

IMPRESSIVE PROGRAM MARKED PRESENTATION OF AWARDS TO MEMBERS OF FRH 20-YEAR CLUB

A great picture of American democracy came to real life in Plymouth Tuesday evening when employees, their wives or sweethearts, officials and members of the directorate of the Fate-Root-Heath company assembled at the Lutheran church to participate in a program honoring those men who have worked for twenty or more years in Plymouth's only industrial plant. Of the 150 present 67 of them were employees who received gold pins and certificates in recognition for their craftsmanship, loyalty and the 20 or more years spent with the company. The affair included a banquet at 6:30, followed by short talks by employees and executives, and the presentation of the awards by John A. Root, president of the firm.

The dinner was served by the Ladies' Aid of the Lutheran church. Tables to seat 150 of the group were arranged in the annex, beautifully decorated in our national colors—red, white and blue. The favors were small American flags with the napkins in solid red, white, and blue, every place setting alternating colors. Huge vases and baskets of Fall Flowers were placed in the dining room which gave much color to the atmosphere. On large white cakes, with the wording: "20 Year Club" inscribed on top, surrounded by twenty small candles, added much to the occasion. The menu consisted of a fruit cocktail, watermelon, peas, cauliflower, potatoes, buttered peas, molded salad, relish platters, rolls, coffee, cake and ice cream.

In the auditorium of the church an array of old-time photographs depicting the various years of the company's growth, its products and groups of former employees, greeted the guests of the evening as they arrived. Then as they filed in the dining room, Marie Francis Guthrie, at the organ, presented a program of music until everyone was seated. Rev. Lambertus gave the invocation. Throughout the dinner Mrs. Guthrie rendered several selections, and the Misses Maryalice Weller and Juanita Ruckman added to the evening's entertainment with several vocal duets.

Immediately following the dinner, the group retired to the auditorium where James Root, acting as master of ceremonies, introduced his father and president of the company, who gave a brief address and presented the organization of the "20 Year Club." Mr. Root, in his address of welcome, said:

"It is with a great deal of pleasure that we welcome you here tonight. We have invited you here in order that we might have the opportunity to give special and public recognition to you men who have been with us for 20 years or longer. Some of you thanks and appreciation for your fidelity, loyalty, and cooperation."

"With that thought in mind we have formed what we are pleased to call the "FRH 20-Year Club," and later on this evening we propose to have the pleasure of initiating you into full-fledged membership. You will, however, omit the third degree at that time."

"When I first saw the list of names of you men—67 in all—I could hardly believe there were that many who have been with FRH for 20 years or longer. Some of you have been with FRH or its predecessor companies for 25, 30, 35, or 40 years, two for 42 years, one for 43 years and one for 46 years. I'll name them here. The record I think any company of comparable size has, a right to be proud of—67 out of 325 employees."

"Anyway, 20 years is a long time, no matter how you look at it. When you are young and all of life lies before you, twenty years seems like a VERY long time, but when you grow older and your brilliant future is behind you, the time seems very short and you wonder where the years have gone."

"Then, too, seeing you men nearly every day, as we do, we forget the number of years that you have been with us—how you have been on the job, day after day, rain or shine, through these long years. We forget, sometimes, the number of days of our lives that we are together."

day, to express our appreciation for a job well done. And sometimes we wait until it is too late then wish we had uttered the words that were in our heart and mind but were left unspoken.

"The past is gone and cannot be changed—but it can be remembered and will be an inspiration for the future. While we revere the past, and commemorate the 20 and more years you have been with us I still believe the best 20 years lie ahead—not behind us. "Peace on Earth, Good Will Toward Men" will again prevail."

"In conclusion, I want to repeat. We are glad to have you here tonight and also in your wives, because they, too, are entitled to a lot of credit—for putting up with you fellows for 20 years or more—and that goes for my wife, too."

"Anyway, it's been a lot of fun and pleasure to have been associated with you men and to have worked with you during these past 20 years, and I hope you and your dear ones will all be spared for many more years of health and happiness. May God bless you all. Thank you."

A number of employees told of a few interesting incidents in the early years of their employment in the shop. P. H. Root expressed his gratitude and appreciation for the splendid support given the company. Mrs. Anna Fate, member of the directorate, also well chosen words, spoke of the fine spirit which has prevailed throughout the years, and a deep feeling of gratitude for the loyalty of the men who have made the growth of the company possible.

In a brief outline, Fred T. Buzard, general manager, revealed the early beginning of the two original firms, namely, The J. D. Dick Co. and The Root-Heath Co., which later merged under the present name of The Fate-Root-Heath Company. Special mention was given to D. E. Bevier, president, superintendent, and J. B. Carter, chief engineer, for the development of the first Plymouth locomotive 35 years ago. Mr. Buzard told of the growth of the various lines manufactured by the company, which are locomotives, clay working machinery, lawnmower grinders, and farm tractors. He revealed how these products have played a vital part in America's war effort and of the continued demand for them after the war.

Following the short talks, Jno. A. Root called the names of the awardees, according to the number of years they had served. As they came forward they were presented with a beautiful gold emblem on which was inscribed in small circle, "Twenty Years of Service." The emblem bore the initials, "FRH." The honored employees also received a certificate, similar in size and design of a diploma, with the inscription: "This certificate is awarded in recognition of citizenship, integrity and loyalty throughout twenty years of service." It was signed by J. A. Root, president, H. F. Root, secretary, P. H. Root, treasurer, E. W. Heath, vice president, and F. T. Buzard, general manager.

In a special tribute to John Garrett, Carl Fazio, Harold Shattuck, Charles Baker, deceased, and the audience was asked to stand in silence for a brief period, prior to the presentation of awards to their wives who were present. In presenting the awards Mr. Root, in behalf of fellow workers and management, expressed deepest sympathy to the families.

First of the 20-year members to receive honor was M. F. "Mike" Dick who has been with the company for a period of 46 years. Fay Ruckman ran him a close second with 43 years, while Sam Fenner, Floyd Anderson and Benton Christy tied with 42 years of service. D. E. "Big" Bevier has a record of 41 years at the plant. Those receiving recognition on Tuesday night, and the number of years employed, are as follows: Sam Dick-46, Fay Ruckman 43, Ben Fenner 42, Fred Anderson 42, Ben Christy 42, David Bevier 41, George Bettac 37, Chas. Baker 37, Floyd Carter 36, Mark Beck 35, Frank Davis 35, and Cliff Souther 25.

Forrest Stewart 34, Ernest Marney (Continued on Page 2)

Noose News

DONNENWIRTH RITES ARE HELD

WELL KNOWN RESIDENT PASSED AWAY FRIDAY FOLLOWING LONG ILLNESS.

Funeral services for Arthur Franklin Donnenthir were held Sunday afternoon, at 2:30 from the Lutheran church with Rev. Frederick Lambertus, pastor, officiating. Burial was made in Greenlawn cemetery, in charge of the R. E. McQuate funeral home.

The deceased was born Dec. 9, 1872 in New Washington, O., and passed away after a lingering illness early Friday morning at the age of 71 years.

On Nov. 3, 1939 he was united in marriage to Miss Emma C. Seifert, who with their five children, survive: Oliver of Columbus; Miss Helen of Galvan; Walter of Cincinnati; Mrs. Ivan Bowman of Shelby; and Mrs. W. E. Richardson of Columbus. Five grandchildren also survive as well as two brothers, Fred of Bellevue; Earl of Columbus, and two sisters, Mrs. Wayne Hart of Marion, and Mrs. Edith Boylen of Mansfield.

For many years Mr. Donnenthir was employed by the Pennsylvania and the Baltimore & Ohio Railroad, and later worked at the Fate-Root-Heath Company in Plymouth.

He was a loyal member of the Plymouth First Evangelical Lutheran church which he served faithfully as a "councilman and later as sexton. Friendly himself he counted his friends by the hundreds and was liked and respected by all who knew him.

The past fourteen months were months of failing health. Three times he was in the hospital and he submitted to an operation. It was a time between hopes and fears, expectations and disappointment, yet he never faltered in his faith, and was a ways appreciative of all that was done in his behalf. He will be greatly missed in the community.

FINED IN COURT
John Dann, arraigned in May or Wirth's court Tuesday afternoon, was fined \$10 and costs for failure to send his 11-year-old son John to school, a student in the fifth grade.

The fine was suspended with the understanding that the child be sent and kept in school.

NEW TENANTS
Mrs. Fred Barnes has rented the north half of the George Cheeseman property on Sandusky street; the south half will be occupied by Mr. and Mrs. Walter Hatch, and daughter, who have moved in from Williams.

WARNING TO PRANKSTERS

Nowadays under the cover of Halloween will not be tolerated in Plymouth. With the festive day almost a month away, already a number of incidents have been reported and some damage done. At a time when any excess energy should be devoted to helping in the war effort, there is little excuse for any young man or woman to make it a point to destroy garbage, property, or in any way damage other peoples' property. Repairs are hard to get, and even if repairs can be obtained, there is still the problem of getting it done.

SCHOOL ACTIVITIES TO BE ADVERTISED

Parents are hereby advised that any activities sponsored by the local school will be advertised in advance. Parties, social gatherings or other affairs attended by classes or groups are NOT sponsored by the school unless advertised in advance. Parents are asked to cooperate to the fullest with school authorities who have the best interest of their children in mind.

WILLARD SOLDIERS RECEIVE COMBAT CITATIONS IN ITALY

Cpl. George F. Schlottner and Pfc James Costein, Willard, have been cited by their regiment of the 3rd Marine Infantry division and awarded the Combat Infantryman Badge for participation in combat with the enemy while serving on the Fifth Army front in Italy.

Standards for the badge are high. The decoration, which was recently authorized by the War Department, is awarded to the infantry soldier who has proved his fighting ability in combat.

The handsome badge consists of a silver rifle set against a background of infantry blue, enclosed in a silver wreath.

WILLARD CAPTAIN KILLED

Captain Raymond Drury, 25, with an infantry division in Italy, was killed in action on Sept. 14, according to word from the War Department received by his parents, Mr. and Mrs. A. J. Drury of Willard.

He left for overseas duty on Sept. 26, 1942, and served in North Africa and Sicily later being in a regiment of infantry during the invasion of Italy and was one of the first to enter Rome and having had an audience with Pope Pius.

The last letter received from him was dated Sept. 13, the day before he was killed. It stated that he had mailed Christmas packages to his parents. In addition to the parents, he is survived by a brother, Dr. Walter Drury of Cleveland, recently commissioned, and who enters the Army medical service on Oct. 7.

COUNTY'S RURAL SCHOOLS GIVEN \$32,976 IN CASH

Allocation From Special State Appropriation Received for Various Districts.

Richard county rural school districts have been allocated \$32,976, their share of the \$8,085,000 appropriated by the state legislature in special session earlier this month for a salary increase to teachers and other employees. County School Superintendent Boyd Robinson announced.

The allocation was made on the basis of \$8 per pupil from the average daily attendance. Largest sum to be awarded to a single school district was \$7,968 for Madison township schools, while the \$4,056 for Belleville schools was second largest. Belleville schools received an additional grant of \$594 as provided for those schools having a tax valuation of less than \$5,000 per pupil.

Besides those for Madison township and Belleville schools, the allocations as announced by Superintendent Robinson are as follows:

Butler, \$2,784; Lexington, \$3,184; Lucas, \$2,472; Milfin, \$800; Plymouth, \$1,728; Sharon, \$560; Shoun, \$2,336; Springfield, \$5,104 and Union, 2,984.

According to the provisions of the bill the funds must be used in paying salaries of the teachers and other employees. They can be used either in the form of salary increases, for the hiring of more teachers or in the paying of debts incurred as wages in the past. Robinson said Richard county was free from salary debts.

JENKINS RESIGNS

The Huron County Commissioners Thursday accepted the resignation of Theodore S. Jenkins as Huron County Relief Director. Mr. Jenkins resigned to accept a position as training officer in the vocational rehabilitation to service of the Veterans Administration. He will assume his new duties on October 1 and will be assigned to Brecksville, Ohio, for a brief period, after which his headquarters will be in Toledo.

Mr. Jenkins will be remembered as a former Plymouth high school faculty member. George W. Lawrence, former Welfare Director, will resume the duties which he resigned on May 1 to become an American Legion Field Secretary.

LEAVES FOR SCHOOL

Miss Florence McDougal, daughter of Mr. and Mrs. Dalton F. McDougal, left Sunday, Sept. 24th for Tacoma Park, Washington, D. C., where she entered the Washington Missionary college.

Around the Square

(By Phineas Whittlesod)

FRED KEELER, USN, blew into town Wednesday night for a short visit. Fred has been riding the Pacific waves for several months.

WALTER SILLIMAN and the family have moved from the Lewis farm on 224 to the old home farm, northeast of town. He is getting just like the rest of us who have put in fishing trips a day in 24. He worked until 2 a. m. one day last week getting in his wheat!

RAINS have given local farmers another holiday. Soy beans have been held up due to the rains, which we needed!

DON FORD just couldn't resist the temptation of riding along with Fred Blackford to the stockyards Wednesday!

RAY McCARTY has been up in Canada the past two weeks on a hunting and fishing trip. Ray went along with his brother and a couple of friends from Willard. He'll probably have some good stories to tell on his return.

WHAT I want and can't get puts zest in my life—but the only trouble is that I don't want much.

THANKS, Junior Bachrach, for your very interesting letter. I have a lot of letters to answer to the boys over there. I'll try to get one out in time for Christmas. Really, there isn't much to write about after putting out the Advertiser each week!

FOR The past ten years a Minnesota woman has been sending her congressman in Washington messages on how she thought she would vote. Recently she wired him: "From now on you'll have to get along on your own. I'm moving to California." —Parade.

WHEN A U. S. Marine in the South Pacific was billed for \$19.85 personal property tax, he forwarded a 50 Sen note with this message: —March 10, 1944

Cook County Assessor's Office, Chicago, Ill. Gentlemen: Please find note taken from the body of a Celestine. Being very intent on removing me from your tax rolls to observe my bayonet.

Sgt. Gerald A. Waindale, (The assessor accepted the note in full payment.—Ed.)

A RATHER shame-faced British Tommy was carried on a stretcher to a hospital in a suburb of London recently. A nurse making him comfortable in bed glanced at his "notes," and read "Bitten by a sow in Normandy."

A SERGEANT in Fort Smith, Ark., will know better next time. He grabbed the panties from the clothesline and ran. One woman ran to telephone police, while another leaped into her car to pursue the disappearing sergeant. The woman in the car called a soldier's heels when detectives ran up to nab the panting sergeant with the panties. Did Plymouth start this?

NEW TENANTS

Mr. and Mrs. John VanderBilt and family expect to move soon to the farm of Miss Mollie Keller, west of town. The present tenants, Mr. and Mrs. Philip Linderman, have purchased property in Coleriville where they expect to live.

Mr. and Mrs. VanderBilt are tenants on the farm known as the Blackford farm, which has been sold recently to Mr. and Mrs. Dan Grabaugh.

CLUB WOMEN MEET TODAY

The Huron County Federation of Farm Women's clubs are holding a meeting at the Methodist church in Collins on Oct. 5. The morning program begins at 10:00 with the business session, followed by dinner, the afternoon session begins at 1:30. Officers of the group are: President, Mrs. Carl Brooks; V-Pres, Mrs. Paul; secretary, Mrs. Mildred Heyman, treasurer, Mrs. Leota Chabin.

THE PLYMOUTH ADVERTISER
PUBLISHED EVERY THURSDAY

PEYTON W. THOMAS, Editor and Manager

Entered at the Post Office at Plymouth, Ohio, as second class mail matter under the Act of Congress of March 3, 1979.
Subscription Rates: One Year, \$2.00; Six Months \$1.00

EDITORIAL

RETURN TO NORMAL

Yes, we'll probably have more gasoline, more tires, more metal gadgets, more refrigerators, more washing machines and less ration coupons soon after the war in Europe is over.

We may not go all the way back to normal living, but we'll come close to it.

As a result, impatient storekeepers, beseeched by requests for items which they can't get, will no longer be in a position to dismiss us with, "Don't you know there's a war on?"

But one trouble with this return to normal, or almost normal living, is that a lot of us may actually forget that there is a war on.

Those who have sons, brothers and husbands in the service will still need no reminder that war is being waged—but as for the rest of the people, the war in the Pacific is apt to become a distant affair, hardly touching their personal lives, unless some plan can be devised to have them play a more active part in it than seems to be called for on the present program.

COLLECTIVE 'GIMMES'

The president of a large war plant recently referred to collective bargaining as actually being collective "gimmes." He pointed out that the policy of labor union leaders is to ask for everything under the sun and keep on asking until they get all they are after. He wondered where the "bargaining" came in, for, he said, he knew in the Pacific no cases where management asked for anything. It's all "give" on the part of management, and all "take" on the part of labor, he said.

Most managers of big businesses who have been dealing with unions throughout the war, are in hearty agreement with that analysis. But the fault may be largely the fault of management itself. For, throughout all its tussles with labor unions, management has remained on the defensive and let labor keep the offensive.

It seems quite possible that management could still keep the upper hand by using labor's methods. If management, faced with an insurmountable situation, went on strike, refused to permit production, and discontinued payrolls until union leaders listened to reason their persuasion when by even more effective than is the strike threat when used by labor.

Author of "HOW TO WIN FRIENDS and INFLUENCE PEOPLE"

LIKE PEOPLE, HELP AND REMEMBER THEM

Whom do you suppose is credited with having the most reporter down in South Carolina. He was born in Charleston, where he attended the public schools. That man is the Honorable James F. Byrnes. It's said that a thousand people in Washington call him "Jimmie."

He has what is so necessary in friend-winning, a sincere, honest liking for people. When he was a young lawyer in Charleston he wanted to run for congress, but he didn't have any money to put into a campaign. So he went to a friend and asked him what he thought about it. The friend said, "You won't have to run for congress. You can walk. You have many friends, and they will do the running for you."

That turned out to be true. He was elected.

After he had been in congress for some time, he cast his eye on the job of senator. But he didn't have enough money to go into it, and he wanted to run for congress, but he didn't have the same thing his other friend had said before his election to congress.

James F. Byrnes ran and was elected. He made more friends, not because he wished to use them but because he had this honest liking for people and so making friends was easy for him. It was said that when he was a congressman he ran for congress in Washington than anybody except Nicholas Longworth, who established a "high" in Washington official life for that. But Nicholas Longworth spent thousands of dollars entertaining, and he had Teddy Roosevelt's oldest daughter, Alice, as his wife, to help him along. "Jimmie" Byrnes had only himself. But that was a mighty asset.

In addition to his not liking for people he has another tremendously valuable asset. He is willing to do a favor for a friend, no matter how much inconvenience it causes him. This matter of people liking him was instrumental in his appointment to the Supreme court, where he was just as much liked as when he was in congress.

His three principles can be followed by anyone. 1. Have an honest liking for people. 2. This isn't so difficult as you might think, offend no one. You like a man if you see something about him like. Every man has some likable traits. Find them, concentrate on them. In most cases, you'll like the man. 2. Be willing to do favors. 3. Remember people's names and faces. That is a habit you can acquire.

RECEIVE BIDS ON ROAD JOB

Bids are now being accepted for a widening project on nearby three miles of Champion road in Plymouth township, County Engineers Howard C. Sword announced.

The project was previously up for bids late in August but no one put in a bid, he said. At that time the specifications required

that the road be widened three and a half feet on each side with water-bound stone for material. Since no one would bid on the project, the specifications have been changed to a choice between water-bound open hearth slag and rolled crushed stone. Sword said the estimated cost for the former is \$17,300 and for the latter is \$13,950. The project must be finished by Dec. 1, he stated.

Mr. Henry Schallan of New York City spent the past week in Plymouth at the home of Mr. and Mrs. George Hackett and family.

LUTHERANS HOLD RALLY

Rally Day at Mt. Hope Lutheran Sunday school was an inspiration for the entire congregation and encouragement for the pastor.

Under the direction of Mrs. Elma Stevenson, who makes her position of superintendent a daily work, the Sunday school is regaining its former high attendance of a number of years ago.

Mrs. Stevenson is highly commended for her success by every class in the Sunday school.

It was also the day for the annual promotion in the primary department. There were 71 present in that division. Several in each class were unable to be present.

There were 27 tiny children in the first class and three birthdays were observed. Those promoted from that class were Elly Peterson, Tommy Kranz, Sandra Moser, Karen Williams, Sara Seaman and Illa Rinehart. This group went from the baby class to the second class. Those promoted from the second class were Helen Mae McQuate, Donna Jean Jacobs, Jane Blackford, Eltrude Seaman, Dorothy Porter, Jack Horner and Kenneth Beck.

Those entering classes in the main auditorium are Robert and Betty Ann Kaylor, Charles Wolfesberger, Jean Moser, Carol Sue Witche and Maxine Cole. After the promotion to the children marched to the main auditorium and the superintendent of that department, Mrs. Fern Pittenger, gave a splendid explanation of the primary work combining the lessons with the regular program and also altar instruction. Her talk was ably given and showed that she knew the work in all her classes and gave many hours during the week to make it a success. She was aided by helpers Mrs. Rudy Rader and Janice Moser.

Beverly Young is now the pianist for this division, in the absence of Betty Mae Seaman who has enrolled at Capital university.

The department of these children in a group is above the average, in truth it is almost perfect.

A vocal solo by Mrs. C. O. Butler and a duet by Mrs. Butler and Mrs. L. D. Wolfesberger, with Miss Floy Rose at the organ provided a spiritual uplift for the morning program.

The Sunday school collection was the annual gift for the Oesterlen Home at Springfield, and was the largest contribution ever given from Mt. Hope for the Orphan children. A gift of \$10 was voted for the home for the aged.

The attendance for Holy communion was also larger and it too, was encouraging.

SOLDIER NEWS

The news spread rapidly throughout the community the first of the week, that Hilar C. Jenny of Shenandoah had been missing in France since Sept. 12. It is the second alarming news we have received here and we are hopeful that the next report will contain better news.

The official report was sent to Mrs. Florence Jenny, mother of Hilar, who is visiting her daughter, Mrs. Dana Jenny Horvath of New York City. Mr. Jenny has always been closely associated with Shiloh.

T 4/c Albert Ferrell who has been at the home of his parents Mr. and Mrs. Frank Ferrell the past ten days, left on Monday morning for Camp Stewart, Ga. On Tuesday Mrs. Ferrell and son went to Akron and spent the day with Mr. and Mrs. Jack Ferrell.

Somewhere in France Sept. 26, 1944

Dear Mother and Dad: It seems I never have time to write letters unless we are moving, and with this move our break is quite short. We expect to be very busy again this time, but hope things are not so bad as we expect. We never know what we will find. We move our equipment in trucks and ride in ambulances. Within twelve hours after the first trucks are loaded and start out, we expect to have our hospital ready to receive casualties. And this time we have to do as expected, and be ready for patients, as we always are. Everyone works. It is surprising

how fast the hospital tents are assembled. I wish you folks could see our hospital. We think it is the best of its kind. Of course all the other evacuation hospitals think the same of theirs. Bing Crosby visited us and he says it is on his vacation, but he sure is kept busy over here. We all thought he was a swell guy. I shook hands with him. He visited all the tents and talked to all the patients.

Well, it is time to go to bed, so until I find my first chance to write again I'll be hoping you are well, and that some of this rain reaches Ohio and relieves the drought there. We are ankle deep in mud.

Write often.

Love always,
Mary (Ferrell)

Dwight Wallen arrived at the home of his parents, Mr. and Mrs. Wallen on Friday. Dwight received a medical discharge from the army. He had been in the hospital at Portsmouth, Va.

Robert Fidler has been somewhere on the Pacific the past three weeks.

Russell Dick has arrived in France and is in fine health.

Success, was the consensus of opinion for the cake walk of the Shiloh community Grang on Saturday evening. While the crowd was not as large as on previous years, account of the absence of so many of the young people, yet the social part was highly entertaining. The crowd walked for a couple dozen of cakes, nearly all of them were the same. The event was prolonged by walking for home made bread, pies, fruit, doughnuts and boxes of candy. Meat sandwiches and coffee, cider and doughnuts sold well, and the Grang netted a nice sum which made them appreciate the patronage and support given them.

AT ICE CAPEDES

Mrs. W. W. Nesbitt accompanied Rev. and Mrs. N. R. Summerville to Cleveland Wednesday. In the evening they attended the ice rinks at the Arena, a wonderful entertainment for anyone.

TWO BIRTHDAYS OBSERVED

Mrs. L. Lettner was made happy on her 81st birthday with the presence of children and a special dinner on Friday. Sharing the honors was her little grandson, Stephen Patterson, for his second birthday.

Mrs. Lettner has been in poor health a long time and is bedfast. She is at the home of her daughter and son-in-law, Mr. and Mrs. George Zellner of Crestline where the dinner was given.

Two birthday cakes centered the table. Mrs. Lettner received many flowers, cards and useful gifts.

Those present were Mr. and Mrs. John Lettner and son Merle, Mrs. George Mills and children, Mr. and Mrs. Frank Patterson and family of Shiloh, Mr. and Mrs. Charles Smith, a Christian's Mate Carl Fry and Mrs. Fry and their son Gary of Greenwich.

NEARING CENTURY MARK

William Miller passed his 97th birthday Wednesday, Sept. 27. A dinner at noon was given for us we have received here and we are hopeful that the next report will contain better news.

The official report was sent to Mrs. Florence Jenny, mother of Hilar, who is visiting her daughter, Mrs. Dana Jenny Horvath of New York City. Mr. Jenny has always been closely associated with Shiloh.

PLANS DINNER

Mrs. Boyd Hamman, Mrs. Don Hamman and Mrs. H. W. Huddleston will be the hostesses for the W.S.G.S. at a Methodist church, Thursday, Oct. 12, Columbus Day.

PARENTS OF SON

Born, to Mr. and Mrs. Ward Clark, Friday, Sept. 29, at the Shelby hospital, a nine pound son. He has been named David Lee. Ward is on the high seas somewhere.

CLASS PARTY

The Home Builders class of the Methodist Sunday school will have their regular meeting and party Tuesday evening, Oct. 10, at the church. Mrs. Carl Smith and Mrs. Glenn Swanger are the hostesses.

COUNTY FEDERATION

The County Federation of Farm Women's clubs will be held at Mt. Hope Lutheran church Wednesday, Oct. 11.

Mrs. Spandaw of Lexington is the principal speaker. She will

SHILOH NEWS

talk on the subject "Birds in Our Garden". Members of the various clubs will furnish numbers.

Officers are elected every two years, and election will be held at this meeting. Dinner at noon in the basement of the church, served by the Loyal Daughter's class.

IMPROVING IN HEALTH

Mrs. Robert Fidler of Plymouth who has been very ill is much improved, and spent the week end with her parents, Mr. and Mrs. Clyde Smith.

PAST MATRONS MEETING

Mrs. J. B. Zeigler, Miss Ollie Zeigler, Mrs. Fern Pittenger, Mrs. Elma Stevenson and Mrs. Cookburn attended the Past Matrons meeting of the 10th district at Crestline Saturday. Mrs. McAnish, worthy matron of Ruth chapter was in attendance. Mrs. Harry Dawson of Plymouth is the presiding officer.

RELEASED FROM HOSPITAL

Miss Eleanor Garrett returned home from the Willard hospital.

ATTENDS METHODIST CONVENTION

Mrs. H. W. Huddleston was in Cleveland several days the past week, where she visited friends and attended the annual meeting of the W.S.G.S. at the northwestern Ohio conference of the Methodist church.

PROPERTY SOLD

William Forquer of Nevada has purchased the Foster Campbell property on Main street, Mr. Forquer and family were former residents and residing east of town. His son Burton Forquer and family reside here.

FAMILY DINNER

Mr. and Mrs. Cantwell Leah of near Fry entertained the McManis sisters and brother for a family dinner Sunday. Mr. and Mrs. William McManis of this place were present.

RETURNED TO HER HOME

Mrs. Woodrow Huston was taken to her home east of town in the McQuate ambulance on Sunday, from the Shelby hospital.

WANTED—A small apartment

electric washer. Mrs. George Ireland. Phone 2542.

FOR SALE—Wood or coal kitchen

in range, medium size, good condition. Montgomery Ward make. Mrs. Russell Moser, So. Walnut st. Shiloh. Phone 4584.

SHILOH METHODIST CHURCH

E. H. Raines, Minister

Wednesday: 7:30 p. m., Mid-Week service. 8:30 choir.

Sunday: a. m., church worship. Subject: "Wise Investments".

Pledges and cash for our veterans of the church will be received. 10:45 a. m., church school.

E. L. Cleverger, supt. Mrs. Arva Arnold is the new teacher of the class for the youth. We urge all

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Tracy Pittenger of Pavia and his daughter Miss Margaret Pittenger of Ashland were dinner guests Sunday at the home of Mr. and Mrs. Lester Seaman.

Mrs. Raymond Richards and daughters Patricia and Roberta of Massillon are spending the week with her parents, Mr. and Mrs. Lyle Hamman. Mr. and Mrs. Charles Wentzell of Lakewood spent Sunday at the Hamman home.

Mrs. Walter Starling and son Gary visited relatives in Columbus several days.

Mrs. J. J. Child of Cleveland was a visitor at the home of her parents, Mr. and Mrs. H. B. Miller over Saturday night and Sunday.

Supt. and Mrs. C. H. Ratcliff and daughters Mary Kathryn and Margaret Ann were guests in the home of Mr. and Mrs. Dwight McKinney of New Carlisle the week end.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

Miss Olga Kranz of Cleveland visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sunday callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Columbus.

our young people to attend the class session. This is Rally Day, 3:30 p. m., Youth Rally at Milan, Oct. 15. Dr. Walker will speak at the 9:45 worship. He has always been a favorite of young people. Don't miss hearing him for I have been two years dating him.

Oct. 9, 7:30 p. m., workers' conference at the church. All teachers and superintendents are urged to be in attendance.

Mrs. Vera Bell, Mrs. Ava Arnold united with church by letter and Wm. Woodburn Arnold by profession of faith.

WHITE HALL CHURCH OF GOD

Rev. John Miller, Pastor

Sunday school at 10. Chester Van Scoy, Supt.

Prayer service following Sunday school.

There will be no preaching service next Sunday on account of the pastor holding revival service at Reedsburg.

-GANGES CHURCH

Rev. Herman J. Miller, Pastor

Sunday school at 10. Dwight Briggs, Supt.

Church worship at 11:00.

Christian Endeavor at 7:00.

MT HOPE LUTHERAN CHURCH

Rev. H. E. Boehm, Pastor

Sunday school at 10. Mrs. E. J. Stevenson, supt. Public worship 11 a. m. "The Great Commandment".

Catechetical class Sunday, 7 p. m.

Luther League Monday, 8 p. m.

Choir rehearsal Thursday, 8 p. m.

Love is ownership. Does God own you?

PERSONALS

Mrs. Edna Knifien of Green-

wich and Mr. and Mrs. Edd McKibben of Elyria were callers of Mr. and Mrs. C. H. Lannert, Fry day.

Tracy Pittenger of Pavia and his daughter Miss Margaret Pit-

tenger of Ashland were dinner guests Sunday at the home of Mr. and Mrs. Lester Seaman.

Mrs. Raymond Richards and daughters Patricia and Roberta of Massillon are spending the week with her parents, Mr. and Mrs. Lyle Hamman. Mr. and Mrs. Charles Wentzell of Lake-

wood spent Sunday at the Hamman home.

Mrs. Walter Starling and son Gary visited relatives in Colum-

bus several days.

Mrs. J. J. Child of Cleveland was a visitor at the home of her

parents, Mr. and Mrs. H. B. Miller over Saturday night and Sunday.

Supt. and Mrs. C. H. Ratcliff and daughters Mary Kathryn and Margaret Ann were guests in the

home of Mr. and Mrs. Dwight McKinney of New Carlisle the

week end.

Mrs. Neal McEwen is visiting friends in Sycamore and Colum-

bus.

Miss Olga Kranz of Cleveland

visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sun-

day callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Colum-

bus.

Miss Olga Kranz of Cleveland

visited at the home of Mr. and Mrs. Paul Kranz the week end.

Mr. and Mrs. Gilbert Zetter and son Robert and Mr. and Mrs. Wash Zetter of Siam were Sun-

day callers at the home of Mr. and Mrs. Harley Nesbitt.

Mrs. Neal McEwen is visiting friends in Sycamore and Colum-

bus.

Miss Olga Kranz of Cleveland

'Amos 'n Andy' Are Again Entertaining With Their Delightful Comedy Skits

"Amos 'n Andy" Yassuh! Freeman F. Gosden (left) and Charles J. Correll, radio's inimitable comedy team, are being welcomed back on the air by millions of listeners. They're heard over Station WLW each Friday at 9 p. m., CWT.

Americans Cross Seine River

The first Allied tank rolls over a newly constructed pontoon bridge across the Seine river. The bridge was built by U. S. army engineers to replace one destroyed during German retreat.

No Gas Shortage

Jack and Jill are educated birds trained by Impresario Burton, to prove that the feathered friends can be trained to do almost anything.

An American corporal lies in the breach of one of the seven railroad trestles destroyed by fighter-bombers in the Rhone valley between Montevallence, France.

BIRTHS AT SHELBY MEMORIAL HOSPITAL.
Mr. and Mrs. Michael Takos, Shelby, RD 2, baby boy, born last Friday morning.
Mr. and Mrs. Ward Clark, Shelby RD 3, baby boy, born Friday morning.
Mr. and Mrs. Emmett Flegm of Tiro, a baby boy, born on Friday morning.

PROPERTY PURCHASED
Norwalk — The Huron County

NEW SCRIBS'S NORWALK NORWALK - OHIO
Friday, Saturday, Oct. 6-7
WALLACE BEERY
—in—
"BARBARY COAST GENT"
Starts Sunday, October 8
Paulette Goddard
SONNY TUFTS
—in—
"I LOVE A SOLDIER"
*Tues., Wed., Thurs., Oct. 10-12
"WATERLOO BRIDGE"
—PLUS—
"GILDERSLEEVE'S GHOST"

Farm Bureau Co-operative Association with grain elevators at Norwalk and Clarksfield, has purchased the Garretson Lumber Co. property and business here and will enter the builders' supply business Nov. 1. Lee Earnhart is

manager. The company handles grain and markets farm products.
BAD NEWS FOR JAPS
The triple launching of an aircraft carrier and two 13,000 ton cruisers at Philadelphia recently set a world record—Pathfinder.

PURCHASE HOME
Mr. and Mrs. S. G. Chaney have purchased the home of Mr. and Mrs. Harry Payne, located at 49 Third street, Shelby. Mr. Chaney is the step-father of Mrs. Robert Eichelberry of Plymouth.

TEMPLE THEATRE
WILLARD, OHIO
Now Playing—"And The Angels Sing" Dorothy Lamour-F. McMurray
Friday & Saturday October 6-7
"Lady and The Monster" | **"PRIDE OF THE PLAINS"**
V. Ralston - Richard Arley | Smiley Burnette - Bob Livingston
Sunday-Monday-Tuesday October 8-9-10
"THE IMPATIENT YEARS"
JEAN ARTHUR — LEE BOWMAN
Wednesday-Thursday October 11-12
"The Invisible Man's Revenge"
JOHN HALL — E. I. ANKERS

PLYMOUTH THEATRE NOW OPEN EVERY NIGHT

PLYMOUTH THEATRE
Midnite Show Every Saturday
THURS.-FRI.-SAT. OCTOBER 5-6-7
DOUBLE FEATURE
FOR THOSE WHO ENJOY A GOOD MYSTERY PICTURE
"JUNGLE WOMAN"
Hit No. 2-
A CLEVER MUSICAL
HARRIETT HILLIARD
EDDIE QUILLAN
"HI, GOOD LOOKIN'"
with THE DELTA RHYTHM BOYS
MIDNITE SHOW SAT., 11:30, OCT. 7
Also SUNDAY-MONDAY OCT. 8-9
SUNDAY SHOWS START 2 P. M. AND CONTINUOUS
THE YEAR'S MOST OUTSTANDING MUSICAL!
BROADWAY RHYTHM
plus
M-G-M'S STAR-STUDDED MUSICAL IN **TECHNICOLOR**
GEORGE MURPHY CHARLES WINNINGER Gloria De HAVEN LENA HORNE - SCOTT
GINNY SIMMS "ROCHESTER" WALKER - BLUE THE ROSS SISTERS LEWIS BRIDGES - BOB HENRY Tommy DORSEY and ORCHESTRA
TUESDAY-WEDNESDAY OCTOBER 10-11
The Greatest Aviation Story Ever Filmed . . .
"SPITFIRE"
Thursday-Friday-Saturday, Oct. 12-13-14 — "ADVENTURES OF TARTU"
Midnite Saturday, also Sunday-Monday, Oct. 15-16 — "A GUY NAMED JOE"
Tuesday-Wednesday, Oct. 17-18 — RED SKELTON in "WHISTLING IN BROOKLYN"

Castamba Theatre
Shelby, Ohio
FRIDAY & SATURDAY
Bonita Granville in "Youth Runs Wild"
Tom Conway in "A Night of Adventure"
SUNDAY & MONDAY
Greenwich Village
THE MUSICAL HIT OF THE MOMENTS!
with AMECHE - MIRANDA and BENDIX - BLAINE
The Castamba Joins Metro-Goldwyn-Mayer and Station WLW, Cincinnati—
THE WORLD PREMIERE
AN AMERICAN ROMANCE
(In Technicolor)
THURS. (Columbus Day) OCT. 12

DATE SHOWS LEAD SATURDAY PLYMOUTH THEATRE 11:30 P. M.

NEWS ABOUT OUR BOYS

New APO Numbers

T-5 Walter E. Myers has received a change of APO number out of New York, which can be obtained from his wife or at the Advertiser.

T-5 Wade L. Sisinger, who has been stationed at Ft. Sam Houston, Texas, now has an APO out of San Francisco.

Change of Address
A-C Eugene A. Beeching,
35-414-85 Sqn 21B (44K)
3024 AFF FBV, MAAF
Box 169, Tucson, Ariz.

Sgt. Donald Fox of Madison, Wis., arrived Monday on a short furlough with Plymouth relatives and his wife and daughter in Shelby.

Will Return Home

Word has been received that Olliv Schneider, son of Mr. & Mrs. Ed Schneider of Monroeville, has arrived at New York and expects to be home this week. He was reported captured some time ago by the Germans while on an air mission over Roumania.

Honor Student

T-5 Kenneth S. Baxter of the combat engineers was honor student of his graduating class of 102 on Sept. 9 at the Atlanta Ordnance training center, Atlanta, Ga. He had the honor of giving the address and presenting the diplomas to the students at the exercises. He has returned to Camp Butler, N. C., after spending a furlough at the home of his parents, Mr. & Mrs. E. L. Baxter, of Willard rural.

New Addresses

Desmond Richard, F-1-c, has a fleet post office address out of San Francisco which may be obtained from his grandparents, Mr. and Mrs. Ray Hoak of Shelby. His mother is the former Miss Donna Hoak, a former employee of the Advertiser.

Arrives in France

Mrs. Laverne Moore has received word that her husband, Sgt. Moore, has arrived safely in France. Sgt. Moore has been in the service a year next month.

Change of Address

Lt. Donald A. Bettac O-782-460
Combat Crew Det.,
Group 3, Box 560, A A F,
Ardmore, Oklahoma.

Howard E. Moulton AMM 1-c,
7th Division, Shop 240,
A R O No. 3, N A S
San Diego, Calif.

Receives DFC Award

An Eighth Air Force Bomber Station, England—Staff Sergeant William C. Saladin, Jr., of Shelby, and known in Plymouth, has been recently awarded the Distinguished Flying Cross for "extraordinary achievement" while serving as ball turret gunner on a B-17 Flying Fortress.

Sgt. Saladin's group is a unit of the Third Bombardment Division cited by the President for its now historic England-Africa shuttle bombing of Messerschmitt plants at Regensburg, South Germany, in August, 1943.

Prior to his entry into the AAF in March, 1943, he was employed

by the Trojan Powder Co., Sandusky.

Receives Purple Heart

Mrs. Leatha Burchard of Shelby, formerly of Plymouth, has received the Purple Heart, the citation and a Japanese flag from her son, Cpl. R. E. Rudd of the U. S. Marine Corps.

The Purple Heart was awarded Cpl. Rudd for wounds received as a result of enemy action in the South Pacific area June 19. Cpl. Rudd participated in the invasion of the Gilbert and Marshall Islands, and was among the first of the Marines to land on Saipan where he received his wounds.

Cpl. Rudd was a member of the Class of '42, Willard High school, and has been in Service for two years.

Now in France

Mr. and Mrs. George Cheeseman have received word that their son Pfc. Haldon Cheeseman is now "somewhere in France".

Change of Address

Lt. Lamar D. Flegle
1374 Sig. Co. Wg.
Camp Pinedale,
Fresno, Calif.

Pfc. Owen J. Fransens
35836602, Btry D, R D 1
5th Reg. A.G.F., R D 1
Fort George G. Meade, Md.

Somehow in the Aleutians

Dear Tommy:

This is the first time I have ever written you since I have been in the service. I hope you will forgive me, I will try to do better now. I want you to know how much your paper means to me since I had a very nice trip and saw many interesting sights. This island is not what you would call paradise, but it isn't too bad. Since I landed I haven't seen a single tree. I work 7 days a week so you can see I don't have much time off. I hope to get a chance to go fishing soon for the fishing is fine here. I hear Tokyo Rose almost every day and sure get a kick' out of the tales she tells.

There is almost anything you want here in the way of entertainment and the time goes pretty fast. The food is a lot better over here too, and there is always plenty of it.

Well, I guess I have said enough for this time, so will ring off. Keep the paper coming, Tommy.

Your friend,
Kenny (McQuown)

Leaves For Service

Robert Smith, son of Mr. and Mrs. Chas. Smith of Plymouth rural, left Tuesday for service in the air corps.

James Crockett goes to Norfolk Friday to join other groups for their final exams prior to induction in the armed forces.

Fifth Son Goes To Camp

Pvt. Maasie Vanderbilt, son of Mr. and Mrs. John Vanderbilt has been transferred from Camp Atterbury, Ind. to the Inf. RTC at Camp Fannin, Texas for basic training.

Maasie is the fifth son of Mr. and Mrs. Vanderbilt to be in the service of Uncle Sam. Cpl. John is now stationed in North Africa;

Signalman 3/c Art is somewhere on the Atlantic. Sgt. Henry is with the 37th division at Bougainville and Cpl. Bernard is in Canada.

At Camp Hood

Pvt. Kenneth C. King, son of Mrs. Cora S. King, Rt. 1, Plymouth, has been transferred from Camp Atterbury, Ind. to the Inf. RTC at South Camp Hood, Texas, for basic training.

Leaves For Service

Raymond DeWitt has been called for service and leaves Oct. 18th with a group from Norwalk.

Charles Dick returned last Wednesday evening to New York City after enjoying several weeks visit with his parents, Mr. & Mrs. Harry Dick. He is a member of the Merchant Marines.

Sgt. Norman McQuown left Sunday for Lemoore, Calif., after a short visit with his parents and other relatives. He previously was stationed at Laredo, Texas.

Graduates

George F. Shaffer, son of Mr. & Mrs. H. F. Shaffer, who has been stationed at Great Lakes Naval Training Station, was graduated this week from Signal school with an advanced rating of Seaman First Class. He visited his parents in Plymouth over the week-end.

Dear Mr. and Mrs. Thomas:

At last I received a couple of copies of the Advertiser (July 8th and 15th) and read them as usual from cover to cover.

We are now located in Belgium and really find the country quite interesting, though the people speak French as their native tongue they are much clearer than the French and far more appreciative of any rations or tokens we give them in exchange for Belgian souvenirs. They surely hold the Americans in esteem and appreciate deeply their release from restrictions, as the Germans didn't permit them any freedom of movements, near any military works, so now, especially on Sundays, they are all out sightseeing on bikes and a foot. Reminds us boys of people going to see a circus and the army's camp, all traveling at a fast clip and we only hope it means an early peace.

Hope everything is fine with you folks and the other friends in Plymouth.

Sincerely,
Alex Bachrach

In France

Pfc. Kenneth V. Myers is now "somewhere in France". His address remains the same, however.

Meet In India

Sgt. Haldon Myers recently met Henry Smith a former teacher in the Norwalk schools, somewhere in India where both are stationed.

Home On Leave

Duane Hunter who has "sweated" it out all summer down in New Orleans, La., and was looking forward to a nice warm winter has been transferred now to Boston, Mass., where he can enjoy those nice cold winters. He visited his parents, Mr. and Mrs. Bert Hunter for a few days enroute.

Promoted

WITH THE 37TH INFANTRY DIVISION SOMEWHERE IN THE SOUTHWEST PACIFIC AREA—One of the first Plymouth men to enter the armed forces, Cpl. William L. Cornell, son of Mr. and Mrs. A. F. Cornell, has been promoted to the rank of sergeant. Sergeant Cornell has been overseas with the 37th division for the past 26 months.

During the New Georgia and Bougainville campaigns he was a gunner in a field artillery gun section, his new assignment is chief of the gun crew and command of his howitzer section.

Sergeant Cornell was inducted at Fort Hayes, Ohio in January 1941 and received his artillery training on the firing ranges of Camp Shelby, Miss., and Indian-town Gap, Pa.

BOOSTER NIGHT AT HAZEL GROVE

The Hazel Grove Grange held a "Booster Night" meeting last Friday evening at the Grange Hall. There was an exceptional good attendance, including a

few members of the Plymouth Grange.

Marshal Rose opened the meeting, and after a few remarks turned the meeting over to Orva Dawson, who introduced the closing feature of the program, Rev. Beebe of the Methodist church, Shelby. The program was interspersed with musical selections by a juvenile accordion band. As closing feature of the program, movies were shown through the courtesy of James Root.

At the close of the evening ice cream, cake and coffee was served, which was greatly enjoyed.

Just a word to you folks at Hazel Grove . . . you've got a great Grange, and more than enjoy a short time with you. It's been a long time since I've met such friendly people, and I enjoyed shaking hands with many of whom I had not enjoyed in a short time, was with you. It's been a long time since I've met such friendly people, and I enjoyed shaking hands with many of whom I had not enjoyed in a short time, was with you. It's been a long time since I've met such friendly people, and I enjoyed shaking hands with many of whom I had not enjoyed in a short time, was with you.

By the way, keep an eye on Carl Carnahan's bunch—the Plymouth merchants assisting who are alive with new ideas, and there is no telling what they'll do to steal a member!

Again, let me say, the evening spent with you was really thrilling and one I'll always remember—PWT.

MOVE TO MARION

Mr. and Mrs. Paul Woodruff and son who have been living in Cleveland have moved to Marion to be near their home. Mr. Woodruff is a mortician with a firm in that city.

Mrs. Woodruff is the former Miss Eleanor Snyder, daughter of Mr. and Mrs. Bruce Snyder of Shelby rural.

RESOLUTION

Be it resolved that by the death of Arthur F. Donnenther, the Alpha Class of the First Lutheran Church of Plymouth, Ohio, has lost a true and faithful member. Reverently do we pay our tribute of love and respect to his memory.

He was a kindly Christian gentleman and one whom to know was to respect and admire. His upright character and his lovable qualities were written upon his face so plainly that all who met him were at once impressed and numbered his friends by those who knew him.

No eulogy of ours can add to or detract from the deeds of this good man, rather may there be within us a high resolve to carry on as he would for the best interest of our Church.

Full many a year he labored in our cause
Full many a life he led in paths of right
About his Father's business was
each day his first and last
Nor resting, till he said "Good Night."

Respectively submitted by:
Myrtle Dawson,
Dora Hart,
Ira Culler.

15 Enter Training At Sandusky Hospital

The Sisters of St. Francis at Providence Hospital, Sandusky, announce that 15 new students have been accepted in the school of nursing and are now in their third week of training.

They are Sister Mary Susanne, Rosemary Andrews, Rosemary Herzog, Joyce Maschary and Mary Jo of Sandusky; Sister Fry, Janice Fish and Elaine Garvin of Shelby; Marie Hansen and Marjorie Shrigley of Huron; April Boyd of Willard; Frances Giles of Norwalk; Ruth Keiser of Bellevue; Patricia Martine of Milan; and PATRICIA TOPPER of Plymouth.

All members of the class except Sister Mary Susanne are cadet nurses in the United States Cadet Nurse Corps.

HALF-MINUTE SERMON

(From The Pathfinder)

The Christian message at its heart calls for a revolutionary faith. It calls on men and women again today to have the daring courage of the early Christians, of whom it was said: "They are turning the world upside down." The Christian message demands transformation. It does not seek to destroy the past, but it does desire to transform and re-adapt the best of the past in the light of today's needs. Rev. J. Edward Birds, Broadway Temple Washing ton Heights Methodist Church, New York, N. Y.

Local Bowlers Win

The recently organized Women's bowling team, sponsored by the Plymouth Merchants, have won their first two games. The team plays every Thursday evening at the Bowlman at Willard, and will continue for thirty-three weeks.

The past week on Tuesday, the 26th, they played the Hatch team, winning all three games with the following scores: Hatch team 438—465—467; Plymouth Merchants, 526—479—536.

On Thursday night they played the Willard Dairy team and again won as follows: Willard Dairy 617—645—621; Plymouth Merchants 641—715—745. Here after they will play on Thursday nights only.

Mrs. Carrie Biller is captain of the team and other members are: Mrs. Meriam Fidler, Miss Evelyn Biller, Miss Evelyn Burkett, Miss Clarabelle Jacobs and Miss Opal Sourwine.

The team wishes to thank the local merchants assisting who are as follows: Curpen's; Webber's; Jumps; Chronister's Market, Robert Radio Shop; Myers Harnest Shop; McQuate Furniture Store; Bibeck & Gold; Clover Farm; Fetler's Radio Shop; Tracy's Restaurant; Dininger's Garage; Hatch & West; Weber's Cafe; Schneider's Lumber; Brown & Miller, Rogers & Co., Harry Shutt and Robert Schreck.

LUTHERAN LADIES AID

A covered dish dinner will be served next Tuesday, Oct. 10, when the Ladies Aid Society of the Lutheran church meet with Mrs. Carl Carnahan. Mrs. Vaisard is the assisting hostess and business will occupy the ladies following the noon day meal. A good attendance is desired.

Ensign and Mrs. Karl Giller and family arrived Thursday evening in Shelby to visit friends and relatives, from Florida, where Ensign Giller has been stationed. The Giller family formerly resided at the Huron Valley Farm on the Shelby-Plymouth road.

Miss Helen Baer and guest, Miss Rachel Wells of Mansfield, spent the week-end in Sandusky with Mr. and Mrs. Desmond Brown and family.

A NEW DAUGHTER

Mrs. and Mrs. Oscar Compton, who make their home at the Tourist Inn, are the parents of a baby girl, born Thursday evening at Shelby Memorial Hospital.

Soldier Grateful For The Crestline Canteen

That the boys in the Armed Forces passing through Crestline really appreciate the canteen service, is expressed in a recent letter to Mrs. Willard Ross, who was one of the women serving recently. The letter reads in part: "I realize that you do not know me and that perhaps you do not remember of ever having heard of me. However, I am one of the boys who recently were lucky enough to receive one of your food sacks for service men, and I just want to express my appreciation for this fine service you are rendering and I know thousands of boys join me in saying this."

"It is that thoughtfulness and kindness of people like you that make being in the army seem a real pleasure. Not too many times are the boys awarded so wonderfully, and it is with deep feeling of gratification that we all say, 'Thanks a million.' We shall do our utmost to serve you as you have served us."

Again thanks a lot. The food was swell and your hospitality was even better.

"Charles L. Prentiss."

Nazis Last March

When 20,000 Germans surrendered to 25 Tanks owned by a single American, they were allowed to march under arms to prison camp. They carried the Nazi flag until they entered the prison pen.

JUST RECEIVED SHIPMENT OF MECHANIC'S HAND TOOLS

Angle Wrenches in 4, 6, 8, 10, 12, 16-in. sizes.
Pipe Wrenches, 6, 8, 10, 14, and 24-in. sizes.
Hand Saws in 20 and 26-in. Lengths.
in Rip and Cross-cut.
Compass Saws . . . 50c and \$1.00
Claw Hammer 50c and up.
Half Hatchets . . . 50c and up
PLIERS, PUNCHES, LEVELS, RULES
Don't Delay — Stocks Are Limited

Phone 20

R. E. McQUATE Funeral Home

24 Hour Ambulance Service

Day Phone 43
Night Phone 22

Harry's Market

will have a First Class Meat Cutter on Monday Morning

"Everything in Meats"

Society & Club News

VISITOR FROM ELYRIA

Miss Eva White of Elyria was an all day guest Wednesday in the home of Miss Jessie Cole. While there she was happily to have many of her Plymouth friends call on her.

GARDEN CLUB MEETING

The Garden Club will meet on Friday evening, Oct. 6, with Mrs. Chas. Lookabaugh. The topic is Stories and Legends of Garden Flowers, which will be discussed by Mrs. Judy Keller. Roll call will be a Garden Poem.

LUTHERAN MISSIONARY SOCIETY CHANGES MEETING PLACE

The Lutheran Women's Missionary society will meet Friday, Oct. 6 with Mrs. Ira Culler. The hour has been set for 7:30 and members are urged to note the change in meeting place.

Topic is "Spiritual Resources" and Mrs. Albert Feichtner is the leader.

BIRTHDAY CALLERS

Sunday afternoon callers of Mr. and Mrs. Ed Childs were Attorney and Mrs. G. Ray Craig, Mr. and Mrs. Paul Henderson and daughter Jane of Norwalk, Mr. and Mrs. Ray Willett and Mrs. Margaret Willett of Greenwich. The day also marked the 82nd birthday of Mr. Childs.

BIRTHDAY CLUB ENTERTAINED

Mrs. C. A. Hannum was hostess Thursday to members of the Birthday Club, who enjoyed a one o'clock luncheon at the Shelby Inn. The group then returned to the Hannum home for bridge with prizes won by Mrs. J. Howard Smith and Miss Kathryn. Mrs. Hannum was remembered with a gift from the club. Guests were Mrs. Edward Ramsey and Mrs. John F. Root.

VISITS BROTHER IN LOUISVILLE

Miss Jessie Cole returned recently from Louisville, Ky., where she spent the past month in the home of her brother, Dr. Arch E. Cole and family. While there she attended the graduation exercises of her nephew, Arch E. Cowle, who received the degree of Doctor of Medicine and who was commissioned a lieutenant (j.g.) in the U. S. Navy. He is now located in Oak Knoll hospital in Oakland, Calif. She attended also the commencement of Robert Richardson, husband of her niece, Mildred Cole, who received the degree of Doctor of Dentistry and who was commissioned a first lieu-

tenant in the army. After a month each at Camp Shelley and Fort Carlisle, he will be stationed at Atlanta, Ga.

YOUTH FELLOWSHIP

Sunday evening thirty young folks of the community gathered at the Methodist church for a youth rally. An evening of fellowship and worship was enjoyed and hope to make it an annual occasion, following the Lakeside Institute, which is attended by many from the community.

New officers chosen are: President, Richard Ross; first commissioner, Wayne Davis; 2nd, Laura Babcock; 3rd, Nora Stocum; 4th, commissioner, Mary Ellen Thomas; treasurer, Phyllis Haines; secretary, Miriam June Johnson; Lake side secretary, Paul Scott; pianist, Ruth Ford; Board of Education is Richard Ross and Wayne Davis.

PERSONALS

Mr. and Mrs. Paul Coy and daughter Linda of North Fairfield were Sunday guests in the home of Mr. and Mrs. Cleland Marvin and son.

Charles Wentland returned Monday to the Fate-Roth-Heath company to resume his position after a number of months absence.

Miss Frances Alt of Mansfield and Vincent Lybarger were Friday evening guests of Mr. and Mrs. Cleland Marvin.

Miss Olive Gottlieb has accepted a position at the Black & Gold soda grid and began on her new duties Monday.

Mr. and Mrs. Clifford Preston and daughters of Shelby and Mrs. Wm. Johns spent Saturday in Columbus and called on Mr. Johns who is confined to a hospital in that city. Mr. Johns is reported to be some better.

Mr. and Mrs. Will Page of Harrisburg, Pa. visited in Plymouth the past week. Tuesday, Miss May Page accompanied them to Chicago for a short visit with relatives.

Mr. and Mrs. John Lanlus were in Cleveland Saturday evening where they attended the concert of the "Hour of Charm" at the public hall. They played before an audience of 12,500.

Rev. Frederick Lambertus was in Mansfield Tuesday attending the ministerial conference held in that city.

Mr. Albert Feichtner was in Willard Tuesday attending the Ladies Aid society of the Lutheran church.

Mrs. John M. Jackson of Pittsburgh, arrived Wednesday for a visit with Mrs. Albert Frush in the home of the latter's parents, Mr. and Mrs. Chas. Davis.

Tuesday dinner guests in the home of Mr. and Mrs. Harry Brooks were Mrs. Elsie Duffy and Miss Mattie Garrett of New Haven and Mrs. Chas. Hole of Plymouth.

James Kennedy and James Crockett expect to leave Friday for Tennessee to visit in the home of the former's grandparents, Mr. and Mrs. J. Kennedy.

Mrs. Albert Feichtner was a delegate to the Ohio Synodical conference in Mansfield last week.

Miss Betty Brown of Cleveland enjoyed the week with her parents, Mr. and Mrs. S. C. Brown. Miss Glenna Rowe of Shelby

was a week-end visitor of Mr. & Mrs. Robert Heck of Willard. Saturday evening they spent in Plymouth calling on friends.

Mrs. Eleanor Searle Whitney of Washington, D. C., returned on Thursday to her home after spending several days with her parents, Dr. and Mrs. George J. Searle.

Pvt. Edward Haines and wife of Kelly Field, San Antonio, Tex., arrived Tuesday for a visit with the former's parents, Rev. and Mrs. E. R. Haines and other relatives. They will remain in Plymouth until Friday.

Mrs. Florence Brokaw and Miss Doris Rhodes were Sunday guests in the home of Miss Jessie Cole. Tuesday callers were Mrs. Jennie Burdge and Miss Wautina Burdge of New Haven.

Mr. and Mrs. Luther Peters were week end guests of Mr. and Mrs. H. F. Root at Vermillion.

Guests entertained at Sunday dinner in the home of Mr. and Mrs. Ira Snyder of Plymouth street were Misses Georgia May and Mary Ann Bogan of Mansfield, Marian Stover, Mrs. Othello Johnson and Mr. and Mrs. Gurney Johnson of Shelby.

Mr. and Mrs. Fred Ross enjoyed Sunday at the home of Mr. and Mrs. Bruce Snyder of Shelby rural.

Mrs. Reuben Bender of Shelby was a Monday visitor of her brother, Ira Snyder and wife of Plymouth street.

Mr. and Mrs. M. C. McDaniels and daughter of Ashland were Sunday dinner guests of Mrs. Bright home. Mrs. Gerie Bright returned home with them for a visit.

Mr. and Mrs. Jack Lowry visited the latter's mother, Mrs. Emma Crov of Attica Sunday.

Mr. and Mrs. M. Willett and Mrs. Wendell Phillips were entertained at Sunday dinner in the home of Mr. & Mrs. Clarence Fair and family of Ashland.

Mr. & Mrs. Perry Hoyt, Elliott Hoyt and son, Roger, of Toledo, were business visitors in Plymouth Monday.

Mrs. Robert Fortney left Sunday morning for Detroit, Mich., for a few days' visit with his daughter, Bess, of Detroit Sunday.

Mrs. Harold Cheeseman and daughter of Shelby were Plymouth visitors in the home of Mr. and Mrs. George Cheeseman.

Mrs. Reuben Bender of Shelby and Ira Snyder of Plymouth were callers Monday of Miss Ann Roberts at her home, 2015 Convallescing home in Shiloh.

Mr. and Mrs. Homer Brown of Coldwater, Mich. and Rev. Frank M. Irwin of North Fairfield were guests Monday afternoon of their cousin, Mrs. W. W. Trimmer.

At Colorado Springs

Mr. and Mrs. Oliver Tilton and family who left Plymouth several weeks ago to go west in quest of better health for Mr. Tilton, are now located at Colorado Springs, Colo.

A letter to the Advertiser states they arrived the 17th of September and with no trouble except flat tires. "We enjoyed the trip very much. There were many interesting things to see there."

"We are now in a trailer camp. Living in a cabin and trailer too. There are no houses for rent now but we may find one later. The boys have only two blocks to walk to school. Barbara goes to Main high. She takes a bus and still has a mile to walk. She goes five miles. Oliver went to work in a machine shop."

"This is a smaller place than Denver, but think we will like it better. We are at the foot of Pikes Peak. Mountains everywhere. It is really beautiful and I think we are going to like here. It is quite hot in daytime but cold at night. It hasn't frosted yet. The fruit crop is at its best. All kinds of canned fruit but points are high. Melons are at their best—2¢ per pound. Prices are about the same as there."

"Danny made the trip o. k. but still has a cold. Everyone else is well. It will take some time to get used to the climate. It is quite different."

Friends may write the Tilton family at:

2523 Erick Street
Colorado Springs,
Colorado.

CARD OF THANKS

We wish to express our sincere thanks to Rev. Lambertus for his consoling words, the pallbearers, the donors of flowers and to all relatives, friends and neighbors for their many kindnesses during the illness and death of our husband and father.

Mrs. A. F. Donnerwirth and family

WOMEN SKULL IN AUTO CRASH

Robert Ernberger Injured Early Monday Morning On Route 61

Robert Ernberger of Shelby is confined to Memorial hospital with a fracture at the base of his skull, severe cuts extending across his forehead and body bruises, as the result of an accident on state route 61, a short distance south of Plymouth, at 1 a. m. Monday. It is likely he will be confined to bed for a minimum of six weeks. He is the son of Mr. and Mrs. Ray Ernberger of Shelby.

Ernberger was driving toward Shelby and had reached a point about two-tenths of a mile south of the fork with the Bucyrus road when his car became involved with another driven by Leland Stein of Franklin. Ernberger's car was overturned, landing on its top in the ditch. The Stein car turned over on its side in the road. Officials said, Monday there was a likelihood a tire on the Stein car blew out, causing it to spin into the Ernberger car. Both automobiles were completely demolished. There were no skid marks on the road to indicate much of what happened, highway officials said. Stein suffered cuts on his face.

An unidentified sailor picked Ernberger up and drove him into Plymouth to a doctor. He later was removed to the Shelby hospital.

PARENTS OF SON

Mr. and Mrs. Charles Foster of Crestline received a cablegram last week announcing the birth of a son, born to Mr. and Mrs. Harry Foster of Honolulu, T. H., on Sept. 2. The baby was named Garry Lee.

The parents were formerly of Crestline. Mr. Foster was an employee of the Fate-Roth-Heath company prior to his leaving the states.

HELPS WITH CROPS

Richard D. Sison, jr., Rt. 2, Willard, F-2c, at the U. S. Naval Training Center at Sampson, N. Y., recently volunteered to help save the crops of Honolulu, T. H., pack, half of which had been allocated to the armed forces.

The Huron county sailor, who has completed boot training, was among the volunteers to help the navy on special leaves to ease the manpower shortage at the A. & P. canning plant in Brockport, N. Y. The navy man lived at the Huron hotel, received regular wages and was transported daily by bus to the plant for work.

RETURNS HOME

Mrs. Harshel Fried returned Friday from Denver, Colo., to the home of her parents, Mr. and Mrs. George Cheeseman. Mrs. Fried made the trip alone, driving the entire distance. Her husband, P. C. Herber Fried has been transferred to Panama City, Fla., to a gunner's school. She hopes to join him later.

DIVORCE GRANTED

Margaret Racer against Woodrow Racer, Plaintiff granted divorce on grounds of cruelty and neglect. Court approved separation contract and restored plaintiff to her maiden name of Margaret Sampson, now of Shelby, formerly of Plymouth.

CORRECTION

Drivers' licenses can be obtained anytime at our office upon presentation of a 1944 license until April 1st without taking the test, but you must have your new license before driving your car.

Geo. W. Page, Deputy, Shiloh, Ohio

We offer you the choicest Meats in Plymouth at all times . . . always a wide variety to choose from.

CLOVER FARM STORE

MANY APPLICATIONS MADE IN HURON FOR SOLDIER BALLOTS

Huron County Board of Elections has received 1000 applications for soldier ballots to date. This is approximately 45 per cent of those eligible to vote. After a rush period of several weeks since August 9th, only a few applications each day are now trickling into the board offices in the Huron County Court House.

Paul C. Tucker, clerk of the board, estimates that Oct. 15th will be the last date for applications for ballots to go overseas. After that date there will be insufficient time for the ballots to reach isolated battle stations and be returned by November 7th. As interest increases in the election, many more applications are expected from relatives of those in the service. Thus far the majority of applications have come from the service men themselves.

A large number of service men and women are expecting furloughs and leaves between now and election, and are planning on

voting while they are at home. For information of new voters in Huron county, the board announces that no registration is required in any precinct in this county. Due to the large city radio stations making appeals to all voters to register, the board has been besieged with telephone and personal calls in regard to vote registration. Registration is required in cities with population of 16,000 or more.

SEVENTH DAY ADVENTIST CHURCH

45 Sandusky Street
Saturday, Oct. 7, 1944, 1:30 P. M., Sabbath school, subject: Hosea — the Prophet of Love. Supt. Al Beckwith.

4:30 p. m., Worship. Subject—Will the Jews return to Palestine? There is no more timely subject than which we will study at this time. Very frequently we hear it referred to over the Radio in sermons.

Will the Jews return to Palestine before the end of the world, is a question many today are wondering about. God's book makes this very plain. God's book in Romans 11:26, says "All Israel shall be saved as it is written."

It also says in Romans 9:16 "For they are not all Israel, which are of Israel." This subject will be given by the aid of stereopticon slides, showing the text used on this subject.

The public is invited to come and hear what God's Book has to tell us on this timely subject.

CARD OF THANKS

Thank you, friends and neighbors, for the many messages, letters, cards and acts of kindness shown me during my recent illness. They were all greatly appreciated.

George W. Page, Shiloh, Ohio

TO SPANK OR NOT TO SPANK

What's the best way to bring up Junior, with psychology or a hair brush? There's a difference of opinion. Who's right? You'll find an earnest, intelligent discussion of great help to perplexed parents, in The American Weekly with this Sunday's (Oct. 8) issue of The Detroit Sunday Times. Get The Detroit Sunday Times this week and every week.

General Law Practice

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

QUICK SERVICE for DEAD STOCK

—CALL—

New Washington
Fertilizer

Reverse 2111 or

d. Charges 2471
E. G. BUCHSEIB, Inc.
EW WASHINGTON, OHIO

CALL ON US WHEN YOU BUY RADIO NEEDS FIXING

FETTER'S RADIO SHOP
West Side of Square
Phone 0903

High Quality Meats and Groceries at lowest prices

Remember for the best, shop at Bob's Market

KEEP YOUR CAR CLEAN

we do it promptly and efficiently

CAR WASH - 1.00

CAR GREASING - 1.00

Give us a try... You'll never be sorry

JUD MORRISON'S SOHIO STATION

ADDITIONAL SHILOH NEWS

Mrs. Herbert Walcutt and son Conrad and Mrs. Ray Deal of Harpster, Mr. and Mrs. Duane Young and Mr. Mrs. Foster Campbell were Sunday dinner guests at the home of Mr. and Mrs. Walter Starling.

Mr. and Mrs. H. W. Huddleston were Sunday dinner guests at the home of Mr. and Mrs. Kenneth Nixon of Mansfield.

C. E. Young and Harmon Roethlisberger were in Cleveland on business Monday.

Lester Dick and Mrs. Howard Racer of near Shelby were Sunday callers at the home of Mr. and Mrs. R. B. Daup.

SHILOH SCHOOL NEWS

The Senior class was very successful with their paper drive on Wednesday. We had nearly three tons when it was all collected, which was good for one day. We wish to thank the people who gave us their old paper, magazines, etc., and to keep us in mind as we will be coming for it again.

Sophomore News

The Sophomore class was very glad last Friday when we finished Benjamin Franklin in literature. Tuesday we had our first class meeting of the year in which we discussed how we could make money this year.

Thursday we had a class in Biology that we tried to Chloroform, but didn't succeed. Bonnie Pennell, news reporter.

Freshman News

Friday night, Sept. 22, the Freshman class had their first class party. We played games for a while then we had our refreshments consisting of hot dogs, cookies and cocoa. We want to thank Alice Gosman and Dorothy Brook for making the cookies and are sorry to say that Rose Frontz and Donna Carpenter could not attend.

Mrs. Turner is our adviser and we are very proud to have her. Jeannette Forquer, news reporter.

Students Council

The Shiloh school is having a Student Council this year. This organization contains the presidents of the upper six grades and the presidents of other organizations in the school.

Officers of the council are: President, Dean Wolford; vice president, Howard Clark; secy-treas, Naomic Wolford; news reporter, Ruth Lykins.

Girls Reserve News

The girls now have their sample Christmas cards for this year. Before you buy cards let us show you what we have. We think we have some very nice ones. We will try and get around to see all of you.

Library News

The library is now stocked with Mansfield library books. I think we have some very good reading material in this time.

The library is for your enjoyment and for your studies, students, so let's keep it nice.

The librarians this year are: Lora Rhodes, Ruth Lykins, Betty Rose, Virginia Shepherd, Bonnie Pennell, Gerry Moser, Jean Wisler, Wade Kinzel.

Picture Show

Thursday morning Mr. Nesbitt showed the upper six grades a film on National Meats.

This show proved both interesting and educational. I'm sure everyone enjoyed it and we hope to have more films of this kind.

Baseball News

The Drummer boys journeyed to Greenwich, Tuesday, Sept. 26 for a baseball game which they beat 3-0.

The boys are looking forward to

Mrs. Wallace Harnly and son Craig spent a few days with relatives in Shelby the past week.

Mr. and Mrs. Paul Eley and children Roberta and Donn of Mt. Gilead were Sunday visitors of Mr. and Mrs. Frank Dawson.

Guests at the home of Mr. and Mrs. R. J. Moser Sunday were Mr. and Mrs. A. P. Coleman, Mrs. Karl Frankhauser and Mr. and Mrs. Ted Bradington all of Findlay.

Mr. and Mrs. E. C. Renner, Mrs. David Gano and son Alan were guests of Mr. and Mrs. Harry Brown of Mansfield Sunday.

Mr. and Mrs. H. L. Ackerman and the Misses Betty and Lois Snyder of Mansfield were Sunday callers of Mrs. R. W. Patterson. Mr. and Mrs. E. E. Fisher of Mansfield spent Sunday at the home of Mr. and Mrs. Frederick Swank.

basketball season very much and hope to have a successful season.

Things We Seldom See
Denver acting like a senior.

A senior acting like a senior. Bob Swartz or Dick Clark without gas.

Marilyn Van Wagner being quiet.

Doris Garrett not studying. Ted Ernst with a girl. Joe and Howard in Shiloh on Thursday night.

Last year's seniors.

Snooper!!!!!!!

Two senior girls would like someone to show them just how to touch your nose with your big toe. They can't seem to get it accomplished.

Why is Jean Forquer so sleepy every morning? I think we could ask Bernard about it, couldn't we, Jean?

We hear Ted got sick in chemistry the other day from perfume. I guess someone will have to change their brand.

Weren't the Juniors, or at least some of them, rather poor sports about the paper drive?

The main attraction in school Thursday was the owl George Rhinehart brought in.

Did you see how bad Denver looked Wednesday morning after his Tuesday night spree?

From rumors that have been going around all the seniors had fun collecting paper Wednesday.

Aren't those the cutest notes that Dick and Betty pass each other in the study hall?

The Snooper would like to say "Hi" to the Snooper of last year!

Has anyone noticed that a lot of girls are wearing rings with string around them and identification bracelets too large for them?

There's a song on the list that could be the theme song for the girls who have boy friends in the school. It is "I'll Walk Alone."

How about that bracelet Lorna has been wearing?

We wonder if Jeannette has her eye on anyone but Bob.

Could it be the Juniors are a little bit peeved about the paper drive?

We've been wondering what Betty Sloan is going to do when her recent heart throbs to the arms.

Did you see Jean Forquer Friday night with her man in uniform? A Shelby band uniform I mean.

There was a bunch of very sore girls Wednesday after the G. R. party Tuesday.

Did any of you girls ever go some place without a way home? Swartz and Shepherd at the football game with two Plymouth girls and Joe and Howdie at the same place with two Willard girls. I'll let you guess who they were.

What is happening to all the romances around school this year?

Mrs. Howard Biller and daughter Evelyn and Miss Clarabelle Jacobs were visitors in Mansfield Friday.

FASHION for today

BY PATRICIA DOW

8676
34-48

"Sweetheart Neck"
No. 8676—An apron as flattering as a pretty dress—the neckline is one you rarely see on an ordinary apron! Make it of blue and white polka dotted material and highlight the engaging neckline and seams with scarlet ric rac. It's pretty enough to be included in a trousseau!

Pattern No. 8676 is in sizes 34, 36, 38, 40, 42, 44, 46 and 48. Size 36 requires 3 1/2 yards of 35-inch material.

Name.....
Address.....
Name of paper.....
Pattern No.....Size.....
Send 15 cents in coin for each pattern desired to—
Patricia Dow Patterns
1159 Sixth Ave., New York 19, N. Y.

READ THE WANT ADS!

Peppy' Comes Home

Listed as missing for three days during front line action at Guam, Peppy, a marine corps war dog, made his way back to camp after being lost in the jungles. Peppy, treated for bullet wound, is welcomed by his trainer, Pfc. Ben Goldblatt of Providence, R. I.

U. S. POISED FOR DRIVE BACK TO PHILIPPINES

By AL JEDLICKA

Less than three years ago Japan's armies had overrun the Philippines while the United States was still pulling itself together after the attack on Pearl Harbor—American soldiers and sailors are on their way back to the islands to throw out the enemy and fully restore our honor in the east.

In the air, on the seas and on the ground, U. S. forces Pacific toward this goal, with invasion of the Palau islands to the east and the Moluccas to the south bringing them within approximately 400 miles of their objective.

To the bearded, grimy, bedraggled serics who fear bravely to stem the advance of numerically superior Japanese armies at Cagayan and Corregidor, the advance might have been long in coming—but it was bound to come with the mobilization of America's natural resources and productive genius behind its armed forces.

Since the day he stepped into the patrol boat that bore him from Corregidor, General Douglas MacArthur, America's consummating ambition has been to return to the Philippines, to which he had been delegated as the United States' representative by the request of the late President Manuel Quezon.

General MacArthur, taking full advantage of the growing U. S. aerial and naval might in the South Pacific, developed a unique line of strategy devised to span the vast distances in a minimum of time and with an economy of life.

In New Guinea, in New Britain, in the Solomons and finally on the threshold of the Philippines themselves, General MacArthur's plans have materialized to isolate bands of enemy troops and remove them as barriers to his advance as

TO LEAVE SOON

Mr. and Mrs. C. A. Fox and family of W. Broadway, expect to leave the week of Oct. 8th for Garvey, Calif., where they will make their home. A daughter, Mrs. Wilbur Porter and family, are now making their home in the western state.

ST. JOSEPH'S CHURCH

Rev. Clement Geppert, Pastor
Mass on Sunday at 8:00 a. m.
Mass on Friday at 7:30 a. m.
Instructions on Sunday from 9:15 to 10:15 a. m. for grade and high school children.

PRESBYTERIAN CHURCH

H. L. Bethel, Pastor
This Sunday is Rally day in the Sunday school. Every class is endeavoring to have full attendance. There will be the promotion of children in the primary department in this service.

At 11 a. m. special Rally day service will be continued. Theme: "Call for Thee." Juniors will be promoted; the junior girls' trio is being formed and plan to sing in this service. The superintendent of the Sunday school and other young people will assist in the service. The pastor will speak on the theme announced. This is Christian Education Sunday.

Trustees will hold their monthly meeting after church service. Sunday school board will meet Monday evening at 7:30. Choir rehearsal is this Friday evening at 7:30. Let every member of the choir be present for rehearsal. Sewing circle meets Thursday, Oct. 12, dinner at noon. Missionary guild Thursday at 2:00 p. m. at the church.

FIRST LUTHERAN CHURCH

Rev. F. Lambertus, Pastor
Sunday School at 10 a. m. slow time and Holy Communion.
Worship service at 11 a. m. slow time.

Choir rehearsal Thursday at 7:30 p. m.
Catechetical instruction Saturday at 9:00 a. m.
Subject of the sermon: "The Light of the World."

Our Christian experience may be passive, routine, casual, non-expanding. Or it may be vital, creative, active, creative. If it is the second, we are Christians in the fullest sense of the word. How can Christianity be vitalized? This can be done when we let the light of life—Christ, shine into our souls.

THE METHODIST CHURCH

Everett R. Haines, Minister
Thursday: the Women's Society of Christian Service meets at the church. 8:00 p. m. choir. No Mid-week service this week.

Sunday: 10 a. m. church school, Paul Scott, supt. 11 a. m. church worship. Subject: "Wise Investments". Pledges and offerings for pension campaign will be received. 3:30 p. m., youth go to Milan for district rally.

Oct. 15 Dr. Rollin H. Walker will speak in the morning worship. He will also address a union service at 7:30 p. m. All welcome. Mrs. Ethel May Bartholomew was received into the church, bringing her letter from Central Methodist church in Mansfield.

steadily resurgence in the South Pacific.

In moving closer and closer to fight on their side, interest centered in whether the enemy would finally risk his vaunted imperial navy in a clash in that theater.

Although scores of Japanese interceptors rose to challenge American bombers in the early stages of the Philippine fighting, the powerful carrier fleet bearing the planes rode offshore virtually unharmed. With the war in Europe nearing an end, and the U. S. thus able to concentrate its full strength against the Japanese, it appeared that the enemy's only chance of making a showing would be as soon as possible. That Admiral Nimitz nonetheless is pressing for an issue indicates the great strength in his command.

Consisting of a string of islands with a population of 16,336,000 people, of which about 4,000,000 read or understand English, the Philippines were ceded to the U. S. in 1898, following Admiral Dewey's destruction of the Spanish fleet in Manila bay and General Merritt's capture of Manila in the spring of that year.

At the time the Japs overran the islands, the Philippines were to receive their independence from the U. S. in 1946 under act of congress. Recent legislation, however, assured the Philippines of the liberty following the ousting of the enemy.

Principal Philippine crops include rice, hemp, coffee, sugar cane, corn and tobacco. Pineapples and oranges are among the chief fruits. Cabinet and construction timber, vegetable oils, tan and dye barks and dye woods are gathered from the forests. The islands also are rich in mineral resources.

Tank Goes Through Siegfried Line

Following a path blasted by U. S. army engineers, an American tank passes through a belt of concrete and steel dragons teeth obstacles in the Siegfried line near Aachen.

Yanks Again Bomb Philippines

Japanese installations at Santa Ana, near Davao, are bombed by U. S. army Fifth air force of the far eastern unit. Santa Ana is on Mindanao, southernmost island of the Philippines.

Little Quads Off to School

This is a quadruple occasion for the Budget family for their four daughters are starting school. Left to right: Jerrelline, Jean, Jeannette and Joyce, born in Galveston in February, 1939. They have been entertaining at army camps and setting as well as buying bonds.

RANDALL C. BARRETT

REPUBLICAN CANDIDATE
—for—
RICHLAND COUNTY ENGINEER

Resident of Mansfield. Registered Civil Engineer and Surveyor. Have been in the service of Richland County for twenty-four years as an assistant in the County Engineer's office. Member of the Masonic Fraternity and the First Methodist Church. Your vote and influence appreciated.

DO NOT LET ANYTHING KEEP YOU FROM VOTING ON ELECTION DAY!
ELECTION NOV. 7, 1944

KNOW WHAT SHE'S DOING?

ANSWER:
She's treating her poultry flock for large roundworms and cecal worms.

Dr. Salsbury's easy flock treatment for removal of both large round worms and cecal (pin) worms.

IT'S EASY TO USE
Birds heavily infested with these worms can't do their best. So remove both large roundworms and cecal (pin) worms with Dr. Salsbury's AVI-TON!
It contains recognized drugs, including Phenothiazine. Palatable—easy on the birds. Easily mixed in wet or dry mash. Used by thousands of progressive poultry raisers because it produces results at low cost.

BUY DR. SALSBUARY'S PRODUCTS HERE!

PAGE'S HATCHERY, Shiloh, O.

FOR RESULTS - READ THE ADVERTISER WANT ADS

SATURDAY, OCT. 7, 1944
12:00 P. M. E. S. T.

4 mi. E. of Norwalk on Rt. 30 or 1 mi. west of Townsend Center. Full line of farm machinery, cattle, pigs, leghorn hens, hay, oaks, cream separator, electric brooder. Some household goods, rugs, dishes, antiques. Other articles too numerous to mention.
PHILIP MELLEIN, OWNER
Harry Van Buskirk, Auctioneer
Norwalk, Ohio

FOR RENT—2 room furnished apartment; also single sleeping room. Inquire 39 Plymouth street or phone 16. 5-12-10

FOR SALE—Child's set of table and 2 chairs; would make a nice Xmas gift. Inquire Mrs. Harold Teal, or phone 1242, Plymouth. 5P

FOR SALE—Maple davenport, removable cushions, good condition; also maple floor lamp, very reasonably priced. Mrs. Sam Bachrach, Phone 44, or 36 Plymouth street. 5P

FOR SALE—2 fresh goats, also 1 Tongue and one Alpine Billy. Good stock, priced right. Enquire Mrs. Howard Baker, 2 miles east of Shenandoah on Route 603. 28-5-12p

FOR SALE—19 Wearing pigs, 12 good feeder lambs. Dick Weber, east of Plymouth on County Line road. 28-5-12p

REFRIGERATION SERVICE
Will repair all Electric Household or Commercial Refrigerators.
S. M. KYLE
Greenwich, Ohio Phone 74 Oct 5

WANTED—A stenographer for a full time permanent position in main office of manufacturing plant. Write, giving age, experience, availability, your address and telephone number. Your reply will be held confidential. Postoffice box 104, Shelby, 17c

TOK-N-KITS, the easy way to keep your ration tokens together. On sale by the Nonpareil. Class or inquire at the Advertiser

WANTED—Girl for office work, also typist with experience. Permanent position in main office. The Autocal Co., Shelby, Ohio. Telephone 692. 311t

C. F. MITCHELL
Licensed Real Estate Broker
12 East Main Street
GREENWICH, OHIO

J. E. NIMMONS
Licensed Real Estate Broker & Insurance

Richland Lodge
F. & A. M.
No. 201
Meetings held every second and fourth Mondays

WANTED—Child's two wheel bicycle. Mrs. Harold Ross, RFD 2, Shiloh, O. 5P

WANTED—Used electric iron in good condition. Mrs. Floyd Sheely, 12 Mills Ave. 5p

FOR SALE—1 silent trailer conch dog; 1 fox hound. Ralph Barre, R.F.D. 1, Greenwich. 5-12-19

FOR SALE—Two Row Kuhlman Picker for Allis-Chalmers tractor. Enquire Bert Carnahan, R. F. D. 1, Greenwich, Ohio. 5p

LOST—Brown shepherd dog from the J. C. Holtz farm. Answers to the name of Pete. Will appreciate information to his recovery. J. C. Holtz, 31 North St. 5p

FOR SALE—Apartment size gas range, 3-pc living room suite, small RCA Victor radio, 3-inch chamber 410 ga. shotgun, small coal stove, small electric heater, new furnace control, water tank thermostat. Raymond DeWitt, 30 Park Ave., Plymouth. 3p

FOR RENT—Six rooms and bath, upstairs. 45 W. Broadway. Walter Thrush, 17 North St. 5p

FOR SALE—Three stoves; One Quick Meal cook stove; Two Estate Heating Stoves. Phone 1385 after 5:30 p. m. 5p

FOR SALE—Girls' good used Junior bicycle, \$27.50 cash. Call 1394, or inquire 16 Dix St. 5p

FOR SALE—Big type registered Spotted Poland China girls and boars. Joe Fransens, Willard R. D. No. 14, mi. west of Celeryville, or phone Willard 9489. No calls on Sunday. 21-28-5p

WANTED—Office girls for typing and clerical work. The Fete-Root-Heath Co. 21-28-5p

A. C. & Y. RAILROAD needs **ackmen, Boilermakers, Maists, Car Repairmen, Sectionmen, Telegraph Operators, Bridge and Building Carpenters.** Must meet W.I.A.C. requirements. These are full wartime jobs and good possibilities for postwar work. Liberal railroad retirement and unemployment benefits. Call at the nearest A. C. & Y. station and the agent will give you complete information. The Akron, Canton & Youngstown Railroad Company April 6th.

FOR SALE—We have in stock Florence Warm Morning and Round Oak Heating Stoves. Come in and let us help you fill out your stove application. Buy now and save being disappointed. We also carry a complete stock of stove parts for Florence and Round Oak Stoves. **SHELLEY HARDWARE & FURNITURE CO.** Phone 46—40 E. Main Street, Shiloh, Ohio. July 30th

L. Z. DAVIS
23 1/2 Public Sq. Plymouth, O.
Insurance of All Kinds
Insurance That Really Insures

FOR SALE—1 Potato grader with elevator and picking table, good shape. L. W. Strimling, phone 7408, Greenwich, O.
FOR SALE—Auto radio, 32-volt, 6-volt (1 battery) radio, late Model 13 tube RCA cabinet radio, suitable for table radios, 32-volt light plant with batteries as is \$20. Fetter's Radio Shop, West side of Square. Phone 0903 5c

FOR SALE—8 pc. Dinette Suite in good condition. Mr. Fred Barnes, 30 Sandusky St. 5p

REFRIGERATION SERVICE
Will repair all Electric Household or Commercial Refrigerators.
S. M. KYLE
Greenwich, Ohio Phone 74 Nov. 2

NOTICE
Due to the lack of help we will discontinue serving Sunday dinners, effective Sunday, Oct. 8.
Conger's Restaurant.

PUBLIC SALE

Having rented my farm, located 2 miles north of Greenwich, 4 miles south of center of Fairfield on the Greenwich-Fairfield angling road, I will sell the following chattels at public sale, on

TUESDAY, OCT. 10, 1944

Starting at 1:00 P. M. E. S. T.
McCormick-Deering Fiat Tractor on rubber, lights & generator, & runs good; McCormick-Deering 42 Combine, like new; 12-in Tractor Plover; Tractor Cultivator; 5-ft. Mowing Machine, Side Delivery Rake; 7-ft. Tractor Disc, new; 3-Section Harrow; Low Corn King Manure Spreader—all of these are McCormick-Deering equipment; also Bradley 10-ft. Tractor Buck Rake; John Deere 10-7 Disk Grain Drill; John Deere 5-ft. Swather; John Deere 4-in. Tire Wagon with light grain rack; 1 8-horse Hog Self Feeder; 1 Hog Waterer; 1 1-horse Cultivator; 1 12-in. Walking Plow, Litter Carrier; 100 Feet of Track; 1 2-wheel Stock Trailer; 8 pair of 7-ft. French Doors; 1 Small Heat-rola Type Wood Burning Stove;

SOME CATTLE

1 Brindle Cow, both 5 yrs old, due soon; 2 Guernsey Heifers, bred; 1 White-faced Bull, 18-mo. old; 1 Holstein Bull Yearling. All cattle Bang tested. Some Household Goods, Rock Pullets, Electric Waterer. Many other articles too numerous to mention. Terms CASH.

HARRY H. WEIMER
CHARLES CRUM, Auctioneer,
L. R. HOPKINS, Clerk

IMPRESSIVE

(Continued from Page One)

for 32, Carl Jacobs 31, Ernie Davis 31, Rollo Van Wagner 30, Elmer Buzard 30.

Leroy Zeigler 29, Ben Waddington 28, Clint Sourwine 28, Enci Garrett 28, Albert Marvin 27, John Gandy 26, Frank Weck 26, Jim St. Clair 26, Clayton Williams 26, Russell Carrick 26, Carl Fenner 26, Mike Fenner 26, Frank Hoffman 26, Carl Fazio 25, Wilfred Garrett 25, Edward Earnest 25, Clinton Berberich 25, Allen Hisey 25, Howard Smith 25, Harold Shaffer 25, Roy Scott 25.

Harold Shaver 24, Glenn Allesandro 24, Glenn Dick 24, Dominic Doran 23, Roko Turson 22, Clin Moore 23, Carroll Robinson 22, Walter Dawson 22, George Hackett 22, Hubert Martin 22, Alto Rogers 22, Alex Mitchell 22, Lester Shields 22, Roko Turson 22, Forest Van Wagner 22, Charles Wentland 21, F. T. Buzard 21, Walter Moore 21, Howard Biller 21, Everett Moore 21.

The following men have a record of 20 years each: Luther Peters, Otis Downend, Joe Barzic, Martin Hunter, Walter Robinson, Art Dann, Sherman Burkett, Victor Munn, Charles Lookbaugh.

Early employment records of the company are incomplete and it is possible that an error or an omission has been made. However, if a former employee failed to be recognized in making up the list, it will be appreciated if he will advise James Root, personnel director.

Thanks To The Ladies
Many comments were heard of the splendid menu, the manner in

which it was prepared, and the prompt and quick service rendered. The ladies of the Lutheran Church are to be commended for an undertaking of this kind, and the group, under the direction of Mrs. E. L. Earnest, performed a perfect task. Recognition of the work done in decorating the dining room goes to Mrs. Lillian Volsard, who saw numerous flowers for beautiful flowers, the favors, and other novelties that added to the banquet.

Another act of cooperation that was appreciated by everyone was the help of the "office girls" in serving the dinner. And the cooks, who prepared the food, are to be congratulated—it was "just like home cooking!"

It was an affair that will long be remembered, and we all hope that it can be held again when more members become eligible for membership in the club.

NOTICE OF ELECTION ON TAX LEVY IN EXCESS OF THE TEN MILL LIMITATION

Notice is hereby given that in pursuance of a resolution of the council of the Village of Plymouth, Richland and Huron counties, Ohio, passed on the fifth day of September, 1944, there will be submitted to the vote of the people of said village at a special election to be held in the Village of Plymouth at the regular places of voting therein, on Tuesday, the seventh day of November, 1944, upon the question of levying a tax in excess of the maximum rate authorized by Section 625-2 of the General Code of Ohio, for the purpose of providing additional funds for current expenses of the subdivision, said current expenses being, in particular, current expense for the proper care and maintenance of the cemeteries belonging to said Village, at a rate not exceeding One Mill for each One Hundred Dollars of Valuation, for a period of five years, to-wit: 1945, 1946, 1947, 1948 and 1949.

PHILIP WOLFE
Clerk, Board of Elections
5-12-19-26c

THE WEATHER

September Cool and Dry, With Killing Frost on Low Ground. The month of September was slightly below normal in temperature, with a light frost on the morning of the 24th of high ground; and a killing frost on the muck and low ground on the same date.

The weather was also a dry month, the rainfall amounting to only 59% of normal. As a result of the drought, corn ripened early and most of it was cut and in the shock or ready for the corn picker by the end of the month. Fall sowing of wheat is about completed and some wheat is up, although more moisture is badly needed.

TEMPERATURE—The highest for the month was 90 degrees on the 3rd and 4th; the lowest, 32 degrees on the 24th. The average for the month was 64.0 degrees or 9 degree below normal.

PRECIPITATION—The total for the month was 1.87 inch, a deficiency of 1.32 inch. The greatest in 24 hours was .76 inch on the 22th. There were 10 days with .01 or more of rainfall; 14 clear days, 10 partly cloudy and 6 cloudy.

Thunderstorms occurred on 4 days, but no damage by lightning, wind or hail in this vicinity has been reported.

RETURNS TO PLYMOUTH

Allen Kirkpatrick, better known as "Donie," has returned to Plymouth to make his home with his father, Norris Kirkpatrick, after several weeks in St. Louis, Mo., where he expected to attend school for this year.

Donie says Plymouth is good enough for him and he resumed his schooling as a member of the Sophomore class Monday morning—glad to be back among his former friends.

PUBLIC SALE

1 1/2 miles north of Newman's Corners on the O. C. Houton farm, on

SATURDAY, OCT. 14

Sale begins at 12:30 p. m. (slow time)

Guernsey Cow, 4 years old; 5 Shoats; New type home made 3 wheel Tractor with V-8 motor, plow attached; Whippet home made Tractor; 2 Hay Loaders; 2 John Deere Mowers; P. & O. Side Delivery Rake; Dump Rake; Double Disc; Single Disc; Spring Tooth; 2 Drags; 2-Wheel Trailer; Frigidaire Deep Freezer; 2 Grain Drills; 2 Corn Drills; 2-Horse Cultivator; 1-Horse Cultivator; Set 3 Horse Evensers; Set 2 Horse Evensers; 4 3/4" Tire Wagon Wheels; 3 Cider Barrels; 2 Swarms Bees; Lot of New Bee Supplies; Electric Chick Brooder; Stoves; Chickens and Ducks; Feed Troughs; 6" Bench Lathe; 1 Grinder; 2 Block Tackles; 1 Electric Motor; 2 Ton Clover Hay; 3 Acres Soy Beans, in field; 10 Acres Corn, in field; 6 Qt. Lard Press and Sausage Grinder; 1 Piano; 1 Kitchen Cabinet; Book Case; Used V-8 Parts; Steel Shafting and many other articles too numerous to mention.

TERMS: CASH

CHARLES COLEMAN

Phone 4821, Willard

T. C. AUCK, Auctioneer FREEDA ALTHOUSE, Clerk

Dies At Tiro

Harrison Franklin Snyder, 69, died Wednesday evening at the family home in Tiro after a long illness. A former employee of the Federal Reserve bank in Cleveland, he moved to Tiro three years ago.

He is survived by his wife, Laura, one brother, Clyde, and one sister, Mrs. Lucille Stencer of New Orleans, La.

Funeral services were held in the Barkdull funeral home, Shelby, Saturday afternoon with Rev. Robert H. Miller, officiating. Burial was made in Union cemetery near Sulphur Springs.

SHELBY LOSES BOARD MEMBER

Atlee Lewis, chief clerk of the Shelby War Price and Ration Board for the past 15 months, was transferred from the Office of Price Administration to the United States Employment Service. Mr. Lewis is under civil service. The transfer was effective Oct. 1 and he was assigned to the Shelby USES office to work with I. Lewis, Shelby manager.

Mr. Lewis had succeeded Rev. Carl A. Grimm, now a chaplain with the Seabees in the Pacific war theatre.

HALF-MINUTE SERMON

(Pathfinder Magazine)

Every religion, including Christianity, has its handful of elements; dependence on the unseen, spiritual being, consciousness of broken communion, and need of a new, heaven-given means of access. A principal axiom of the Christian faith is found in the covenant relationship of God and man. Going deeper into the Christian experience, the believer finds that conversion and baptism are actually covenants.—Rev. Dr. Ralph Walker, First Baptist Church, Portland, Oregon.

Watch Labor in October. Showdown between administration and CIO on demands for upward revision of the Little Steel Formula comes to a head then. Also, Wier-ton case will bounce back into court.

HELD OVER

Due to numerous requests, we are pleased to announce that

VERNE G. ROGERS

of the Kahn Tailoring Co.

WILL BE AT OUR STORE

ALL DAY FRIDAY

If you haven't had the time to look over this fine line of Men's Suits, do so Friday.

JUMP'S

ROOF PAINTING

RIDGE ROLLS, VALLEYS and GUTTERS CLEANED AND PAINTED.

PHONE H13 OR CALL AT 18 MILLS AVENUE, PLYMOUTH, OHIO.