON HUNTING TRIP

ens remained for a more extend-de visit.

Mrs. Dollie Young of Attica is

Mrs. Dollie Young of Attica is

visiting her grandeaughter, Mrs.

Aden Lofland and family of West

Mrs. Snyder is a former resident

Mrs. Snyder is a former resident

Afron, left Monday for St. Marys,

Pa, on a hunting trip.

Ap, and nunting trip.

Pa, on a hunting trip.

SCORDER SCORDER STATE OF THE S MAKE IT A SWEET CHRISTMAS WITH

St GIFTS of Candies

have to remember on Christmas Day! Easy to shop for, there are "No Priorities" on Candy and there is a variety in our stock to flatter the feminine, appease the masculine, and delight the children's. "Sweet Tooth."

Give 'Him' A Pipe

and canester of Tobacco. have his favorite Tobacco and Pipes that are sure to plea

Cigarettes and Cigars Make Excellent

Christmas Gifts

WE SELL BORDENS ICE CREAM Watch for Holiday Specials

The Hitching Post

Plymouth, Ohio

he needs and

SHIRTS

wears them all year

At The Hanna
Theatre, Cleveland
Local theatregoers are eagerly anticipating the coming of America's most favorite dancing couple, veloz and Volanda, who will present "Dansation," an evening of creative dance rivothm. at the Hanna Theatre, Cleveland, tweek of Monday, December 6th, with the usual Wednesday and Saturday mathees.

Assisted by a critist. Veloz and Volanda, exceptional entertainers that they are, present a diversified program of original dance routines. First and foremost, their own creation, "The Samba," of Brazilian origin, and a distinctive treamlined 1942 version of the Rhumba and Tango, two dances which they, probably more than any one else, have made popular in this country. Their romantin numbers this year are "Reverie and "Adoration," tells the story in dance of two young people in dance of two young people in a laph so the story in dance of two young people in The styl humor that is always a part of their estertainment is present in Carnivali." when we

love.

The sly humor that is always a part of their entertainment is present in "Carnival," "When We Were Seventeen," "The Veolanda" and "Now and Then." No Veloz and Yolanda evening is over complete without their "reda" and "Now and Then.
Veloz and Yolanda evening is
ever complete without their "request" numbers, "Darktown

CASTAMBA THEATRE :: SHELBY

FRI.SAT. DEC. 5-6 GENE AUTRY

"SIERRA SUE"

RICHARD ARLEN JEAN PARKER

"FLYING BLIND"

Sun.-Mon.-Tues. Dec. 7-8-9

DISNEY CARTOON FOX NEWS WED.-THURS. Dec. 10-11

PRED MacMURRY MARY MARTIN ROBERT PRESTON

"NEW YORK TOWN"

COMING SOON
"ONE FOOT IN
HEAVEN"

PERSONALS

Mr and Mrs. Earnest Davis and family were guests. Sunday of Mrs. Davis sister, Mrs. Ora Owens and family at Adario. Sunday guests of Mrs. Enma Landis were Mr. and Mrs. Rudy. Ebinger of Lorain, Mrs. R. A. McBride of Shiloh and Mrs. Celetta Shaffer of Shelby. Rev. Frank Irwin of North Fairfield called on his cousin, Mrs. W. W. Trimmer Friday evening.

Mrs. W. Trimmer Friday even Mrs. Mrs. Mrs. Mrs. Charles Hyland Mrs. Charles Hyland and Mrs. Mabel McFadden were in Tiffin Sunday guests of Mrs. Gertrude Patterson.
Guests entertained at Sunday evening supper in the home of Mr. and Mrs. Robert Echelberry were Mr. and Mrs. Robert Echelberry were Mr. and Mrs. Royd Fosnaugh and son, daughter Mary Laverne and Laurice Arborgast of Tiffin; Mr. and Mrs. S. G. Chaney of Shelby were also guests in the same home.
Friday afternoon Mrs. Ray Dickinson of New Haven and Miss Mildred Sanders of Cleveland called on Mrs. W. W. Trimmer.

mer. Mrs. Mabel McFadden visited Mrs. Bob Swope of Savannah on

VISIT OUR . . . **FURNITURE** DEPARTMENT

SHELBY **HARDWARE** and FURNITURE CO.

SHELBY, OHIO

Psst - - - That Gift for "HIM"

There are so many things to give a man or boy when it comes to clothing—and you'll find them all at RULE'S!

for practical Giving please "Him" with any - - of these Suggestions

School colors in patterned ties

50c to \$1

Part-wool muffler, \$1 to \$1.50

We offer a complete

list of suggestions for every man member of

your family. S NOW WHILE LECTIONS

SHOP

ARE

mas in stripes

\$1 10 \$1.50

White or colored broadcloth shirt

\$1.69 to \$2

Broadcloth Cambray

Madras

Oxfords

\$2.00

Capeskin gloves, brown or gray

\$1.00

Plaid, check monotone hose

3 for \$1

Moisture sport jacket

\$2.95 to 4.95

Solid color. pull-

\$1.00

SUIT VALUES are priced so you can still afford a good suit After Christmas Shopping A wide choice of styles and fabric.

The Reliable Store for Men and Boys

Want Ads Gets Results

GOOD.

Jerry's Mkt. Free Delivery

PORK LOIN ROAST lb. 23c Pure PORK SAUSAGE ib. 22c Home Made FRESH GROUND BEEF lb. 25c SIRLOIN STEAK 1b. 35c SLICED BACON b. 33c

SWIFT'S BUTTER | Home Made

GARLIC SAUSAGE Country **CURED BACON**

NEW HAVEN NEWS

Supt. and Mrs. Vaughn Ulliman spent the week-end with their parents at Harriettsville, O. Mr. and Mrs. Chester vance entertained five couples at a warfies supper at their home last Friday evening. Mrs. Irene Erickson and Mrs. Mrs. Tene for Toledo, O. and Mr and Mrs. Jesse Ruth werdinner guests of Miss Ida Ruth Saturday evening. Mrs. Ray Dickinson. The Huron County Music Festival will be held at Monroeville. Friday evening Several from the Chester Wall of the Wednesday at a noon day lunched and the following guests. Mrs. Mrs. Miss Mildred Sanders of Clevelland the following guests. Mrs. L. E. Simmons, Mrs. Mae Christian, Mrs. Kent Southard and Mrs. Lydia Clark of Willard and Mrs. Mayme Trimmer, Mrs. Or Mrs. Mayme Trimmer, Mrs. Or Mrs. And Mrs. Chester Vance. Mrs. and Mrs. Chester Vance. Mrs. And Mrs. Chester Vance. Mrs. All the most Metales and Mrs. Like Mrs. Mayme Trimmer, Mrs. Or Mrs. All the most Metales and Mrs. Chester Vance. Mrs. All Mrs. All Mrs. All Mrs. Chester Vance. Mrs. All Mrs. Chester Vance. Mrs. All Mrs. All Mrs. Chester Vance. Mrs. All Mrs. All Mrs. Chester Vance. Mrs. All Mr

Christmas Gifts for all the Family Shop Early

Elmer L. Taylor Trux St. Phone 1
PLYMOUTH, OHIO

Mrs. Van Wagner

Vance.

Mr. and Mrs. Chester Vance,
daughter Lillian, sons Merlin and
Wayne and Mr. and Mrs. Arthur
Grabach attended the wedding of
Mr. Vance's niece, Miss Dorothy
Vance and Harry Sensavaugh at
Newark, O. Sunday,
Mr. and Mrs. Cleo McQuiller,
recently married, were given a
miscellaneous shower Tuesday
evening at the home of her parents, Mr. and Mrs. William
Hoyles.

Hoyles.
The Live Wire class will be en tertained Thursday evening the home of Mrs. Dosia Nickler.

Read the Want Ads for Result

REMOVED HOME

Mrs. Deryl Daugherty and daughter Kathleen were removed home Thursday morning from the Willard Municipal Hospital to their home on Bell Street. The trip was made in the Miller-Mc-Quate Ambulance.

GET PAROLES

Three Richland countians who are serving sentences in Ohio penitentiary for failing to support their families will be paroled on Jan. 15, 1942, the state pardon and parole commission announced recently

recently.

They include Paul Bowman, sentenced Dec. 2, 1940; John Lay, sent to pen last Dec. 21 and Charles Nelson, who was sentenced Dec. 14, 1940. All are serving one to three year terms. They were transferred to the London prison farm after starting their sentences.

WE PAY FOR HORSES cows -\$2.00

NEW WASHINGTON FERTILIZER

Reverse 2111 or Tel. charges 2111 New Washington, Ohio E. G.BUCHSEIB, Inc

"WANNA" BUY A MAGAZINE

PLYMOUTH STUDENTS SELI MAGAZINES; EDWARD CROY LEADING SALESMAN.

"Won't you buy a magazine? is the question Plymouth High Juniors, Selnors, and members of the basketball squad are putting to townspeople these days. Thru a subscription campaign students are attempting to provide their school with a much needed addition, an electric score board. Previously a card scoring system has been used but nearly every school in the surrounding communities has an electric board and P. H. S. does not want to be out done.

out done.

This week the students are offering the publications of the Curtis Publishing your to the Curtis Publishing your to the Curtis Publishing your magazines as
"The Saturday Evening Post,"
"The Ladies Home Journal,"
"Country Gentleman," and the
new children's magazine, "Jack
and Jill." In addition to these
about twenty-five other magazines are offered including
"Look," "Redbook," "Hygeia,"
and many others.

MEN, BOYS

POPEYE, THE RECRUITING OFFICER, HAS FOOD FOR THOUGHT!

Your pay in the Navy is gravy

And if you want to learn a trade, the Navy is to place to do it. There are forty-five-old trades ou can learn . . . training that's worth hundreds a dollars the first year.

Companion," and "American."
Townspeople are urged to buy their magazines from P. H. S. S. thoday to the transperse in the near future, give P. H. S. a boost by buying a subscription. Magazines also make attractive Christmas gifts that can be enjoyed all year long.

Grade Cards Out Next

zines are offered including "Cole," "Redbook," "Hygeia," and many others.

Edward Croy of the Senior Class is leading all other saleshool next Wednesday, December 10. Parents are urged to give thus capturing the one dollar prize offered for the first student who sells over ten dollars worth. Later this week or early next of the Crowell Company including "Colliers," "Woman's Home

The People's Store Quality at Low Cash Prices

CLOTHING THE PEOPLE'S STORE

WONDERLAND OF

Notice of Rehearsal

Townspeople are urged to buy heir magazines from P. H. S. stuletts. If your future give P.
H. S. a boost by buying a subcription. Magazines also make
tractive Christmas gifts that
an be enjoyed all year long.

Grade Cards Out Next

Week for 2nd Semester

The second semester grade
ands will be given to the most.

BAKE SALE

The Stella Circle will hold a bake sale starting at 10 o'clock Saturday morning, December 6, at the Rogers Shoe Store.

BE THRIFTY

PATRIOTIC

IN HOSPITAL

Tony Fenne is in the Mansfield
General hospital where he underwent an operation on his left foot,
which he hopes will prove helpful

REMOVED HOME

Mrs. Donald Fox and infant
daughter have been removed from
the Shelby Memorial Hospital to
their home on West Broadway.

WANT ADS

FOR SALE—Lady's blue coat, good as new, size 42. Will sell reasonable. 12 West Broadway or telephone 1294. 4-cg

or telephone 1294.

RIGHT PRICES paid on Raw
Furs, Hides and Pelts. Leo A.
Barnes, 9 Mills St., Plymouth,
20-27-4-pd

FOR RENT — Six room house, with garden. Inquire of Mrs. Inez Arthur, Steuben, O. 20-27-4 p

WANTED TO BUY—Iron, paper rags and all kinds of waste ma-terial; we also buy wrecked cars. O. J. Nickler, rear of Sohio Filling Station or reverse charges to 3747, New Haven. Jan. 1-pd

FOR SALE — Turnips, August sown; just the right size. 50c per bu. at the patch. See Floyd Champion, 5 miles southwest of Plymouth or Shelby Route 3, Phone 2054L. 27-4-11-pd

CHRISTMAS CARDS ON SALE
Miss Jessie Cole states that the
Friendship Class still has an assortment of lovely Christmas
cards and wrappings for sale. See
her or any other member of the
class.

FOR SALE—Christmas trees, cut FOR SALE—Christmas uses, cu-and alive, various sizes. Thor Gifford, 2 miles west of Green-wich, Route 224; Phone 7277, or leave orders at The Advertiser. 4-11-18-pd

FOR SALE—3 Brown Swiss bull calves and 1 Durham bull calf about 11 months old. Enquire W. J. Peterson about 5 miles north-west of Shelby on Mail Route 3. NO Sunday sales. 4-11-18-pd

FOR SALE—One heating stove; one bathroom stool; double barrel shotgun, 12 ga., and one double day bed. Geo. Henry Watts. 4-chg

Watts.

Lost Brown & white water Spaniel answering to name "Brownie." Any information leading to his recovery should be reported to John W. Lanius, Plymouth, O.

FOR SALE—Day couch in good condition; will sell cheap. En-quire Tourist Inn, Mrs. Glen West, Plymouth, Ohio. 4-pd

FOR SALE—Child's desk; good condition; maple finish. In-quire at Waynes Rest. 4-11-cg.

FOR SALE — One good Bed Spring. Maurice Bachrach. 4-p

Spring. Maurice Bachracn. 1-p
FOR SALE OR RENT — Good
large building ,furnace, electric, water, basement, ground.
Make good home. Terms. Living
room suite, Studio couch, stoves,
Cherry chest drawers, chairs,
dishes, rugs, tables, beds, springs,
cabinet glider, lamps, radio,
dressers, washing machines, tools,
many other articles. Free delivmany other articles. many other articles. Free deliv-ery. W. C. Coffey, 3 miles east of Shiloh, State Route 603. 4-pd.

VISIT OUR . . . DEPARTMENT

SHELBY HARDWARE and FURNITURE CO. SHELBY, OHIO

You Alone Can Give This Gift . . YOURSELF

To someone dear, for whom no material gift can quite be enough - your photograph will say all that you want it to. Our natural, artistic work is guaranteed. Arrange today — for this personal Christmas gift.

DeVito Studio

SHELRY OHIO

Complete Men's Store

10000 1 1

THE GIFT FOR HIM

Dress Shirts

Solid Colors

Fancy Patterns

Lustrous

Higher

This time be sure he will get-something he can use every day of the year. And that means shirts! The patterns, the colors, the fabrics, the tailoring are completely right that even if you picked these shirts blindfolded you still would pick a winner! All sizes.

MEN'S ROBES . .

Wool Flannel, Rayon or Gaberdine

\$3.95 and

Dress Gloves A huge assortment.

Men's Pajamas Excellent for Gift-Giving

HOUSE SLIPPERS, SOCKS, TIES, SUITS, TOP COATS, FINGER TIP COATS, SHOES, & OXFORDS

We Also Feature a Complete Boys' Department Official Boy Scout Outfitters

Society

ATTEND INSTALLATION

Messers Joe Hodges, Glen Dick, E. L. Bailey, Donald Dunham, Orva Dawson, R. C. VanWagner, J. E. Nimmons, Park Mosier, Sta-ey Brown, John W. Lanius, Chas. Russell attended the installation of officers of the Masonic Lodge Willard on Tuesday evening.

Introductory

Regular Price \$7.75

Special Price \$7.50

Introducing the Newest Addition to Our Long Line of PREMIUM COALS.

FOR THE MONTH OF DECEMBER ONLY

SOUTHERN STAR LUMP (Ky. Coal) 1-Ton

Coal Delivered at This Special Low Price is C. O. D.

QUALITY COAL

COMPANY

SHILOH, OHIO Phones Off. 2752 House 2751

Youngs, daughter of Mr and Mrs. Earl Youngs of Willard and Jim Langhurst of Middletown, Come, has been announced. The wed-ding date has been set for Dec. 27th at the Grace Methodist Church, Willard, with Rev. A. L. Baker officiating.

CHRISTMAS PARTY

of officers of the Masonic Lodge
Willard on Tuesday evening.

ANNOUNCE ENGAGEMENT
The engagement and approachding marriage of Miss Janice six-thirty o'clock dinner will be

Offer

2-Tons

\$15.50

\$14.50

ing.
The January meeting will be held with Mrs. Maud Ruckman of Shiloh.

TWENTIETH CENTURY

TWENTIETH CENTURY
CIRCLE GUESTS OF
MRS. GRACE DICK
Mrs. Grace Dick was hostess to
the Twentieth Century Circle and
two guests, Mrs. Bethel and Mrs.
Perry on Monday evening.
A very interesting program
was given:

Argentina—Mrs. Wentland

Argentina—Mrs. Wentland
Quiz—Mrs. Johns
Civil War Music—Mrs. Robinson
Civil War Songs—Circle
Roll Call—Miscellaneous
The Circle adjourned to meet
Dec. 18th with Mrs. Brown for
their Christmas party.
During the social hour dainty
refreshments were served.

POSTPONE MISSIONARY

The Missionary Society of the Lutheran Church which was an nounced for Friday, Dec. 5th has been postponed for another week. At that time it will meet at the same place, Mrs. Wm. Johns home. Members are urged to note the change of date.

served and a Christmas program alpha CLASS HOLD in charge of Mrs. Helen Hoffman will be featured.

CHRISTMAS PARTY

CHRISTMAS

MARTHA JEFFERSON
CLUB MEETING
Misses Kathryn and Elizabeth
Meber opened their home Tuesday for the December meeting of
the Martha Jefferson Club. There
were twenty members and one
were twenty members and one
were twenty members and one
method from the Misses May Schenk
Miss. As Sourisme, Miss May Sourisme, Miss Mas Sourisme, Miss Mas Conducted by Miss. H. H. Fackler
Jan. 6, 1942.
Jan. 6, 1943.
Jan. 6, 1944.
Jan. 6, 1944.
Jan. 6, 1944.
Jan. 6, 1944.
Jan. 6, 1945.
Jan

Page. Miss Jessie Trauger and Mrs. B. O. Blanchard to be the hostesses for the next meeting. Jan. 6, 1942.

The Christmas program was incharge of Mrs. Bruce Myers and consisted of an article by Mrs. Neal Shepherd on Plant Lore of Christmas, telling of the romance and religion of the Frankincense, myrrh, the Christmas Rose and the Star of Bethlehem.

Mrs. Myers read a story of the Featival of the home at Christmas time which was quite in Keeping with this stime of year. The group then adjourned to a star of the star o

avors.

After the refreshments, Miss Jessie Trauger read the Night Before Xmas and at the remoment Santa entered with his bag packed with gifts for you one and was greeted by the group singing "Merry Xmas to You Dear Santa, Merry Xmas to You."

Dear Santa, Merry Xmas to You."

Mrs. Tena Merriam, Mrs. Mike
Dick and Mrs. Bartholomew were
the hostesses for the evening.

ATTENDS FUNERAL

Joe Lash attended the funera of his niece Miss Mabel Lash a West Unity Wednesday afternoon

IN THE LOCAL **CHURCHES**

ST. JOSEPH'S MISSION
Rev. Clement Geppert. Pasion
Mass on Sunday at 7:30 a m.
Mass on Friday at 7:00 a m.
Instructions for the grade and
sigh school children at 2:00 p. m.
Confessions will be heard after
the instructions:

PLYMOUTH METHODIST CHURCH H. T. Wintermute, Pastor W. S. C. S. Thursday (today) at Church

official Board Thursday (tonight) 7:30 at the parsonage. Church School—10:00. Willard

Church School—10.00. Manageses, Supt.
Morning Worship—11:00.
Youth Fellowship—6:30.
Junior Choir Wednesday—6:30.
Board of Education Thursday
:30 at the Parsonage.

PRESBYTERIAN CHURCH

PRESBYTERIAN CHURCH
Howard L. Bethel, Pastor
Sunday School convenes at ten
A.M. A. F. Cornell, Superintendent.
Morning Worship 11 A. M. Sermon Theme: "Christmas Accordjunior C. E. at 7 P. M. Pastor
Junior C. E. at 7 P. M. Pastor
Junior C. E. at 17 P. M. The Session will meet at the
The session will meet at the

the church.

The session will meet at the manse Tuesday evening, All who desire to unite with the church better or experience should make their arrangements before that time. Dec. 14th will be a Christmas Communion service and reception of new members.

Choir rehearsal this Thursday evening.

The United Workers are serv-ing a chicken supper this Friday-evening beginning at 5 P. M. The bazaar will be at 1 P. M. and continue until articles are sold. The high school class will have home-made candy for sale in the

FIRST LUTHERAN CHURCH Henry George Springer, Pastor Sunday School—9:30 a. m. Morning Worship—10:30 a. m. Junior Luther League—2:30 p.

Senior Luther League—2 p. m Wednesday, Dec. 3—

Sour, Acid, Gas On Stomach

TON JON NO. 1 will aid nature in throwing off poisons that fos-ter stomach trouble, bringing complete relief from indigestion, gas, bloat, feeling like a rock in gas, bloat, feeling like a rock in the stomach dyspepsia, pains in the chest and stomach, wild heart palpitation, arvful headaches, sour stomach, cramps, spitting up bits of food and sour liquids, acid ris-ings and belching. It will guit you and applicable, the work of your of applicable of the con-bad before, in your life. Sold as WEBBERS DRUG STORE Plymouth, Ohio

ARMENTROUT BROS. **JEWELERS**

\$9.00 up

KROGER

FINE REPAIRING A SPECIALTY SHELBY, OHIO 22 W. MAIN ST.

PHONE 653

10 for 29c **TEXAS** SEEDLESS

Calif. Sunkist doz. 21c-26c-29c

Ohio MUSHROOMS 2 for 25c 10 lbs. 35c Idaho BAKERS Large Emperor of lbs. 19c Fresh Well Bleached 10c ENDIVE California Green 5cMANGOES each Red Button 5cRADISHES hunch

Large Head CAULIFLOWER head 22c 3 lbs. 19c Golden Ripe BANANAS Ready to Serve AVOCADA PEARS ea. Genuine Jersey Sweet POTATOES 4 for 17c Cub Pascal 2 bunches 25c Large Sweet Spanish ONIONS 6c

BUY YOUR CHRISTMAS CANDY EARLY WHILE WE HAVE A CHOICE SELECTION

All Good PEACHES No. 21/2 can 17C Red Cup 3 lb. 55c COFFEE SALAD DRESSING qt. 23c

5 tall 39c MILK Clover Farm 2 11-oz. 17c Red Rose Butter 2 cans 19c BEANS No. 2 for 19c

CHOICE FRESH MEATS . . .

SMOKED PICNICS lb. 20c Whole

Smoked ' ь 25с SAUSAGE Fresh, Well Seasoned KNOCKERS

Fancy Lean Sliced BACON, ½ lb. pk. 15c Pure Pork њ. 19c SAUSAGE in Bulk

CLOVER FARM MARKET

WE DELIVER OPEN EVENINGS FOR YOUR CONVENIENCE WE PAY HIGHEST CASH PRICES FOR CREAM AND EGGS

WITH THIS COMBINATION OFFER ON KROGERS
Finer quality Country Club Cake Flour Here's All
You Do: Go to any Kroger Store — Buy a 3-lb. can
Kroger's Own 100 Percent Pure Vegetable Shortening,
KROGO. at Regular Price and You Get Your 234-lb.
Package of KROGER CAKE FLOUR

9
CHORNOLLY

9

POTATOES U. S. No. 1 15 lb. 33c **BANANAS** Kroger's 4 lbs. 29c Brussel Sprouts Tender Young ORANGES Sweet, Floridad Juice doz. 17c _{doz.} 17c Dairy Fresh Roll
BUTTER 1-lb, roll 37c C. C. Evap. 4 tall cans 31c Gold Medal 2412 1.11

Pillsbury's FLOUR. 24½ lb. \$1.09 'Best Family' bag 2_{lbs.} 17c RAISINS Alpine Qual. 8 oz. 10c C. C Pancake Flour pkg. 5C Rich, spicy 314 oz. 25C CATSUP 3bots. FRUIT 5 lb. \$1.19 Slo. Baked 1-lb. 25c

AVAILABLE RAINBOW PASTEL DINNERWARE ANY 1 another trand FREE Choice of yellow, rose, green, or blu

COMPLETE SET

For Quick Bak. 46 oz. 31c Ocean Spray—Delic. Dessert Cranberry 2 17-oz. 23C VELVEETA CHEESE 1/2-lb. 21c 2 8-oz. 29c Kroger's C. C. 9 oz. 10c Royal Brand 12-oz 12c
TABLE SYRUP. jug 12c
Freestone 3 No. 1 29c
PEACHES 3 cans 29c

Embassy SALAD qt. 29c C. C. Tomato 3 24 oz 25c C. C. PUMPKIN 2 No. 21/2 15C PEANUT BUTTER 2 lb. 29c

Pure, granulated 10 60c SUGAR 1b. bag 60c

Wesco EGG MASH 100 lb. bag \$2.60 Wesco SCRATCH FEED 100 lb. bl. \$1.95 16 per cent DAIRY FEED 100 lb. \$1.83 OYSTER SHELL 100 lb. 89c

BOY SCOUT

MORSE CODE CONTEST
Wayne Ross retained the lead
to the Morse Code Contest with a
total of 705 points. Other Scouts
are as follows: Paul Scott 065,
W Wirth 454, Jack Hampton 233
and Eldon Sourwine 251. Patrol
points for the contest thus far
are Piñe Tree Patrol 1729 and
Lumberjack Patrol 1068. This
contest will end next Monday
mite.

PAPER COLLECTION
With the increased demand for waste paper and magazines secouts will again call at the homes of Plymouth residents and collect these, Saturday morning starting at 9 a.m. Save all paper, it can be used in one way or another.

KEEP 'EM PILING.

**WORKING IN SHELBY*

**Vice President—Jr., James Sec.Treps.—Blaine Haverfield News Reporter—Paul Clark The speeches given on Friday all concerned inventors or inventions or both. For our program for next Friday we will have motions concerning amendments. Miss Southwester The Pills of the Sec.Treps.—Blaine Haverfield News Reporter—Paul Clark The speeches given on Friday all concerned inventors or inventions or both. For our program for next Friday we will have motions concerning amendments. Miss Southwester The Pills of the Sec.Treps.—Blaine Haverfield News Reporter—Paul Clark The speeches given on Friday all concerned inventors or inventions or both. For our program for next Friday we will have motions concerning amendments. Miss Southwester The Paul Clark The speeches given on Friday all concerned inventors or inventions or both.

WORKING IN SHELBY

GREEN BAR MEETING
Members of the Green Bar Patrol met at the home of Secundary afternoon. This full session meeting was used to plan the programs for the month of December, also discussed were Paron Joseph discussed were Paron Joseph and advancement. Twenty-seem less were passed in the month of the Physmouth Secundary Company of the C tests were passed in the month of November, one new scout added with a total registration of twen-

Jack Hampton was presented with assistant Patrol Leaders Bar at Scout meeting Monday nite. He is a member of the Lumber-

Junior Marvin was transferred from the Panther Patrol to the Pine Tree Patrol.

Don Ford, Rev. H. G. Springer, Luther Brown and Don Einsel at-tended Scoutmasters instruction course held in Shelby last nite.

TROOP COMMITTEE MEETING Troop Committee Meeting will be postponed until Dec. 11th. To-night Troop Committeemen and their wives will attend the "Scout Widows" party held at the John-ny Appleseed Area Scout rooms in the Elks home, Mansfield.

NEW CLERKS

Mrs. Henry VanderBilt has accepted a clerkship at the Hitching Post and entered upon her new duties Saturday.

Miss Leona Taylor has accepted a position at the Shelby Salesbook Company.

Bas	sket Ball Schedule	
	For North Fair	field
Dec.	9-Monroeville	Ther
Dec.	10-New Haven	Then
Dec.	19-Greenwich	Then
	6-Plymouth	
	9-Wakeman	
	16-Athletic Booster's	
	24-Shiloh	
	30-Greenwich	
Feb.	6-Shiloh	Her
	13-Townsend	
	20-New Haven	
	25-27-28-County Tour	
me		

THE SNOOPER!!!!
We wonder why Miss Southwick was so shocked as she came
out of the office Monday. Could
it be anything Mr. Joseph had
said? How about it, Mr. Joseph?

JUNIOR CLASS NEWS

We've all happy now. Our play was a big success and we received our class rings Friday.
We want to thank our advisor Mr. Spirk, for being so patient with an other teachers who bid you see some of the Junior lugging some big boxes up the stairs Monday morning? You did for that was our candy order for the week. We have many new kinds of candy and also all our old kinds back. We are sure you can get the candy bar of your choice.

On Friday, November 28, the regular meeting of the Jolly Junior the first his class of the short was ceded to order bith Che was ceded to or

season.

LIFE OF CHRIST!

The show "The Life of Christ" will be given here at the school on Friday, December 5. The public is invited. The admission will be 10c for adults and 5c for school children. Everyone is welcome at common and get into the true Christmas spirit.

Christmas spirit.

The Show of the Ganges Rev. Timm of the Ganges Rev. Grimm of the Ganges Rev. Grim

omedy — Dick Clark, Donald Smith, Naomi Wolford, Betty Rose, Virginia Kirkendall, Paul Heifner, Billy Halliwell, John

Shiloh School News

SENIOR NEWS

The Senior Class started Parliamentary Drill in their English Class, Monday. Our liret Presidency of the Communication of

NAVY TRADE TRAINING GAVE ME MY START SAYS PRESIDENT, SPERRY CORPORATION

THOMAS A. MORGAN (pictured in insert), president of the Sperry Corporation, world's largest manning that the series of the serie

of the modernly equipped Navy Trade Schools. The Navy offers training to young men in nearly 50 different trades and vocations.

Opportunities for advancement to learn skilled trades, for trave and adventure are identical whe er a man enlists in the regu Navy or the Naval Reserve-his pay, food, clothing, med and dental care are the same.

WHY NOT BUY HER A

SINGER

Christmas Full Line of Machines and Sweepers Ask About Our Easy Terms

13 W. Main St., Shelby

Phone 183

West was showing the students how to distinguish between active and passive voices. She called on Grimwood, Donna Jean Jacobs, The reserves lost their game by the first game of the games or fig. 1941. Their groups are for Greenwich by a score of 17 to 14. Reading—May Benedict It was a hard fought game active and passive voices. She called on Grimwood, Donna Jean Jacobs, The reserves lost their game by the first game of the season to Greenwich by a score of 17 to 14. Reading—May Benedict It was a hard fought game of the season to Greenwich by a score of 17 to 14. Reading—May Benedict It was a hard fought game of the season to Greenwich by a score of 17 to 14. Reading—May Benedict It was a hard fought game of the season to Greenwich Blust was showing the students have been dealing. The students was showing the students of the season to Greenwich Blust was showing the students of the season to Greenwich Blust was showing the students of the season to Greenwich Blust was showing the students of the season to Greenwich Blust was showing the students of the season to Greenwich Blust was showing the students of the season to Greenwich Blust was showing the students of the season to Greenwich Blust was showing the students of the season to Greenwich Blust was showing the students of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the season to Greenwich Blust was showing to the same of the seaso PLYMOUTH THEAT ADULTS 20c Why Pay More?

THURSDAY-FRIDAY-SATURDAY - Matinee Saturday 1:30

DEC 4-5-6

FORCET YOUR TROUBLES - SEE THE

MARX BROS. "BIG STORE

Funniest Picture Ever Made - Plus Excellent Short Subjects

DRAWING SAT, 175 BUCKS

Sign Up Thursday-Friday or Saturday Mat.

SUNDAY - MONDAY

Matinee 2 P. M. Sunday

DEC. 7-8

First Show 2 P. M. Sunday and Continuous - 2 P. M. Until 5 P. M. 15c-20c Until Closing Time

TOGETHER Wm. POWELL - MYRNA LO Love C

Bring the Family - You'll Enjoy Every Moment

HEY KIDS — BIG COLORED CARTOON—WHO'S ZOO IN HOLLYWOOD"

Latest News

TUESDAY - WEDNESDAY

BINGO BOTH NITES

DEC. 9-10

RONALD COLMAN [Good Comedy] ANNA LEE "MY LIFE WITH CAROLINE"

Our BINGO PRIZES make ideal Christmas Gifts

DOOR PRIZES EVERY THESDAY AND WEDNESDAY

COMING SOON: "The Shadow of the Thin Man"

Dec. 11-12-13-"Scattergood Meets Broadway," Also "Two Latins From Manhattan"

· Dec. 14-15-Gene Autry's Latest - "DOWN MEXICO WAY" Dec. 16-17-"PEOPLE Vs. DR. KILDARE"

SHILOH NEWS

B SQUARE CLUB ENTERTAINED

The B-Square members of Division No. 2 were hostesses Wednesday at the home of Mrs. Cloyd Sloan. Sixteen members enjoyed the chicken dinner served at the

moon hour.

Mrs. R. R. Howard had charge of the afternoon program. The devotionals were led by Mrs. O.

devotionals were iced by Mrs. U.
T. Dickerson.
Mrs. C. R. Homerick gave a reading on the subject, "A Seventy Year Old Romance," which included the history of the song, "When You And I Were Young Maggie." The club quartet sang that song after the reading. The story of "The Little Brown Church" was told by Miss Anna Benton, which was followed by the singing of "There's a Church in the Valley by the Wildwood," by the quartet.
The club quartet is composed of Mrs. Beatrice Kochenderfer Mrs. Grace Howard, Mrs. Ruth Copeland and Mrs. Viva Guthrie.
Mrs. Amid Jacobs was taken from the Shelberg and the story of the Willard hospital to the horgan.

A monologue. The Body Beautiful, was, presented by Mr.
Huddleston. Mrs. Dickerson directed routine business. Their arnual contribution was given the
Red Cross.

Celegas elected for a year were:
Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a year were:

Officers elected for a yea

Officers elected for a year were;
Officers elected for a year were;
President, Mr., Beatrice Kochenderfert Vice President, Mrs. Mary
forsythe; Secretary - Tressurer,
Mrs. Haith Copeland; Press Reprier, Mrs. 16a Huston.
Plans were made for the

INTERESTING MISSIONARY

MEETING MISSIONARY
MEETING
The Women's Missionary Society
of Mt. Hope Lutheran church
and guests enjoyed a Tea when
Mrs. C. W. Forsythe eutertained
Wednesday afternoon. Miss Ina
Brumbach directed a very interesting program and Miss Anna
Benton presented the first chapter of the mission study book,
"Then Came the Light."
The next meeting will be with
Mrs. L. D. Wolfersberger, and
Mrs. G. W. Page will direct the
lesson.

-0-BIRTHDAY

REMINDENED
Mrs. Grace Barnd, Mr. and Mrs.
Glenn Swanger and daughter Sally, Mr. and Mrs. Merle Barnd and
family, and Mr. and Mrs. Dwight
Keesy and daughter Mary, Joined
a group of near relatives at the
home of Mr. and Mrs. Herbert
Linderman near Van Buren, Sunday. The occasion was in honor The occasion was in honor

CARD OF THANKS
'hanks for fruit, cards, flowers
I the many kindnesses shown
the past three weeks. It is
sincerely appreciated,
Mrs. H. S. Maring.

Friday and Saturday

JAMES CAGNEY

BILLY CONN

SUN.-MON.-TUES.

A Double Feature Program

Stan LAUREL-Oliver HARDY

One of Their Greatest Comedies

"WHEN LADIES MEET"

ALL STAR CAST

'Devil Dogs of The Air'

'THE PITTSBURGH KID

JEAN PARKER

PAT O'BRIEN

WILL SPEND WINTER
IN THE SOUTH
Mrs. Mary Backensto left on
Sunday morning for Miami, Fla,
to spend the winter with her sonin-law and daughter, Mr, and Mrs.
Kenneth C. Burt

SHOWER FOR YOUNG PEOPLE

A large group of neighbors and friends gave a shower on Satur-day evening for Mr. and Mrs. Wil-lard Fidler. They will reside in a new home built not far from his parents' home.

DINNER PARTY

derter, Vice President, Min. Santy
Forsythe; Secretary - Treasurer,
Mrs. Ruth Copeland; Press Reporter, Mrs. Kid Huston.
Plans were made for the annual Christinas party which will
be held Friday evening, Dec. 19,
at the home of Miss Anna Benton, and will feature a dinner and
gift exchange.

NYPERSTRIEG MISSIONARY

W. W. Pittenger and two sons.

CALLERS DURING

OPEN HOUSE
Mr. and Mrs. Jesse Huston and
sons, Earl and Slanley, Mr. and
Mrs. J. B. Zeigler, Miss Ollie Zeig
ler and Miss Pearl Darling were
among the callers from this place
to the home of Mr. and Mrs. Jess
Esbenshade, Sunday.

ATTENDS DEMONSTRATION
Mrs. F.P. Downend, Mrs. David
Weber, Mrs. Mary White; and
Mrs. Dewey Reynolds attended
the demonstration for the making
of soap at Mansfield, Friday.
Plans were made for similar
demonstrations, in all the townships and the dates will be given
next week.

AT SCHOOL OF INSTRUCTION
Mrs. M. C. Guthrie, worthy ma-Mrs. M. C. Guthrie, worthy mastron-elect of Angelus Chapter, attended the School of Instruction for Worthy Matrons of the Tenth District, at Galion, Saturday.

AT CLEVELAND CLINIC Hershel Hamman was at the leveland Clinic for a few days

Industrial Mishaps
Approximately 1,400,000 per
vere injured in industrial accid g 1940 in the United States

THEATRE

Willard, Ohio

DEC. 7-8-9

RED CROSS DRIVE GOES **OVER TOP**

Dewey Reynolds and h. ssist.
ants in the Red Cross grive in
town and township, the report is
far better than that of the preceding year.

for better than that of the preceding are the sum of the preceding and the sum of the preceding are as a sum of the preceding are summer to the preceding th

TAKEN TO HIS HOME Joe Miller of Ganges, who has been a patient at the Willard hospital, was able to be removed to his home in Ganges, Monday, He is improving nicely.

Bingroying neety.

FARM WORLT TO MEET

The Roma Contry Club will
meet Wednesday, Dec. 10, at the
home of Mrs. Nyl. Clark.

BIRTHDAY DIMMER

Mr. and Mr. Clyde Adams of
Shelby and Mr. and Mrs. Howard
Myers of Greenwich were at the
home of Mr. and Mrs. C. H. Mecuate with a special dinner, honoring Mr. McQuate's birthday.

LITTLE BOY HAS

The presence of mind of the driver of a tractor pulling a corn picker saved the life of Dean Eng land, the 12-year-old son of Mr. and Mrs. George England.

Dean was on the tractor and in an attempt to jump to the ground, his clothes caught in the picker and were torn from his body before the driver could stop the tractor. Only one shoe and a sock and a cuff of his under-clothes were left on the boy's body. The youth suffered a cut and a bruised ankle and other minor bruises. ninor bruises.
The accident happened on last

The accident happened on last Thursday while they were pick-ing corn at the farm about two-and one-half miles southeast of

wedding anniversary
Mr. and Mrs. Jesse Esbenshade,
living east of town, celebrated
their golden wedding anniversary
Sunday by keeping open house
for their friends. They are the
parents of one son, Charles Esbenshade of Ashland, and one
daughter, Mrs. Esther Willet.
There are six grandchildren and
two great grandchildren.
Mr. and Mrs. Esbenshade have

two great grandchildren.
Mr. and Mrs. Esbenshade have resided on the farm where they now live for the past 33 years.

LUTHERAN CHURCH NOTES Rev. Nevin Stover. Pastor Sunday school of 10:00. F. C. Dawson, Supt. Public worship at 11:00. Luther League, 6:30. Choir practice, Thursday eve. Catechetical class, 10:30 Satur-

day morning.

CARD OF THANKS

CARD OF THANKS

I wish to express my thanks to
the neighbors for their many
kind acts, to Rev. Stover for his
comforting words, and to all for
their expressions of sympathy
through flowers, and especially to
Dr. C. O. Butner for his neverfalling professional work and
personal interest during the illness and death of my husband.

Mrs. Lumer J. Guthrie.

BAZAR SATURDAY
Don't forget the bazaar and
bake sale at the Township room
on Saturday, Dec. 6. The ladies of
the Methodist church ask your
patronage on that date.

GUESTS OF NEIGHBORING

ATTEND CLEVELAND SHOW
Mr. and Mrs. D. I. Dick and
daughters Elsie and Jean attended the Livestock Show in Cleveland, Thursday.

land, Thursday.

SURPRISES RELATIVE
Mr. and Mrs. I. L. McQuate,
Mr. and Mrs. W. W. Pittenger and
son Bobble, honored the birthday
of Myron Emmick of Ashland on
Sunday evening at the home of
his mother, Mrs. Susan Greeley.

ACCEPTS POSITION
AT CAPTLA.

Mr. and Mrs. Richard Leech left on Monday morning for Washington, D. C. Mr. Leech has accepted a government position with the Public Works Administration.

This is a civil service position for six months, after which he will be eligible for reappointment or for another position.

Mrs. Leech will be remembered as Nadene Kerr. The young people drove to their new home.

-0-

Sunday callers at the home of Mrs. Elizabeth Crawford were Miss Jessie Crawford of Toledo, and Mr. and Mrs. T. C. Hahn of

Mr. and Mrs. Boyd Hamman were callers Sunday of Morris Neisley at the Crestline hospital.

Neisley at the Crestline hospital.

Mr. Bushey, who is president
of the Farmers' Insurance Co.,
suffered a badly broken leg when
struck by an automobile while
crossing the street near his home.
His condition is serious.

His condition is serious.

Mrs. Grace Harnly and daughter Margaret, were Sunday dinner guests of Mr. and Mrs. Wallace Harnly of Shelby.

Mrs. Maud Hale returned to home in Elyria Saturday after spending several weeks with relatives here. She was accompanied by Mr. and Mrs. F. E. McBride and Mrs. Arthur McBride fremained for a few days' visit. few days' visit.

few days' visit.

Dinner guests of Mr. and Mrs.

John Swartz, Sunday, were Mr. and Mrs. N. J. Latimer and her daughter Gertrude, Mr. and Mrs.
Chester Van Scoy, Mr. and Mrs.

Irwin Hunter, and Mr. and Mrs.
Wayne Hunter.

Miss Leona Winely of Shelby visited her sister, Mrs. Stanley Moser several days the past week. Mr. and Mrs. O. L. Hartman of

Fostoria were dinner guests at the home of Mr. and Mrs. Ami Jacobs, Friday.

Mrs. Carrie Norris and chil-

dren, Clyde and Ruth of Gambier, were callers of friends, Wednes-

were callers of Irienna, weaus-day,
Supt. and Mrs. V. L. Gilliand
of Lucas were Sunday callers of
Supt. and Mrs. E. J. Joseph,
Mr. and Mrs. A. W. Firestone
were Sunday dinner guests of
Mr. and Mrs. E. M. Golding of
Everett, and were callers of Mr.
and Mrs. Elmer Firestone of Spen
cer:

Mr. and Mrs. Boor and family and Mrs. Henry Cline of near Plymouth, were callers of Mr. and Mrs. George England, Sun-

day.

Mr. and Mrs. Dwight Kunkel and Mr. and Mrs. David Gano of Mansfield, and Mrs. Lucille Miller and son of Mainaw, Mich., were guests of Mr. and Mrs. E. C. Rengrer, Thursday, Merrick Jones spent the weekend with his mother in Mansfield. He was a series of Mrs. and Mrs. E. C. Rengrer at Winchester, Ind., the past weekend.

Erenk.

reek-end.

Frank Latterner of Cleveland
was an over-night visitors of his
mother, Mrs. Arminter Latterner

Mr. and Mrs. Harry DeVore of Elyria were Sunday afternoon visitors of Mr. and Mrs. W. W. Kester.
Charles Van Dresser of the Great Lakes Naval Training Station of Chicago, and Donald Van Dresser of Shelby, were over-the control of the control of t

day evening.

Mr. and Mrs. Farmer of Elyria were callers of Miss Edith West on Sunday and the Battles of Wooster strended the PTA Monday evening and assisted her sister. Mrs. Lois Hedeen, on the program. Miss Mary Ferrell nurse from the Mansfield General Hospital spent the week-end at her home here.

spent the week-end as net monehere.

Mr. and Mrs. C. L. Fryman and
son Richard of Dayton spent Sunday afternoon at the homes of
Mrs. Bertha Fritz and Mr, and
Mrs. Frank Dawson.
Mr and Mrs. J. B. Bush were
visitors of Mr. and Mrs. J. D.
Welch of Chesterville, Sunday.
Mr. and Mrs. Rudy Ebinger of
Lorain were visitors at the home

Lorain were visitors at the home of Mr. and Mrs. R. A. McBride

Mr. and Mrs. Marion Seaman and daughter Betty Mae were Sunday dinner guests of Mr. and Mrs. Elmer Seaman of Shelby.

Mrs. Elmer Seamon of Shelby.

Mrs. Vane Hackett and Mrs.

Millard Hale and daughter Karen

en of Elyria visited Mr. and Mrs. J.

Shatzer the week-end.

Mr. and Mrs. W. S. Dick and

daughter Helen, Mr. and Mrs. D.

George Dick and Mr. and Mrs. D.

I. Dick and daughters Elsie and

Jean were dinner guests of Mr. and Mrs. Cletus Baker of Shelby Sunday. Mr. and Mrs. Frank Seaman of

Sunday.

Mr. and Mrs. Frank Seaman of Shelby spent Sunday with the formers mother Mrs. Mary Lutz.

Mr. and Mrs. Roland Peters and son Fredrick of Cleveland were visitors of Mr. and Mrs. C. C. Swartz the week-end.

Mrs. Mary Kohl visited relatives in Shelby several days.

Mr. and Mrs. Reed Nobie of this place and Mr. and Mrs. Geo. Whatman of Adario spent Sunday with Mr. and Mrs. Ross Fast of Ruggles.

Mr. and Mrs. Harry McBride and Mr. and Mrs. William T. McBride of Mars field were Sunday afternoon guests at the home of Mr. and Mrs. Rudy Rader. Ji. Mrs. Albert Crewson of Alfra.

Mr. M. Shelbt Swell and Mrs. Mrs. Mrs. Albert Crewson of Afra.

Mr. and Mrs. W. H. Kochender-for and Ladvaughn Orswalt were Sunday guests of Mr. and Mrs.

Charles Scott of Epworth.

THE ADVERTISER IS ON SALE EACH WEEK AT FRAZIER'S NEWS STAND.

J. E. NIMMONS Licensed Real Estate

Broker & Insurance

E. K. TRAUGER Attorney-at-Law Notary Public Teneral Law Practice

CASH PAID FOR DEAD STOCK

HORSES \$2.00 COWS \$1 Depending on Size and

IMMEDIATE SERVICE

Darling & Co.

Wayne County Tax Payer Wellington 361-L Ashland 214 Main

Our Monuments Are Better and Cost Less See Us Before Buying THE BELLEVUE MONUMENT CO Opposite Y. M. C. A. Phone 556 Bellevue, Ohio

WANTED LUNG SUFFERERS TO TRY Lower's Prescription

Bronchitis, Asthma

Bronchitis, Asthma, severe COUGHS AND COLDS
Especially wonderful for that cough that causes worry. Don't delay. Sold by Webers Resall Store. Manufactured by C. Lower, Chemist, Marion, O. 1-1-42

Licensed Funeral Directors

McQuate Funeral Home

PHONE 2921

SHILOH, OHIO

EDDIE'S PLACE Open 24 hours Daily 11 Plymouth St.

Coney Island Hot Dogs 5c Try Our Noonday Lunch

We Serve Home-made Soups, Chili and your Favorite Sandwiches

Phone 23

BINGO

BIGGER AND BETTER

MANY REASONS TO ATTEND COME—LEARN FOR YOURSELF

EVERY TUESDAY NIGHT

K. C. HALL SHELBY, OHIO

3-Big Free Games

TIME 8:00 P. M. - PUBLIC INVITED

minine Torch" "Chocolate Soldier"

Wednesday and Thursday

CLUB
Mrs. Mary White and Mrs. Fern
Reynolds of the Get-To-Gether
Club were visitors of the Home
Arts Club of Huron County on
Wednesday, at the home of Mrs.
Verna Haviland.

Entered at the Post Office at Plymouth Ohio, as second class mall matter under the Act of Congress of March 3, 1879

regular 1b. 35c
COFFEE—Fancy Santos, Peaberry, a cup tested coffee, superior merit 2 lbs. 31c
YORK STATE CHEESE ...
Real Snappy
CHRISTMAS TREES ...
Buy Now and Get the Best

CHRISTMAS TREES —
Buy Now and Get the Best
Grape Fruit. Texas Seedless,
Texas Oranges, Sweet Spanish
Onions, Hickorynut Meats,
Black Walnut Meats, English
Walnut Meats, Pecan Meats,

door and Indoor LIGHTING SETS ARTIFICIAL SNOW

SHUTT The Grocer

FOR PRACTICAL GIVING ...

Give dry foot comfort and smart style for all winter— by giving these excellent quality overshoes.

LADIES' GALOSHES 1.19 1.50 2.50

HIGH RUBBER BOOT \$2.50 and \$3 wn and Black

BBER DRESS GALOSH \$3.50

M. Rogers & Co. PLYMOUTH, OHIO

THE PLYSICUTE ADVERTISER BIRTHDAY PARTY
PUBLISHED FYENY TRUBSDAY
PETTON W. TROMAS
Editor and Basage
Entered at the Post Office at Pyrmouts,
Olio, as second class mall marter under
Carl Fenner.

SONTZ ASSIGNED

A Birthday party was given fearner on the reception center at Forthal Party day by her parents, Mr. and Mrs. Sallie Fenere as follows:

The guests were as follows:

The guests were as follows:

The guests were as follows:

The guest were as follows:

The follows:

The guest were as follows:

The follows Week-End

Specials

Pepper, good quality, lb. bx. 19
SUGAR — PURE GRANULATED — 25 lbs. 51.49
I lb. box 10c — 2 lbs. 19
SUNILLA, good quality 8 oz. 19c
UNILLA, good quality 8 oz. 19c
UNILLA DEFRINGOR 19c

A NEW SUN

Mr. and Mrs. Ola Caskey of Route I Plymouth are the parents band and father who passed of an infant girl born Sunday way fine year ago Saturday, Nomorning at the Shelby Memorial West Park William Rowe and Family

IN MEMORIAM

In Memory of our dear hus-band and father who passed away one year ago Saturday, No-

For The Latest in

GIFT FURNITURE

SHOP AT THE . . .

Are you considering joining a MILITARY SERVIC

Why not choose the NAVAL RESERVE!

AN IMPORTANT ANNOUNCEMENT by the Secretary of the Navy

"All men now enlisting in the Naval Reserve will be retained on active Navy duty throughout the period of the national emergency, but they will be released to inactive duty as soon after the emergency as their services can be spared, regardless of the length of time remaining in their salistment."

MERE IS THE OPPORTUNITY THAT THOUSANDS OF MEN HAVE BEEN LOOKING FOR

Here is your opportunity to have all the ad-vantages and privileges of Navy life but with a shorter chlistment.

Many men do not realise—but it is a fact— hat your pay, your training, and your chances or advancement in the Naval Reserve are

FREE TRAINING WORTH \$1500

Take your own case. Let's assume that you have had no special training. In that case here is your opportunity to learn one of the Navy's 45 big-pay issdes, from aviation sugineering or redio. You may receive training worth \$1800 the first year alone. In addition you get all the advantages listed in the second column of this amountment.

HIGHER PAY OPPORTUNITIES

But perhaps you have had special training or know a trade. In that case the Naval Reserve offers you the opportunity to use your knowl-edge. If you qualify (high school or college

not necessary), you can join as a petty officer right away—with higher pay and allowances. Also, if you have two or more years of college codits, there are special opportunities to be-come a Naval aviator or a commissioned officer.

LOOK WHAT THE U.S. MAYAI RESERVE OFFERS YOU

EE TRAINING worth \$1500, Nearly 50 tr I vocations to choose from.

and vocations to choose from.

0000 PAV with requier increases. You may
earn up to \$125 a month.

EAGH VEAR you are entitled to a generous
vocation period, with full pay.
0000 P000 and plently of it.
FREE CLOTHING. A complete outfit of clothing when you first entite. (Over \$100 worth.)
FREE SECOLAL CASE, including regular dention statements.

TST SPORTS and entertained east for.

NAVEL, ADVENTURE, THRILLS—You can't set the Navy for them! ME AN OFFICER. Many can work for pointment to the Naval Academy or mappile of the Air at Penescola. BE SOCCES. It's easy for Navy trained o get good-paying jobs in civil life.

dation for your future. There is a or than modern Navy Training for

Get this FREE booklet

* SERVE YOUR COUNTRY

* BUILD YOUR FUTURE * GET IN THE NAVY NOW

