The Home of Plymouth Locomotives

PLYMOUTH ADVERTISER

Six Make High Honor Roll as High School **Ends Fifth Period**

The

Six Plymouth High school seniors received high honor roll grades during the fifth six-wells grading period. Supt. M. J. Coon announces, and 39 other pupils got honor roll grades.

High honor roll students were Patricia Chronister, Carol Cobb, Carol Jo Counningham, Sue Hollow M. Pearl Lucas and C. Otis Port.

Hence roll students were students were honor to the control of the contingham, Sue Hollow Honor Roll Students were students were supported to the control of the

M. Pearl Lucas and C. Olis Fort.
Honor roll students were James
Brown, Nelson Roberts, Nancy
Barbour, Jeannette Bettac, Marilyn
Fisher, Ruth Keith, Alice Mumea,
Betty Reed and Janet Smith, twelf-

Betty Reed and Janet Smith, twelfig grade;

Also, Herman B al drid ge,
John Fetters, Martin Hampton,
Jack McQuate, Gordon Riggle,
Donald McKinney, Mary M.
Brinson, Bette Carter and Mary
Roberston, eleventh grade;
Also, John Elliott, Jean Ann
Gornell, Daher Huzovich, Marcia
McGregor, Joan Postema and
Nida Stroup, tenth grade;
Also, Donald Barnthouse, Gary
Levering and Julia Newmyer,
ninth grade;
Also, Richard Akers, William
Also, Richard Akers, William

The fourth annual spring festinumber. Another mystery prize, val will be given jointly by the for which chances will be sold. P.T.A. and Mothers (club Apr. 23. will be given at the end of the Supper will be served in the new evening. Regular prices will be elementary school cafeteria. The charged for the dance, and the uscommittee has planned a menu of ula sandwickes, soft drinks, pop four kinds of sandwiches, several corn, and potato chips will be salads, cake, pie, ice reram, coffee, and milk. Serving will begin at 5-30 p.m.

A special booth with Mrs. Fig. 1. The fourth of the special bo salads, cake, pie, ice cream, coffee, and milk. Serving will begin at 5:
30 p.m. At 6:30 p.m., the concessions will open. They will also be held at the elementary school. The committee, which is headed by Mrs. Madison Fitch, P.T.A., plans the many properties of the properties of th

Levering and Julia Newmyer, inth grade:
Also, Richard Akers, William Archer, Claude Ousley, Donna Evans, Vaughn D'Lee Faust and Louise McInifree, eighth grader aret Dawson, Rutin Flich, Patricia Pagel, LaVonne Port and Martha Wilson, seventh grade.

High School Principal Frederick Kreutzfeld-points, out the number listed on the high honor and listener rolls in four per cent below the number given for the fourth period, while the number of students maintaing a straight A average increased by 18 per cent.

Sixty-five per cent of the Class of 1955 maintained honor roll or better ratings, and 22 per cent of the upper six grades maintained an ave 22 B et better.

Donald Shaver. There will be welcome all the help they are ofgravity of the state **Grass Fire Stopped**

A bush fire started unexpected ly in the field belonging to Lemuel Hale behind the Hale house Sat-urd noon. Plymouth volunteer

Mrs. Fred Ross, 45 Bell street, was admitted to Shelby Memorial By Lutherans Here hospital Tuesday night for extended treatment.

crament of baptism Easter Sunday at the First Evangelical Lutheran church from the Rev. Dr. Nathan Harter in special afternoon ser- Miss Harriet Portner died in a

Her only relative is a niece, Mrs.
Katherine Breckon, Salt Lake
City, Utah, who will be unable to
attend the last rites.

Mrs. Rooks' Father Dies in Toledo

Herman H. Winklea, father of

Mts. Ernest Rooks, died Friday morning at the state hospital in Ioieuo. He was 79 and had been in ill beaith for several years. Funeral services were conducted Monday morning at the Frey Funeral home in Sandasky by the Rev. Roland Stellhörn and burial was in Oakland cernietery, Sandasky. The state of the Sandasky of

las preceded her husband in death seven years ago.
Besides Mrs. Rooks, there are seven daughters surviving, Mrs. John Cline, Mrs. Withert Kreimes, Mrs. Pierre Gerold, Mrs. Jeannette Baaske, Mrs. Leonard Reiff, and Mrs. Harold Duther, and Mrs. Harold Duther, and the seven was a seven with the seven with the seven with the seven was a seven with the seven with the seven was a s

Left to right, John Fetters, Mary Robertson, Sandra Vogel and Jack McQuate, committee heads for the annual thing given by juniors for the seniors at Plymouth High school. They head the decoration, food, invitations and program committees, respectively. Mary Brinson, co-chairman of the decoration committee, wasn't on hand for the picture.

Mrs. Iola Slessman Dies; Shilohan Takes Life Dr. Babcock Succumbs

For 36 years a resident of New Haven, Mrs. Jola Slessman, 75, died Thursday in Willard Municic constant of New Harman of New Harman of New Harman of New Harman of Mrs. Henry Chapman of Mrs. Harmy Chapman of Mrs. Harman harman

Melvin Buckingham and Harold C. Campbell, Mel Stesman, Wilard, and Carl Sless- Akron, Tucsday at terment in the Steu Bronne Feb. 17. 1887, at Centers, and the steam of the Rev. James Magav. 1887, at Centers, the Rev. Mare Mellon of the Rev. After from the Later Mrs. 1889, Her mother still lives there. After she was married, diploma in 1916. She took up housekeeping at Caroline. In 1919 the cought of the Rev. 1889, Her mother still lives there. After she was married, diploma in 1916. She took up housekeeping at Caroline. In 1919 the cough Phymotha and sea flaven and lived on it until 1946, when the later Mrs. Sless spring street now worked by Mrs. A strong church worker, Mrs. quently operated

To PHS Athletes

Henry (Hank) Majeski, reserve infielder of the Cleveland Indians, will address the anquet in the elementary school rathetic banquet in the elementary school Thursday at 6:30 pm., High School Principal Fr e d e r i c k Kreutzfeld announces.

The cafeteria staff will prepare the meal, for which tackets will be \$2, and junior and senior girls will serve of the senior girls will serve of the property of the senior girls will serve you will be served to the Philadelphia in the International leigue before sale to the Philadelphia the Chicago White Sox.

Monograms will be award-do freshmen, sophomores and juniors who have competed on a raif ty and junior would be added to the property of the senior award, will be handed out to members of the class of 1955 who have earned them in basketball and football.

Hale behind the Hale house particulation. Plymouth volunted from farming and man retired from farming and general slarm and the fire was controlled.

Miss Portner Dies

At 86 in Rest Home

A lifelong resident of the village, Miss Harriset Portner died in a Mansfield rest home Tuesday afternoon after a long illness.

She was 86. Funeral services will be conducted today at 2 p.m. In addition to her mother. Mrs. She was 86. Funeral services will be conducted today at 2 p.m. In the McQuate Funeral home by of First Presbyterian church, with be burish in Greenlawn cemuters. For some years she conducted today at 2 p.m. In the McQuate Funeral home by of First Presbyterian church, with be burish in Greenlawn cemuters. For some years she conducted today at 2 p.m. In the McQuate Funeral home by and three visters, Mrs. Wide burish in the McQuate Funeral home by and three visters, Mrs. Wide Link, and Mrs. End Lenbright. Constitution of the middle of the inneteenth century. For some years she conducted today at 2 p.m. In the McQuate Funeral home by and three visters, Mrs. Wide Link, and Mrs. End Lenbright. Constitution of the middle of the inneteenth century. For some years she conducted middle of the inneteenth century. For some years she conducted in the was been restored and what was known at the busines of a direct of the busines and still be read of the house of a direct of the pursuit of the control of the pursuit of the centery. For some years she conducted in the was been present and the children and the children is the pursuit of the pursuit of

Bowman Serving With Ivy Division

Contracts Given Eligible Teachers

Contracts for 1955-56 will be offered to all eligible teachers prevently engaged, the Board of Ed.

Those whose contracts expire at the end of the present school year will be teacher of except the Board said, as soon as possible.

Delivery of expected this week, will be read for the Board said, as soon as possible. Those whose teaching certificates be will be paid for, the Board depend upon the completion of additional summer work will receive begoes the property of the Board will be paid for, the Board defined upon the completion of additional summer work will receive begoes the property of the Board of the

contracts at the end of the mer.

Robert Whittaker, Mansfield, who was engaged to fill out the contract of Jack Whiteman, resigned, was officially approved as a comparent of \$871.25 was voted the \$hiloh Local School district, representing settlement in full for tax revenues collected on lands transferred from the

With Service Pistol

W. Kester of Shiloh, Ora D. Fair, 60-year-old retired desk officer of the Mansfield police force, died from a self-inflicted gunshot wound yesterday at 4:20 a.m. Corner D. C. Lavender ruled death a suicide.

Corner D. C. Lavender ruled death a suicide.

Mr. Fair had moved to Shiloh Jan. 15 after retirement from the Mansfield police department with 22 years of service. Lately engaged as a salesman for the Huff Realty agency. Mansfield, he left home in apparent good spirits Tuesday morning and was found at 12:25 p.ps. slumped over in his car. Afte was removed to Mansfield General bospital, where surgery was unsuccessful.

Funeral arrangements, in the Fands of Wappner Funeral home. Mansfield, are incomplete. His wife. Marguriet. two dapthers, shaffeld, all, 43, succumbed to heart distinct of this willage, Raymond J. Marwife. Marguriet. two dapthers, shaffeld, all, 43, succumbed to heart distinct of the strick of this willage, Raymond J. Marwife. Marguriet. Two dapthers, had been successful. Father of Mrs. Duane Slessman of this willage, Raymond J. Marwife. Marguriet. Two dapthers, had been successful. All, 43, succumbed to heart distinct the brothers. Clarence. Adario. Had been successful as sixter. Mrs. Barbin had been stricker at his home south of Attica shortly after home south of Attica shortly after home out hought to be condition was not thought to be condition.

Dale Kinney, Richland county school superintendent, attended the meeting, which occupied consider-able time in discussion of finances and efforts to raise teacher salar-ites.

and efforts to raise teacher salaries.

That salaries should be raised
promptly was the consensus of the
Board, but it was agreed that unless supplemental funds are voted,
less supplemental funds are voted.
The Board is about decided to sak
for a three mill school levy on the
November ballot.

It was pointed out that Plymouth schools will need to engage
one new teacher next year, in addition to maintaining the present
staff at the current working level.

The sums necessary to effect
this move as well as to raise pretian move as well as to raise pretian move as well as to raise prohand, Clerk Earl C. are not on
hand, Clerk Earl C. are not on
hand, supplemental funds are voted by the patrons of
the district, salaries cannot be
raised.

Marshall Woodradge, Marsheld, and Apr. 5 at 2:20 p.m.
Floxd, Savannah, and Harry, Marshall had been stricker at his Shelby, and a sister, Mrs. Howard home south of Attica shortly after Kime. Wellington, survive. There noon, He was removed by ambugare for the hospital, where his condition was not thought to be serious, a second attack snuffed out his life.

tickets are available from members of the county association. In the early twenties, be served a term on the village council, and thereafter was active in Tradernal work. He belonged to the Willard Work. He belonged to the Willard

The Plymouth Advertiser and desire to purchase finished photocornell's restaurant will sponsor free photographs for children an 8 x 10 portrait for \$1.95 plus taken Apr. 28 upstairs over the newspaper, it was announced yester of the political steel and the properties of the propert Cpl. James V. Bowman, whose wife, Nancy, and father, Edd Bowman, live on Route I, Plymouth, is a member of the 4th Infantry Division in Germany.

Weldon Cornell stated. Entertain
ing biographical sketches of the able the pictures to be obtained in
parally is doing the work in hopes will sell study in the mixing general to abbacther emphasi
Developed in the sell of the will sell studient 8 x 10 port
Division in Germany.

Weldon Cornell stated. Entertain
ing biographical sketches of the debt the photographer. In the will sell studient 8 x 10 port
Division in Germany.

Weldon Cornell stated. Entertain
Division with the photographer cuphasi
Division in Germany.

Weldon Cornell stated. Enter the ble the photographer in the literation by the photographer in the photographer in the photographer in the photographer cuphasion on the child's photographer in the phot

Condition of Mrs. Ruth Suhar, cranddaughter of Mrs. Ben L. Deborah Lynn Burrer, daughter of Waddington, was reported by University hospital physicians in Coumbus yesterday to be critical Mrs. Suhar bear of Mr. and Mrs. James R. Burrer; to demand the suffered a relapse have a subsequent of the Rev. Dr. and Mrs. Nathan of the Rev. Dr. and Mrs. Nathan of the subsequent of the Rev. Dr. and Mrs. Nathan and the has been tentatively diagnosed as a blood clot on the brain. Her Bome is in Cambridge. Jacob Schneider, a patient sat mich. Ream: Jane Ann Smith, and the subsequent of Mr. and Mrs. J. Ben Schneider is the subsequent of Mr. and Mrs. Arthur D. and Mrs. Shannelder entered R. A. Smith, Shannelder Village's Two Oldest Mark Birthdays Here

Anybody who has any doubts about there being

water in the well drilled by the village on the Henry Chapman property near New Haven can just forget 'em. Herc's Carl Fife, Greenwich, proving there is

Festival Plans Laid:

Committees Ask Aid

Mrs. Suhar Said To Be Critical

The village's two oldest residents tance whatsoever. His father-in-law, Lemuel Hale, brithdays today and tomorrow. William Hatch, retired village observed his 97th birthday at his marshal, is 95 today. Prank thout to the properties of the propert

11 Are Baptised

Frank Leddick

Contracts for 1956 Offered by Board

Contracts for the 1955-56 teaching year have been voted to seven teachers in the New Haven school system and Ice Rosenberry was appointed to succeed himself as Supt. Emil Fernandez, Jr., is in a member of the board during the regular meeting Apr. 4.

Mr. Rosenberry had resigned to allow the board to purchase from 1 to emfoling first grade pupils allow the board to purchase from 1 to enroll in next year's classes, him, for \$1,745, two acres of hand the board decreed, and thereafter ing as a site for the new, school, lefts appointment runs for his unexpired term.

Mr. and Mrs. Kent Southard of

Gale Penwell and Mrs. Russell Robinson hostesses.

The W. S. C. S. will be entertained Thursday at the home of
tained Thursday at the home of
tained Thursday at the home of
the second of the second of the second of
the second of the second of the second of
the second of the second of the second of
the second of the second of
the second of the second of
the second of the second of
the second of the second of
the second of the second of
the second of the second of
the second of the second of
the second of the second of
the second of
the second of the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the second of
the secon binon houteses.

The W. S. C. S. will be entertained Thursday at the home of
Mrs. Cloyee Slessman with Mrs.
Henry Chapman co-hostess.

The women's committee of the
Huron county Farm Bureau will
sponsor a tea for members and
friends at the North Fairfield
grange hall Tuesday from 2 to 4
p.m. The program will feature
Miss Jean Werts of Columbus, who
will show slides on her tour of
Europe made on a bieyelé, music
by Inez Slessman on the accordian,
and the Steuben girls sextet.

and loc Roenberry was enauling year is required, and appointed to succeed himself as Supt. Emil Fernandez, Ir., is in a member of the board during the regular meeting Apr. 4.

Mr. Rosenberry had resigned to must be six years old before Nov. allow the board to purchase from 1 to enroll in next years' classes, and Mr. and Mrs. Ervin Coy we had to purchase from 1 to enroll in next year's classes, brought of the present school building as a site for the new school. His appointment runs for his unexpired term.

Mr. and Mrs. Earl Miller, Mr. and Mrs. Earl Miller,

Mrs. Raiph Dutry, at Sagaman Mich.

A family dinner was enjoyed Easter Sunday at the home of Mr. and Mrs. Richard Chapman with 38 relatives present.

Mr. and Mrs. Ted Close and son, Gene and Mr. and Mrs. William Goff and daughter of Detroit, Mich. were weekend guests of Mr. and Mrs. Edward Postema and Ifamily.

Mr. and Mrs. Jack Shuster of Cleveland spent the weekend, with the parents, Mr. and Mrs. Charles

Soring Festival of P-T.A.

Soring Festival of P-T.A.

and Mrs. Edward Postema and damily.

All Mrs. Jack Shauser of Cleviland spent the weekend with her parents. Mr. and Mrs. Charles Slaughter.

Mr. and Mrs. Ernest Atyco entertained at Easter dinner Mr. and Mrs. R. W. Echelbarger of Plymouth Mr. and Mrs. James Buurma and son of Celeryville. Mr. and Mrs. Galen Penwell and daughter.

Mr. and Mrs. James Buurma Jr., and three sons. Mrs. Ruth Ray and daughter. Mrs. Harriet Theaker, and son of Plymouth were after noon callets.

Mr. and Mrs. Frank Albright called on Mr. and Mrs. Albert Feitcher at Plymouth, Saturday afternoon. Mr. Feitcher has been leather tooling will be held Friday. Apr. 29, at the home of Mrs. J. A. Snow. Meeting will start at 10 am. Anyone interested in watching this demonstration may come. Mr. and Mrs. Kenneth Heydinger of Willard were Easter dinner guests of her parents. Mr. and Mrs. Corwin Osborn.

Mr. and Mrs. Corwin Osborn. Mr. and Mrs. Charles Osborn.

Mrs. Albert Saas spent from Mrs. Sabert from Mrs. Sabert. Saborn.

Osborn.

Mrs. Albert Saas spent from
Mrs. Albert Saas spent from
Thursday until Sunday with her
Aughter and soori-lordaw. Mr. and
Mrs. Russell Sasage, and family
at Cleveland. Mr. Saas and son,
Tom, went to Cleveland Sunday
and Mrs. Saas accompanied them
to spend Easter with his parents,
Mr. and Mrs. Albert T. Saas, in
Cleveland.
Mr. and Mrs. Ray Vogel and
Mrs. Ray Mrs. Ray Vogel and

Cleveland.

Mr. and Mrs. Ray Vogel and sons Vernon and David were weekend guests of her sister and brother-in-law Mr. and Mrs. Cecil Smith nd family,

Mrs. Ray Gurney spent Wedesday afternoon with Mrs. Rich-

nesday afternoon with Mrs. Richard Chapman.
The Kings and Queens Sunday School class will be entertained Saturday evening, at the home of the Misses Bernice and Annzetta

the Misses Bernice and Annzetta Buckingham, w. e. Shrader, his daughters, Linda and Ruth, and Mr. and Mrs. Donaid Shrader of Attica were Easter day supper guests of Mr. and Mrs. Don Chambers and family at Kye Beach. Ruth spent the weekend with her sister and family

weekend with her sister and famiMr, and Mrs. Robert McKelvey
and children of Willoughby spent
toe weekend with his parents, Mr.
and Mrs. Gleinn McKervey.

Mr. and Mrs. Douald chapman
and children spent Sunday evening
with Mr. and Mrs. Henry Chap
man and family Clay of Attica,
Mrs. New Carpenter of Willard
Mrs. New Carpenter of Willard
Mrs. And Mrs. Henry Chap
Mrs. And Mrs. Henry Chap
and Mrs. Henry Chap
and Mrs. Henry Chap
and Mrs. Henry Chap
attication of North Fairried! and J. P.
Beamer of Willard were Saturday
atternoon callers at the McCuiough home.
Mr. and Mrs. Roy Palm and

ough home.

Mr. and Mrs. Roy Palm and sons, Gerry and Jimmie, of North Fairfield and Mr. and Mrs. Corwin Osborn and family of Milan were Sunday afternoon visitors

here.
Mr. and Mrs. Clair Buckingham
ord children were Easter day
Mr. and Mrs.

Mr. and Mrs. Clair Buckingham and children were Easter day guests of his parents, Mr. and Mrs. Melvin Buckingham and family. The Rebekah lodge meeting will be Friday eventing, It will be membership night. Each is asked to bring too dozus cookies and recipe bring too dozus cookies and recipe will be served by the committee. Mrs. Rose Chapman, Mrs. Pearl Bauers and Mrs. Mollie Simpson.

Johnson Outboard

all Models in stock

1951 - 3.3 H.P. Twin John \$35.00

1951 - 2 H.P. Singen Evinrud \$35.00

Charles True

Authorized Johnson Deals Willard - 111 - E. Tiffin S. Phone 4223.

The Town Crier Lists

Coming

23 Spring Festival of P-T.A. and Mothers' club

To Take Census

Mrs. Karl McGinty, 36 Mills avenue, has been appointed school census taker, the Board of Education announces. She will be responsible for tabulating the presence, resi-dence, and names of parents for all children under 18 years of age by name and sex.

Nursing sows need 1½ to 1¾ to unds of 40 percent protein sup-

GOOD NEWS

STROUPIE SAYS

JUST ARRIVED ... BRAND NEW SHIPMENT OF

STOP IN TODAY FOR A FREE DEMONSTRATION

Firestone Dealer Store

17 East Main Street

Shelby, Ohio

AUTHORIZED MOTO-MOWER*DEALER

Sold only by an Authorized Chevrolet De

1950 MERCURY DELUXE CLUB COUPE

Here is a low mileage, one-owner "V-8" that has radio, heater, over-drive and many more Mercury extras.

1953 BUICK RIVIERA HARDTOP

\$2195

\$695

Class of the hardtops — Dynaflow, E-Z-Eye glass, radio, heater, and set off with newtubeless tires.

1950 CHRYSLER WINDSOR CONVERTIBLE

\$795

A beautiful light blue, one-own ir car with all the extras you'll want, together with lowmileage.

1950 DESOTO DELUXE 4-DOOR SEDAN

A locally owned car with very low mileage. Original light blue paint and very low mileage.

OUR LOT OPEN 9 to 9 - 6 DAYS A WEEK

Open Mon., Wed., Fri & Sat. Nights

MACK'S SUPER

DEL MONTE

PEACHES

3 No. 21/2 \$1.00

SMUCKER'S O.F.

39c 2 Lb.

DAISY MAID

MARBLE CAKE

DEL MONTE FANCY

STEWED PRUNES

43c No. 21/2 Glass Can DELMONTE FANCY

DEL MONTE

SUGAR PEAS

FROZEN CORN

2 Pkgs. 37c

BORDEN'S GLACIER CLUB

SEEDED RAISINS

23c Lb. Box

WHOLE KERNEL

HUNTER'S **APPLE BUTTER**

PINK SALMON

49c Large

LIBBY'S

CHICKEN PIES

in our Meat Department

GROUND

Pork Steak 43c Cold Cuts 2 13. 79c

59c Reg. 65c in our Produce Department

Celery Large 25c

1951 - 5 H.P. Nuetral Clutch Johnson \$70.00

Oats In, Allers Turn to Posies

ags germinate before they are annipalined.
"Yes, we steam the earth so that will be warm enough to start compt germination and also to the start of the start of

and they couldn't be more pleased.

Mrs. Aller has some gesee that she's raised from eggs. She got the first goose from a neighbor lady and mated it with a borrowed gander, and now the flock is a nosey but proud group that struts across the 'barnyard all day and stuffs itself with corn.

"We killed, dressed and sold some of them for the Thanksgiving and Christmas holidays," say the Allers. They're not hard to handle. Use warm but not thot water to soak clear through the down before you put them in scalding water."

water."
For livestock, the Allers farm boasts only some feeder cattle nowadays. They had sheep and hogs a short while ago, but sold them out.
"We've been here four years

Like so many kitchens, it's done in two colors. And for the benefit of young-housewives perhaps just starting out, Mrs. Aller plumps for a red-and-white kitchen. "I've

- Accessible to village water

Everything for the

♦ Can be connected with light

As Low as \$7 00.00 each

Charles Vanasdale

396 West Broadway

Plymouth, O.

matter the condition of the paint."
Happiness on the farm, the Allers believe, derives in part from dolling what you like to do. Between gardening and watching the oats and wheat and corn go, the Allers keep pretty busy doing just that.

BURIED HERE
Funeral services were held yesterday for Mrs. Adrilla Schringer the words. Schringer the words. Schringer died Sunday in Shelby Memorial hospital follows ing an illness of 10 days. She was sens. Services at the Barkdull Funeral Mrs. Exhert were services at the Barkdull Funeral Home in Shelby, and buria was made in Greenlawn cemetery.

Nosses Entertain

Mr. and Mrs. Grover Noss, Shelby, were hosts to the Hazel Grove dolly club Saurday inght at two middle by were hosts to the Hazel Grove day for John Chapter of the group, and followed by Richard Fry, president of the group, and followed by the program, planned by Mr. and Mrs. Dean Morse. A reading was cared to the group, and followed by the program, planned by Mr. and Mrs. Dean Morse. A reading was cared to the group, and followed by the program, planned by Mr. and Mrs. Dean Morse. A reading was cared to the group, and followed by the program, planned by Mr. and Mrs. Dean Morse. A reading was cared to the group, and followed by the program, planned by Mr. and Mrs. Dean Morse. A reading was cared to the group, and followed by the program, planned by Mr. and Mrs. Dean Morse. A reading was cared to the group, and followed by the program, planned by Mr. and Mrs. Dean Morse. A reading was cared to the group, and followed by Richard Fry, president of the group, and followed by the program, planned by Mr. and Mrs. Dean Mrs. A reading was conditioned to the group, and followed by Richard Fry, president was conditioned by the program planned by Mr. and Mrs. Dean Mrs. A reading was conditioned by the program planned by Mr. and Mrs. Dean Mrs. A reading was conditioned by the program planned by Mr. and Mrs. Dean Mrs. A reading was conditioned by Mrs. and Mrs. Dean Mrs. A reading was conditioned by Mrs. and Mrs. Dean Mrs. A readin

h-c CITRUS FRUIT JUICES

"An Improvement on Nature"

VITAMIN "C" ADDED

Delivery in Plymouth on Tuesdays

Spring Tonic for Budgets

up winter's bills

Have cash for spring shopping Fix up present car or buy a newer model

\$25 to \$1000

on signature only, auto or furniture—quickly, privately in a friendly way you'll like. Single-or married men and women in all kinds of work are eligible. Come in, write or 'phone for

1-TRIP SERVICE

Signature Loans by Capital Finance Corp.

73 W. Main St. - Phone: 2-2096, Shelby Hours: Daily 9-5 except Wed. 9-12 — Open evenings by appointme

We wish to thank the firemen for their quick response and enderficient effort and work when called to the home of L. P. Hale. Thanks and denderfined who have helped us at this time, the Willard hospital to the home of L. P. Hale. Thanks and didores, the Fink Fundado helped.

Mrs. Clarence Hartz and Wayne
Mr. and Mrs. Frank Leddick and Blanche

The Slessman Family

USED CARS

1950 — Pontiac Four Door

1953 - Plymouth Cranbrook

Four Door

1952 - Oldsmobile '98'

Four Dood

1953 - Chevrolet 1-2 Ton Pick-up Like New

1951 - Pontiac 2-door

1950 - Cadillac Coupe

1951 - Ford 4-door

1951 — Chevrolet Convertible

1949 — Chevrolet Four Door

Also complete body work and repairing

McPHERSON

High St. Phone 81 **Plymouth**

Awning Time

Order Early and Save \$\$\$ Pro-Tect-All Aluminum Awning

36-Inch Window Awning

\$20.34

. 48 x 48 Door Hood \$28.71

Installed

Prices Quoted Are

Net After Discount

Ask Us for Do-It-Yourself Prices

Gene Widman

Building Specialties

'Norwalk, O. Visit Our Drive-

5-Piece DINING ROOM Outfit

- · Beautiful Mahogany Finish
- Wine Striped Seats on Chairs

s leaf table and four chairs in mahogany. The

COMPARE AT \$99.95

Norwalk 39644 Medina 39423 Sandusky 6475

Bellevue 32811 New London 1222

Case Avenue

Fremont FE 22152

In Display Room

The Plymouth Advertiser

A. L. PADDOCK, JR., Editor P. W. Thomas, Editor Emeritus

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

Two-Hour Parking

The vote of the village council to endors two-hour parking in the Public Square and what is generally referred to as the business district is, we think, a sound move that has long been necessary.

In fact, we ourselves are one of the worst culprits. We drive the litte red doodle-bug into a parking stall in front of the building and leave it there for hours on end, probably denying some legitimate shopper a parking spot and legitimate shopper appears supper.

legitimate shopper a parking spot and making him mad.

We hope the police department enforces the ordinance right down to the last period and comma, and if we are guilty, we will pay our fine like the next fellow.

There is no reason why we should not have parking available to all. Merchants of the village have on other occasions the state was valued at \$17.848.

Mrs. Ed Trauger, Plymouth of the village have on other occasions the state was valued at \$17.848.

Mrs. Ed Trauger, Plymouth of the village have on other occasions the state of the late W. S. Tuttle, Plymouth, was inventoried at \$8.790. We hope the police department en-

of the village have on other occasions tle. Ph expressed themselves forcibly against Ason, Michael Glenn, was born parking meters. Although Willard has demonstrated that the parking meters when the parking meters child was named for his youngest uncertainty. are a wise and sound investment, we frankly confess we do not know if they would be wise here.

At any rate, one sure way to avoid their necessity is to insure plenty of parking space in the business district. The only way to do that is to enforce a m

And we promise to put of the culprits, too, in hopes thou dislike to see their names in print in connection with a violation of law will take heed, and abstain from unlawful practions, and the prisoner of war, be prisoner of w

Baseball and TV

The baseball season is on. The experts think the Cleveland Indians will win again in the American league, and seen divided in their selections in the Nation divided in their selections in the Nation.

Technician 5th Grade Lyle Biddinger was on furlough from his assignment at Pt. Story, Va.

Miss May Page arose and the dailed at the breakfast table, and the second of the control of the control of the product, and in the preduct. Reason: she failed to set her clock an hour abead, plymouth had gone on "fast" the control of the product of the product of the product. al circuit between Milwaukee and New

While personally we are supporters of the Yankees and the Redlegs, we do not much care who wins so long as the competition is fair and honce, and reason ably close.

Baseball is our national game, and we are slowly squeezing it to death by cheapening its appeal. Televising the big league games knocks the props from underneath the minor leagues, and we must remember that without the minors the majors cease to be major.

The appeal of baseball is the stronger when a fan has to bestir himself to see it.

And while to the true fan seeing it on the former when a fan has to bestir himself to see it.

And while to the true fan seeing it on the former when a fan has to bestir himself to see it.

And while to the true fan seeing it on the former when a fan has to bestir himself to see it.

And while to the true fan seeing it on the former when a fan has to bestir himself to see it.

And while to the true fan seeing it on the former when a fan has to bestir himself to see it.

And while to the true fan seeing it on in the County Line road because he could! not get help to operate TV is hardly satisfactory by comparison is with seeing it at the stadium, too many folks were staying away from the park to watch it at home.

to watch it at home.

Mr. and Mrs. Frank Davis moved from their home in Sandusk street to the Sisinger property in West broadway.

It will survive easier, and be stronger,

Mr. and Mrs. Halse F. Root, beif it is not abused by indiscrminate tele-casting.

Mr. and Mrs. Haise F. ROUL Came the bride of Robert Green-wood in the First Evangelical Lutheran church.

Five Years Ago

Stacy Brown and E. Beryl Mil rl, partners in a hardware style trown & Miller, celebrated the 5th anniversary of their partner hip.

released in due time, but too late to prepare supper.

Glen Graig Scott, young son of Mr. and Mrs. Gerald Scott, was baptised by the Rev. Leaonard E. Smith in Plymouth Methodist

uncle.

Earl Anderson, Park avenue, received a diamond pin in recognition of 30 years of service with the
Akron, Canton & Youngstown

Ten Years Ago

Marshall (Red) Burns and Dominick Dorion reported having seen a deer at the pond on the Moffatt farm south of the village. Bette D. Root, Chicago, Ill., was sworn into the Waves. Pric. Willard Ross, Jr., reported missing after the fighting at Bassworn and the seen of th

A son was born at Shelby Me-morial hospital to Mrs. Donald Bettac, whose lieutenant husband

15 Years Ago

Mr. and Mrs. Frank Davis

JUST KIDS-A Ten Year Old Uncle.

The betrothal of Miss Helen
Catherine Einsel to James Ward
Bergien of Marietta was announced
by her parents, Mr. and Mrs. Dank
Mr. and Mrs. Lowell Keith, Mr.
And Mrs. Halse F. Rook, known as
the Gleason property in Maple
Mr. and Mrs. Halself. Rook, known as
the Gleason property in Maple
Mr. and Mrs. Halself. Rook, known as
the Gleason property in Maple
Mr. and Mrs. Harold Shaffer, Mrs. C.
CDarling, Mr. Florence metitenbubler, Mrs. Wasquerite St. Clais,
Mrs. W. L. Fortney, Mr. and Mrs.
Mrs. W. L. Fortney, Mr. and Mrs.
Mrs. W. L. Fortney in

Mrs. A. L. Hisey, Trux street, died
moved from West Broadway to the
Guadayaino property.

Mrs. and Mrs. Francis
moved from West Broadway to the
Guadayaino property.

Wilson Day and Miss Marian
E. Wilson Bay and Miss Marian
E. Wilson Bays to define the first Evangelical
Lutheran church. In the home
of Mr. and Mrs. W. L. Fortney in

Keith Dawson was accepted for
of Mr. and Mrs. Elmer Snyder of
Pope were wed by the Rev. R.
C. Pupils in the public school system
uacated the grade aboved to the high school building.

Was the last time the old building was to be used to house pupils
ing w

Wanted: votes for a song.

By Ad Carter

Manuary Young to a sorting.

Mrs. James Rhine, whose efforts with music and lyrics have previously been recognized, has done it again. A thing she's written, called "Sometimes I Wonder", has been chosen by the Radio Audience Testing bureau for transmission on the air waves in Ohio in the near future.

Around

the

Square

- By Phineas Whittleseed -

A young admirer of this column sends us this yarn, which he says actually happend in a grocery store of our acquaintance. Appears that a woman rushed into the market at a late hour Saturday and asked for a chicken. The young butcher had only outside the property thing, which he weighed and competed the property of th

Whereupon he picked up the same bird, put it on the scales, and set-a price about 19 cents more than the first time. The lady looked it over carefully and said, "All right, I'll take it and the other one too." Don't ask us what the young butcher did then, but if you'll come in, we'll tell you his name so you can ask him.

Jim Alexander, the capable editor of the Lodi Re-view, quotes 10 rules NOT to follow when trying to get a long with a newspaperman, which we cite for the benefit of those that need them:

the benefit of those that need them:

"(1) Lie to him: (2) Try to conceal facts which are certain to come out anyhow. (3) Tell him what to certain to come out anyhow. (3) Tell him what to print. (4) Tell him what not to print. (5) Call the publisher and complain about what has been printed. (6) Be a turn-quote. Say this-and-so, and then after your irresponsible statement appears in print, issue a denial. (7) Shoo the reporter away from visiting high outside the reporter is trying to interview them, and the statement appears in print, issue on a story which the reporter would normally pick up on the run. (9) Be a 'smart aleck.' Take the aittude, 'Newspapers never get anything right, or a

on a sory winter the reporter would normany pick up on the run. (9) Be a 'smart aleck.' Take the attitude, 'Newspapers never get anything right, or a story straight, anyhow.' (10) Try to cram your bulletin board announcement or routine publicity release into the paner at deadline, or when a half-dozen big stories break."

The deal is the songs'll be played, and audience action in the form of a written postal card or letter reaction in the form of a written postal card or retter to the station indicating preference will determine which songs will be published.

The song competes against other compositions done in the state, and the 48 winners compete against each other. Give Mrs, Ratingle on the telly-phone and she'll give you more dope about when it'll be played. And keep Sourvine & Co. busy with the post cards and letters showing your preference for "Sometimes I Wonder."

Mrs. H. S. T. cards from Cally-form-ya, saying she's having a dandy time and will be back in a couple of weeks. Funny, 'twas just a year ago today we saw her for the first time.

"I read in your column," the lady said, 'that you like cookies, so I got up at dawn today and baked sqine." Whereupon she laid a sack of the delicious things on the table and fled into the daylight.

Thanks to Mrs. Gleason, our friend to the east, for thinking of us. Anytime she needs a recommendation for a job as pastry cook, all she need do is call on us. It'll be a blue-ribbon one.

Rajah Miller tore himself away from his garden fork Sunday to let us know about a thing that would've made a dandy picture if we'd have been ready. Seems a youngster was standing on the Square with a fish yay-long. Rajah said it hung from his neck to his knees, and he'd caught it in the stream behind the park.

Hey, sonny, let us know who you are and give us ome details about your fish.

Our demon photographer snapped a wonderfully poignant shot of a lady of some age making her way to church Easter morning. It's magnificently clear, and it's the kind of a shot Life or some such would gobble up, because it has a world of feeling in it.
Trouble is, we don't recognize the lady. So if you're work, asy, 50, with white hair and a black coat, kind-ydrog around for a peep at the snap, and we'll give you a complimentary copy.

If Mrs. Gerald Miller, who apparently owns - or owned - a 14-year-old male dog, short haired, yellow in color, bearing Huron county license No. 5165, will call at Phin's sanctum sanctorum, he'll be glad to deliver the coller with license attached that said doggie has apparently lost.

We got two rises from the facetious crack made in last week's Advertiser with respect (or, rather, lack of it) to our spouse. The line said, "Mrs. Francis Burrer shows the pies to 'some woman or other." One guy wanted to know where the other woman was, and a lady said we shouldn't be so disrespectful of our fram.

Ma'dam, we are so disrespectful because if we cren't she'd get the idea she's valuable around here which she is) and she's apt to think she's important which she is) and that would hurt our pride.

The man who thinks that the newspaper editor makes the news should be properly chastised this week. No less than seven deaths in the paper. S'pose we made 'em all die?'

Lookit, bud, the folks who pay the bills havight to know, and know it all, and they have right to see the whole, big picture, with the bitter the sweet, all at one and the same time.

Some fellers we admire immensely got where they are by following that rule, and we propose to stick to

Yes, Sir...that's my Baby! Kiddy Picture Parade for Proud Parents

A Prize for Every Child and His Photo Published in The Plymouth Advertiser

FREE

No Sir! There's no catch to tais offer. All you do is have your child's picture taken at the time and pace indicated below. All children through 12 years invited. All will receive an ice cream cone from Cornell's restaurant. Parent or guardian must approve pose for pub-

Extra Special

YOU WILL BE ENTITLED TO ONE BIG 8x10 PORTRAIT FOR ONLY \$1.95 plus tax (Order to be paid when pictures are taken) One Special To A Family - Groups \$1.00 Extra

Here is the time and place to have your child's FREE picture taken:

Thursday, April 28, 1 to 7 P. M.

Upstairs over The Advertiser

Upper photo: George Cole, who lives in Skinner road, pauses to pose (nice alliteration, that) while discing the field opposite the New Haven cemetery; at left, it's James Cunningham, at work in his garden in West Broadway; at the right, neighbor boys in a swivet over spring (at least one of them, Kenneth Lacey, is). The others are William Lacey, leaning on the shovel, a brother to Kenneth, and Henry Lacey, "boss".

> to see and Compare Iob-Matched

Dickies

to SIT YOU ... FIT YOUR JOB

- Studebaker Champion

2 door, heater, and over drive.

1953 — Plymouth Belvedere Hardtop, Hy-drive, Radio. heater.

1952 — Studebaker Commander 2 door, heater, and over drive.

1952 — Studebaker Champion Convert. automatic drive, heater, radio.

1951 - Studebaker Commander 4 door, automatic drive, heater.

Wilde Motor Sales

... make a good man on ANY job

Route 224 at Myrtle Avenue

JUMP'S

Invites MEN of PRODUCTION

Willard, Ohio

"In the spring, if a man is young," claims The Old Timer, "his thoughts turn to love. And if he's not young - which is to say, if he's married - his thoughts turn to the garden. And if they don't, the Missus will see to it that they do."

Only a few rely on the triedand-true spade and fork. Nowadays, it's a power outfit. And
it makes the care: of a barger
one economic, and the tackling
of anything bigger than two
acres impossible.

Which just about suits every
husband imagineable. James Cuningham has turned over the
ground in his garden. His colleague, Don W. Einsel, Ir., who had
the biggest garden in Pisouth
of the sume.

Even the lame and halt are at

it. Robert Cornell, despite the
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
handicap of crutches made necessary because he broke his ankle,
hand for Plymouth area farmers,
hoping thee tables on Secretary Benson and
he wheat and corn acreage allotment system, that was good news
as his ankle is well, he promise to

do it himself.

BE PREPARED

It's much better to look abed
and regret.

And for Plymouth area farmers,
pointing the tables on Secretary Benson and
the wheat and corn acreage allotment system, that was good news
as his ankle is well, he promise to

do it himself.

BE PREPARED

It's

-KOSER'S-

Where Your Good Dollar Buys More

BIRDSFYE FROZEN FOODS

stored and marketed in our new 12-foot freez ar

STRAWBERRIES 10 oz. pkg. 29c *TRENCH FRIES* 2 for 33c Fordhook LIMA BEANS 2 for 49c Egef, Chicken & Turkey PIES 4 for 89c Apple, Cherry & Peach PIES 8-in 59e

Old South ORANGE JUICE

2 cans 25c

Teen Lahel

Star Kist Tuna 3 for \$1 Sugar 5 lbs. 49c Surf Soap Powder 2 for 49c

Charmin Tissue ^{4 roll} 29c

Keyko Oleo 4 lbs. 89c Radishes 2 bunches

Green Onions 2 bu. 25c Carrots 2 bunches 19c

Celery Large bunch 23c

49c POTATOES \$1.39 50 lbs.

lb.

15c

Good, Lean

STEAK

Slab BACON

T-Bone, Round, Sirloin Graded U.S. Good 69c

25 lbs. \$2.95

HAM Dickies Trousers

Whole or Shank Half

49c

39c

Dickies Jackets Pure Home-rendered

CLOTHING . SHOES

in Silver Grey, Pine Green, Air Force Blue

look even better

Dickies Shirts

LARD -

Country Cured

Ask Us How You May Obtain a Set of Genuine UNIVERSAL DINNERWARE Free in Our Store.

STHANNUAL

THE BIGGEST SALE

IN THE HISTORY OF

THE SHELBY HARDWARE AND **FURNITURE COMPANY**

It is impossible to list every item of our huge stock in this ad, but you can rest assured that prices are re-duced in all departments of our 48th ANNIVERSARY SALE. We invite you to inspect our complete line of Home Furnishings. Feel free to come in and shop around, for we know you'll enjoy your visit and find the savings worth money to you!

FOR DEPENDABLE AND COURTEOUS SERVICE. SHOP WITH CONFIDENCE AT THE SHELBY HARDWARE & FURNITURE COMPANY

Universal Rollabout Gas Range Reg. \$269.95 - Now \$219.95 AND OLD RANGE

Universal Double Oven

Model 8300

Reg. \$249.95 - Now \$209.95 AND OLD RANGE

> Universal Single Oven Model 8000-1

Reg. \$159.95 — Now \$129.95 AND OLD RANGE

Magic Chef Griddle Top Deluxe Reg. \$209.95 - Now \$159.95 AND OLD RANGE

Republic Double Sink STEEL CABINET WITH MIXER SHELF

Reg. \$169.95 — Now \$119.95 Republic Single Sink STEEL CABINET-DOUBLE DRAIN

Reg. \$129.95 — Now \$99.95 Zenith Leather Portable Radio

\$249.95 Reg. \$67.00 - Now \$49.95

For Giant Console

Table Model Values

See Our

Westinghouse Display

For As Low As

10 MODELS TO CHOOSE FROM

48's

Special

Universal

Sewing

Machine

Miana

Console

Reg.

\$149.95

Now

for only

\$99.95

Westinghouse

Sunbeam

Hamilton Beach

Arvin

Small

Appliances

at

\$27.00

Famous Make

Coil Spring

Mattress

SAV

Special Clearance of **All Types Beds**

\$16.00

9'x12'

Axminster

Rugs

\$58.00

Chrome Dinette Clearance 15% Discount OFF ANY 5-PC. DINETTE SET or

\$25:00 Trade-in Allowanc

Special

SEE Westinghouse RANGES

Anniversary Special

Deluxe Range for only

\$324.95 Reg. \$412.95

Only Two

Westinghouse Refrigerator 8 CUBIC FOOT - MODEL HG-8

Reg. \$191.63 — Now \$170.00 AND OLD REFRIGERATOR

Westinghouse Refrigerator 8 CUBIC FOOT-MODEL DG-8

Reg. \$229.90 - Now \$199.90 AND OLD REFRIGERATOR

Westinghouse Canister Sweeper REGULAR \$99.95

Only \$79.95 and old Sweeper

Westinghouse Tank Sweeper REGULAR \$69.95

Now \$49.95 and old Sweeper

Westinghouse Upright Sweeper REGULAR \$99.95

Now \$84.95 and old Sweeper

AUTOMATIC TWIN JUICE FOUNTAIN in 1955 Westinghouse Frost-Free

ctually mixes fruit juice concentrates with fresh cold water ass by glass...instantly, automatically...at the touch of finger. Two kinds always on tap. No shaking or stirring.

The Brookville, Model 853K24

48's

Special

Westing-

house

Upright

Freezer

with

Freeze

File

Reg.

\$369.95

Now

for only

IN THE MODEL TO CHOOSE FROM FOR ONLY \$469.95 and up

OTHER MODELS \$191:95 and up

SHELBY HARDWARE AND **48TH ANNUAL**

PROGRESS IS OUR BUSINESS

e of the Shelby Hardware & Furniture Co. have gone din the marketing of better furniture for the homes area. That this quality of merchandise is reflected in ore by the many nationally-known makers of furniture, e attribute our growth to the fact that we made it an most policy to sell only furniture that will give the and pleasure your home demands.

and pleasure your home demands.

are appreciative of the confidence established in our e say-"thank you" to the fine people of this area who er us when they want the better things for their home!

SHELBY HARDWARE & FURNITURE CO. GEORGE ROUSH

"48 YEARS OF HOMEMAKING"

ALL FURNITURE IN OUR STORE WILL BE RE DUCED FOR THIS SALE, EXCEPT THOSE ITEMS THAT ARE FAIR TRADED. "28 DAYS OF VALUE-PACKED SALES ITEMS." APRIL 13th THROUGH MAY 14th.

Many outstanding values for this sensational event featuring many name brands such as Franklin, Kroehler, Norwalk, Simmons, Paoli, Craddock and Rembrandt. You'll find our Anniversary special real money-saving features. Sale starts April 13th and ends May 14th.

WE HAVE THEM!

Mirrors, Hassocks, Snack Table, Illuminated Pictures, Magazine Racks, Vanity Lamps, Cedar Chests, Kitchen Cabinets, Glider Cushions, Kitchen Stools, Pin-up Lamps and just about anything you need for

SALE OPENING SPECIAL

3-PIECE WALNUT FINISHED BEDROOM SUITE

Modern Bow-Front design with a fine grained walnut veneered finish. You get the spacious of ser. 5-drawer chest and a full size bookcase bed. Dustproofed and center guide.

Desk and Chair In Limed Oak \$75.00 Choice of Modern or **Period Tables** \$19.95

, \$24.95 Blend or Ma any, cocktail, end p, corner or step ta . All famous brane see them now!

DINING ROOM-KITCHEN Regular \$340 Duncan Phyfe. Includes Buffet, Pedestal table, 4 chairs with hutch top \$310 Regular \$450 Deluxe Modern Credenza 9-Pc Dinette Suite in Cordovan, Mahogany Buffet, Table, 4 chairs and china \$4 \$400 Regular \$157.50 Chrome Dinette Suite with mar-proof top, 4 matching plastic covered chairs. Gray and red \$129 **RUGS-CARPETING** Regular \$149.50 — 12x12-Foot Rug Gray Axminster — All wool \$129.95 \$84 Many Close-outs on 27x54-Inch Throw Rugs \$4.88 Values to \$16.95 — While they last

Shelby H dwe. & Furn. Co.'s **48th Annual Anniversary Sale**

SAVINGS UP TO 20% ON THESE FINE SUITES

Regular \$189.95 Two-Piece Wool Frieze Suite in green and gray			\$148
Regular \$199.95 Sofa only in Foam Rubber Modern — Red			\$169
Regular \$229.95 Colonial Living Room Suite Plaid cover on solid maple — 3 Pieces			\$179
Regular \$269.95 Two-Piece Sectional Metallic Tweed cover. Adaptable to any room grouping		\$239	
Reg. \$289.95 Free form modern sofa. Foam Rubber cushion	\$259	Reg. \$219.95 Two-Piece Living Room Suite Red Frieze	\$179
Reg. \$269.95 Mohair Frieze Suite. Floor sample. Charcoal	\$249	Reg. \$300 2-Pc. Suite Nylon — Gray	\$269
Reg. \$259.95 Green Frieze Suite. Reversible cushions	\$229	Reg. \$279.95 2-Pc. Sectional. Modern	\$259
Reg. \$269.95 2-Pc. Nylon Suite in brown	\$229	Reg. \$269.95 2-Pc. Suite Nylon reversible cushions	\$239
Reg. \$369.95 Beige style Contour Nylon	\$339	Reg. \$159 Simmons Con- tour chair. Nylon cover	\$129

BEDROOM FURNITURE

SAVINGS UP TO 20% ON THESE FINE SUITS

Reg. \$269.95 Blonde Oak 3-Pc. Suite with dresser, chest, bookcase bed		\$249
Reg. \$249.95 Maple 3-Piece Suite with dresser, chest, modern style bed		\$219
Reg. \$329.95 Blond Mahogany 3-Piece Suite with double dresser, chest, bed		\$249
Reg. \$189.95 Modern Walnut 3-Piece Suit with double dresser, chest, panel bed		
Reg. \$400 Modern 3-Piece Suite with double dresser, chest and bed. Benz.	Mahogany	\$359
Reg. \$29.95 Maple fin- \$24.95 ished 5-drawer Chest	Reg. \$59.95 3-drawer Dresser. Maple finish	\$44.95
Reg. \$34.95 Poster Maple Bed, full size \$28.00	Reg. \$14.95 Commode Nite Tables, Maple	\$10.95

BUY NOW AT TERRIFIC SAVINGS

\$189.95

Anniversary prices on all Baby Cribs and Mattresses, Buggies, Strollers, Play Pens, Hi-Chairs, Swings, Nursery Chairs and all Pads.

ISCELLANEOUS BUYS

Reg.	\$49.95	Channel Back Chair (Paoli . \$39.95
Reg.	\$39.95	Mersman Drum Table\$34.95
Reg.	\$49.95	Norwalk Upholstered Rocker \$38.00
Reg.	\$12.95	Hollywood Frames \$10.00
Reg.	\$12.95	Headboards, 3-3 or 4-6 \$ 8.95

 ANNIVERSARY SPECIAL FOAM RUBBER PILLOWS

2 for \$4.95

SOFA BEDS, BEDDING

Reg. 889.95 modern sofa bed in popular \$79.95 tweed cover in green, grey or beige Reg. \$129.50 Armless sofa bed in luxurious tweed. Floor sample \$119 Reg. \$79.95 Studio — C olorful print cover with W. I. finish \$58 Reg. \$69.95 Innerspring Beauty-Rest Mattress 3-3 \$58.00 Reg. \$99.40 Mattress and Box Spring \$ 79.00

Reg. \$149.95 Bunk-Bed Outfit. Manle

Hoover Special One-year guarantee \$39.95 Hoover Upright with Attachments Reg. S77.80 — Save \$17.85 \$59.95 Reg. S104.95 Hoover "Lark" Floor Sample with Attachments — Save \$20.00 \$84.95 Reconditioned Cleaners Hoovers — Royal — Eureka — West \$9.95 UP

SUMMER FURNITURE

leg.	\$29.95	Deluxe Metal Glider S24.95
Reg.	\$ 8.95	Metal Chairs, 8 to sell \$ 6.95
leg.	\$ 5.95	Cocktail Tables \$ 4.45
Reg.	\$49.95	Upholstered Glider, Red\$44.00
Reg.	\$ 5.95	Folding Chairs \$ 4.95

OUR ENTIRE STOCK OF LAMPS and TABLES CLEARANCE PRICED!

PRICE ON SOME

STORE HOURS

OPEN TILL 9:00 P. M. FRIDAY MONDAY THRU THURSDAY 5:30 P. M. SATURDAY THLL 6:00 P. M.

MAL 21461 S

\$129.00

Dependable and Courteo us Service For 48 Years

play Gradit @ Proc Delivery @ Shep With Gon

Clyde Caldwell Reports from Shiloh —

P-TA to Hold Drive For Rags Saturday

Shiloh Parent-Teachers associa-on will conduct a rag collection First Mushroom of Spring

Saturday.

Residents of the school district who may have rags to donate are asked to communicate by telephone with the section collectors,

Any container is suitable, the

Mrs. Reva Cihla of Prospect street a nd her father-in-law, Arthur Cihla of Cleveland, left Monday for a week's visit in Washington, D. C.

Monday for a week's visit in Washington, D. C.

The American Legion Auxiliary unit of Garrett-Riest post 503 will have two guest speakers at its next regular meeting in the Legion hall Tours. D. A. McCullough, fifth district president, will speak on "Community Service", and Mrs. C. C. Minard, child welfare director of Earl McVey Post 16, Mansfield, will deliver an address on "Child Welfare".

All members are urged to attend.

Mr. and Mrs. David Rish and family Kaster road were Easter Sunday guests in the home of the former's parents, Mr. and Mrs. C. T. Rish, in Crestline.

Mr. and Mrs. Ernest Adkins, Mr. and Mrs. Larvid Cooper of Shely were Easter day guests in the home of Mr. And Mrs. Delmar Adkins and family in the Kaster road.

Mr. and Mrs. Walter Hatch of Plymouth, Mr. and Mrs. Richard Johnson and three children of for Plymouth, Mr. and Mrs. Richard Johnson and three Children of Plymouth, Mr. and Mrs. Richard Johnson and three Children of Willard and John Hatch of New Hamman Larry Humbert, Howard Haven were Sunday greaternoon callers of Mrs. Fannie Caldwell in Delaware street.

Mr. and Mrs. Russell Reynolds of Lorain Visited Mr. and Mrs. Cate of the American College of the College of

Delaware street.

Mr. and Mrs. Russell Reynolds
of Lorain visited Mr. and Mrs. sponsor a square dance Saturday
Dewey Revnolds and other relactions between the square covering, April 16, at the Butler
tives here Saturday.

Noris (Goose) Baker of Pet-tit street has done it again: Found the first sponge mush-rooms of the season. Saturday be reported that he and a companion found sixteen of the small black variety Apr. 5, and predicts that other vari-cites will be showing in quanti-ty within two weeks. asker to hand the section contents who are:
Shiloh village, Mrs. Proctor Steele, tel. 2744
Shiloh rural, Mr. and Mrs. Roscoe Hamman, tel. 2125
Shiloh rural Mr. and Mrs. Robert Heyde, tel. 2864
Shelby rural, Mr. and Mrs. Ray
Shelby rural, Mr. and Mrs. Robert Heyde, tel. 2864
Shelby rural, Mr. and Mrs. Ray
Shilohan's Father
Kirkendall, tel. 3-2174.

Shilohan's Father
Dies in Mansfield

Edward A. Boock, 71, father of Robert E. Boock, Shiloh grocer, died suddenly at his home at 124 South Adams street, Mansfield, Apr. 5.

Auditor Returns Findings of \$411 **Against Shiloh**

Against Shiloh

The village of Shitoh should recover \$411 from persons to whom
cover to the construction of the construction of the
per cent of \$14,685 ap in fee for
advice on the construction of the
consequently a fee of only \$14,685 ap in fee for
advice on the construction of the
actual cost to be \$13,473.48 and
consequently a fee of only \$1,34735 should have been paid.
A finding of \$241 and a second
finding of \$6.75 against Clyde E.
Myers, then village material, was
reported by the adultor's office
ment to the village of wages paid
to Myers while employed in other
capacities than marshal. The auditor's office held that one employment in the village is the limit
authorized by law.
The smaller finding applies to
fees due the village from coletion made with the small properties of
field as uccessors of the Shiloh
Savings Bank, which the auditor's
office holds to be due on account
of unpaid interest on \$16,000
worth of bonds issued to construct
the water softener plant.
Keith Gibson, Galion rural, was

Mrs. Cihla Buys

Backensto House

The Ira Backensto property in Prospect street has been purchased by Mrs. Reva Chila, according to ber statement, and is already in process of remodeling.

Mrs. Backensto, former coupant, is now living with adaptivate more statement, and is already in process of remodeling.

Mrs. Backensto, former coupant, is now living with adaptivate function on by the Rev. John C. Charles and Mrs. Garret Frisbee and family have sold their farm, shown as the Clint Keinsth farm, off State route 603, to Kelly Blankmony on by the Rev. John C. Chert, pastor of St. John's Evange-konducted at the Wappner Funeral to the state canning of State route 603, to Kelly Blankmony as the Clint Keinsth farm, off State route 603, to Kelly Blankmony of State route 603, to Kelly Blankmony

Mrs. James Culler of High street was taken to the Shelby Me-morial hospital in McQuate's am-bulance Friday. Taylor Guthrie was removed from his home in High street early Tuesday morning and taken to Shelby Memorial hospital in Mc-Quate's ambulance.

George Cihla of Cleveland was a weekend guest in the home of his brother and sister-in-law, Mr. and Mrs. Joseph Cihla, in Pro-

Smelt Time Forecast

Smelt Time Forecast
Haydn Crowl of Petit street
is caperly awaiting word from
Michigan announcing that the
annual spring smelt run is on.
He thinks the word will come
around Apr. 25.
Last year he and Alvin Garrett made a 400-mile dash when
the word came through, and returned a couple days later with
the word came through, and returned a couple days later with
fish, which of the tasty little
fish, which see they spawn
with buckets, nets, showels
anything handy.

Free Suckers for the

Kiddies

Thursday -- Friday -- Saturday

Spring Is in the Air

They've brought their fishin' tackle out
And put it on display.

O! Spring is surely here, by gum;
It ain't just "on the way"
When George and Ras and Dutch took off
Two weeks ago today
With thought to wet a line or two
Up in Sandusky Bay,
They wrought a most momentous thing
For which we all can shout:
They wakened up the Hardware Gang
And brought their tackle out.
Some herald Spring when robins show,
Some when a bud appears,
Some go by calendars and such,
And have down through the years,
But when the Hardware Gang wakes up
And puts out on display
Their fishin' tackle you can bank
That Spring is here to stay.

—Ch

-Clyde Caldwell

Toledoans Visit Kin

Mr. and Mrs. Franklin Black and daughter, Judith, of Toledo were Easter guests in the home of the former's parents, Mr. and Mrs. Lloyd Black, in Pettit street.

State Shelby, Ohio

Thur.-Fri.-Sat. Apr. 14-16 2-First Run Features-2

Phil Carey Gene Evans

> — in — Wyoming

Renegades Color by Technicolor

Mickey Rooney

The Atomic Kid

Apr. 17-18

Glenn Ford Barbara Stanwyck Edward G. Robinson

In The Violent Men

Color by Technicolor - plus -

Bill Elliott

Dial Red O

Theatre Shelby, Ohio

Marlon Brando

-- in --On the

Waterfront Also A Great Picture

Van Johnson Humphrey Bogart **Caine Mutiny**

Sun-Mon.

Apr. 19-20 Tne Wed Return Engagement of This Great Suspense Picture. Only our Cinemascope and Stereo-phonic sound can bring it to

> Spencer Tracy Robert Ryan

— in — **Bad Day at Black**

ALWAYS

CARTOON

Two Top Hits

Rock

The Rev. and Mrs. R. L. Lu-bold of the Mt. Hope Lutheran church are leaving today for a week's vacation at their cottage in Lakeside.

The Rev. Dr. Edward P. Scharf of Lucas will be the guest speaker that the 10:30 a.m. services at the to church on Sunday.

The Loyal Daughters class of the Lutheran church will meet at the church next Tuesday evening.

Carmel Hall and Jesse Collins of North Walnut street made a trip to White Pine, Mich., last week.

Mark April 23rd!

Mark Apr. 23 on the calend-ar in your kitchen. The P-T-A-is sponsoring an old fashioned square dance and box social (dessert type) on that date at the school and wants nobody to miss it.

Mr. and Mrs. R. E. McQuate and family of Plymouth were Easter Sunday guests in the home of the former's parents, Mr. and Mrs. Ivan McQuate, in East Main

Always Shop in Plymouth Read The Plymouth Advertis

For Your Old Watch **ANY NEW 1955**

MARLBORO

We Also Carry Elgin, Hamilton, and Gruen

Watches from \$20.75 up

Will Gladly Give Terms to Approved Credit .

Large Selection of New Style Spring and Summer Costume Jewelry

Ideal Gifts for Mothers' Day ◆Fathers' Day ◆ Graduation

Mostly \$ ___.00 each

Curpen's

Plymouth, Ohio On the Square

Friday-Saturday

AUDIE MURPHY MARI BLANCHARD

LYLE BETTGER

Apr. 15-16

RICHARD CONTE : A RACE FOR LIFE

Sunday-Monday

Apr.17-18

Tuesday-Wednesday-Thursday

DRIVE-IN

Friday - Saturday Donald Duck

Sunday - Monday

Wednesday - Thursday - Friday

Color Cartoo

COLOR CARTOON

Disney's "STORMY" the Wonder Horse

Walt Disney's Mightiest Picture 20,000 Leagues Under the Sea

Adults, 70c this showing ONLY Kirk Douglas - James Mason - Paul Lukas

Robert Taylor-CINEMASCOPE-Ava Gardner KNIGHTS of the ROUND TABE John Wayne

John Agar SANDS OF IWO JIMA

> DRUMS ACROSS the RIVER Gene Kelley-Van Johnson-Cyd Charisse

Elaine Stewart-CINEMASCOPE- color BRIGÁDOON

NO GREATER STORY HAS THE WEST TO TELL

Van JOHNSON · channe DRU

THE TEGE

RED RIVER

Technicolor

Tuesday — Wednesday

Dean Martin and Jerry Lewis A LAUGH RIOT

The Stooge

Alan Ladd

Double Feature Deborah Kerr

- Linesus & Films a 4 Bc

Two Top Attractions

Thunder East

P-TA to Present Style Show At Next Meeting April 28

A style show of spring and summer clothes will be part of the P-TA. program planned for Apr. 28. The high school home economic class will serve as models. The speech class will enact a short comedy sketch, and there will be a display by the industrial arts class.

class, into quartet comprised of Mrs. Edward O. Ramsey, Mrs. F. Guthrie, Mrs. Rajhn Mr. Felix. and Mrs. John Armstrong will play. This is the first time that such a quartet has been presented in Plymouth.

Mrs. Luther R. Fetters is program chairman for the organization, and she cordially invites everyone to come to the meeting at 8 p.m. at the High school.

Ripley Church

Ripley Church
To Give Supper
A fish supper will be given tomorrow evening at the Ripley Congregational church. The supper is
sponsered by the Ladies Aid of the
church.

church.
Serving begins at 5:30 p.m.
Adults will pay \$1.25, children
75c.
Mrs. Ada Palm, president of the
Ladies Aid, is supervising the arrangements for the supper.

BAPTISED

BAPTISED

Christian baptism was accorded Mary Annette and Julie Ellen, children of Mr. and Mrs. Paul Reeder, and Robert Bruce and Rebecca Marie, children of Mr. and Mrs. Robert Redman, by the Rev. Ralph. M. Felix in the First Presbyterian church Sunday afternoon.

Five Women to Go
To Presbyterial Meeting
Five women of First Presbyterian church will attend the annual
women's meeting of the Wooster
Presbyterial at Shelby tomorrow.
They are Mrs. Harry Vandervort,
Mrs. Charles Dick, Mrs. Francis
Willer, Mrs. Luther R. Fetters,
Ralph M. Felix, It will be an allday meeting in the Presbyterian
church.

Mrs. Emma Croy visited in Col-umbus Palm Sunday with her son-in-law and daughter, Mr. and Mrs. Clarence Leonhart of Tiro. They attended services in the First Eng-lish Lutheran church.

Hospital Notes

Horst Panknin, who lives in Preston road, Shelby route 3, was admitted to Willard Municipal hospital Apr. 2. Henry Sturts, Plymouth, entered the institution Apr. 4.

4. Linda Hole, daughter of Mr. and Mrs. Melvin Hole, was treated by Willard physicians Apr. 5 for a puncture wound of her foot, sustained when she stepped on a nail in the school playground. She was allowed to go home.

April

14 Harley Burkett
Mrs. Greta Jackson
William Kramb
Robert McIntire
John F. Root
Mary Ellen Briggs
15 Rita Keilbow
Jane Vanderpool
Phyllis Willet
Robert Garrett
Clarence Barnes
Mrs. Marshall Burns
16 Mrs. Albert Parkinson
Mrs. Edith Peichtner
Carl Lofland
Nelson Robert

Carl Lotland Nelson Robert Nancy Ann Laws Edwin Ranz Theadore Ross Sam Fate Fank Myers Mrs. Edith Ross Mrs. Hazel Brooks Donna Russell

Mis. Huzel Brooks
Doma Russell
Pearl Elder
Martha Elliott
Mrs. Carl V. Ellis
Freda Davis
18 Ronald Predieri
Mrs. Helen Hough
Sandra Nordyke
John Armstrong
Charles Dick
Michael Dorion
19 Nancy Lewis
Alice Engle
Diana Vogel
Leatrice Newland
20 Mrs. Clyde Myers
Royal W. Eckstein
Mrs. Stanlev Condor

In Tiro Church
Mrs. John Utis received the
rites of baptism Apr. 3 in the
Tiro Evangelical United Brethren
church in the presence of the congregation and 23 members of her
family. The group later dined with
the Utises at their Tiro home.

In Tiro Church

SHEEP to SHEAR or Spray for Lice, Ticks

Will Also Buy WOOL

Richard Barber Call N. Fairfield 2231 COLLECT

Quality

Cleaning

Always

Heck

Cleaners

Phone 1505

Free Pick

Up and

Delivery

Son-in-law of Mr. and Mrs. Dominick Dorion of Route 61, Syvonne V. Kempf has been appointed assistant eashier of Buck-eye State Bank, Galion.

Mr. Kempf, who is married to the former Olive Ann Dorion, has been an employee of the bank for mone than two years. He was formerly a soldier of the Signal Corps, for with the signal of the Signa

a member of the home-umbus.

In June, he is scheduled to at-tend the regular course of the Ohio School of Banking for junior bank executives on the campus of Obio university at Athens. He is a holder of the certificate granted to graduates of the Richland Trust company's course on "Fundamen-tals of Banking". Mrs. Jacque Elwood Donner-wirth is the former Marjory Ann La-r of Shelby. The couple was married Mar. 25 at the Evangelical and Reform-ed church of Shelby by the W. M. L. Seybold in a closed church ceremony.

ceremony.

The bride is the daughter of Mr. and Mrs. Ray J. Laser of 60 Auburna venue, Shelby, and her husband's parents are Mr. and Mrs. Clarence Donnenwirth, 239

Stonework Block Laying
 Concrete Work • Stucco

Guenther Witzmann New Washington

STORK ARRIVALS

Mr. and Mrs. Green Conley of Shiloh are the parents of a daugh-ter born Mar. 31.at Willard Mun-icipal hospital.

Plastering

Call 2893 Collect

For Qualified Veterans

Sandusky street.
Following a wedding trip, the couple will reside at 63½ Broadway, Shelby.

Hazel Grove Grange will meet Tuesday at 8:30 p.m. in the grange hall, with Mr. and Mrs. Floyd Stee'e, Mr. and Mrs. Clyde Adams, Mr. and Mrs. Richard Harnly and Mr. and Mrs. Arthur Stober comprising the committee in charage.

Hazel Grove Grange To Meet Tuesday

CLOSING COSTS LESS THAN \$300.00

Built on Your Lot or Any Available Lot

Ranch-type Homes, GI 25 or 30-Year, 41/2 % Interest or F. H. A. Approved

hardwood floors, ceramic tiled baths, plastered walls, birch kitchens, completely insulated, linoleum kitchen and bath, other modern features.

These homes are open for inspection in Norwalk.

Built by John Suhr Insulating Co.

If You Are Interested in a New Home Built Anywhere, CALL Norwalk 25785 - and ask for

C. H. Lewis

See Your GAS Range Dealer!

Stevenson Drug Store

26 West Main Street

DRIVING TRIAL

WRITTEN GUARANTEE 1953 OLDSMOBILE '98'

Deluxe four-door sedan. You owe it toyourself to inspect the truly mint condition of this fine automobile. Fully equipped with all deluxe accessores including hydramatic, power steering and excellent white sidewall tires.

\$1,995.00

At the Opera

Gordon Riggle, Ray Clark and Buddy Barnes presented demon-strations Monday night as the Ohio Farmers 4-H club met at young Barnes' home. David Cline was assistant host.

Parents Fete Girl

Mrs, Paul Smith attended the Jean Ann Lasch, daughter of presentation of "Carmen" by the Mr. and Mrs. Clyde Lasch, celto Metropolican Opera company in brated her eighth birthday Apra. Cleveland Monday night. 2 with a party for her school-mates on Apr. 3 the Lasches enwill attend the performance of tertained at a family dinner for "Madame Hollerity" today. Madame Hofterfly" today.

Always Shop in Plymouth
Read The Plymouth Advertiser

Mean Ann. Among the guests were beer grandparents, Mr. and Mrs. Emina Marsh of Orrville.

We Welcome

The business of every customer is sincerely ap preciated at this bank - small accounts as well as large ones. And sometimes the small accounts grow large! It is our policy and pleasure to treat every customer with perfect fairness and unvarying courtesy, regardless of the size of the account.

INSURED SAFETY DEPOSIT BOXES

FIRST NATIONAL BANK MANSFIELD, OHIO

Seven Convenient Offices Serving North Central Ohio

Shiloh Office Shiloh, Ohio

Member Federal Deposit Insurance Corporation

Whose Is This Farm?

First Identification in the Office Saturday, After 10:30 A. M. Wins . . . TWO Free Movie Tickets and Two Quarts of SEALTEST ICE CREAM

ANNOUNCING: 24-Hour Photo Developing Service

Bring Your Films In Before 5 P. M. and Your Pictures Will Be Back at 5 P. M. the Next Day

Cornell's

RESTAURANT

Miss Bradford Promises To Wed Wilkins Employee

The betrothal of their youngest daughter. Shirley, to Richard Beck-ter has been announced by Mrs.

The next meeting will be held and John Bradford of Plymouth.

Talk on Clothing Mr. Becker is the son of Mr.
and Donald Becker of Shelby. He
is a graduate of the Shelby High
school and is presently employed
at Wilkins Air Force Station.
Mrs. William Briner, gave a

TO BE BAPTISED

TO BE BAPTISED

Linnae Joyce, infant daughter
of Mr. and Mrs. John Van Laar
of Celeryville, will be baptised
Sunday at the Christian Reformed
church of Celeryville by the Rev.
Martin Beelen, pastor.

Rally Planned At Celeryville

Roger Moll is chairman and will deliver the address of welcome for the Young Calvinist Youth rally tomorrow and Saturday at the Celeryville Christian Reformed church.

day at the Celeryville Christian Reformed church.

Youth from 10 Ohio and eastern
Michigan churches will situated to
Bear the R. Walch, former pastor
of the Celeryville church, speak on
Our Covenant Privilege.

Other committee members are
the Rev. Marvin Beelen, Roger
Moll, Carol Buurma and William
Van Zoest, program; Senetta Moll,
Patricia. Postema. Adrea Holthouse, food: Jackie Buurma, a
Janet Van Zoest and Wilma Newmyer, lodging; Roy Loo, Wayne
Holthouse and Fred Buurma, a
Buurma, publicity
Buurma, server of Mrs. Charles Dick
Buurma, publicity
Buurma, publicity
Buurma, publicity
Buurma, server of Mrs. Charles Dick
Buurma, publicity
Buurma, publicity
Buurma, server of Mrs. Charles Dick
Buurma, serve

sa graduate of the Shelby High chool and is presently employed ut Wilkins Air Force Station. Miss Bradford is a graduate of Plymouth High school, class of 1954, and is employed at the She by Mutual Co.

TO BE BAPTISED

Linnae Joyce, infant daughter of Mr., and Mrs. John Van Laar of Celeryville, will be baptied Grove Grange hall, which was desumday at the Christian Reformed covared with spring flowers for the burners of Cereyville by the Rev.

corated with spring flowers for the meeting.

Mrs. Earl Hieber conducted a short business meeting. Several de-votional articles were read.

The next meeting will be helds with Mrs. Lawrence Faulkher as hostess. Mrs. Walter Cooke, Mrs. Edward Cooke, Mrs. Harry Daws soon, and Mrs. Willard Dick will

Miss Lucas Weds in Texas

Miss Charlotte Lucas, daughter of Mr. and Mrs. John C. Lucas, 120 Beelman street, became the bride of Staff Sergeant Doyle E. Mrs. Rose Fazio, and bride of Staff Sergeant Doyle E. Mrs. James Hale, drove to Texas Smith, son of Mr. and Mrs. Doyle E. Smith of Marshall, Iza., Apr. 2. days for the wedding and spent's several E. Smith of Marshall, Iza., Apr. 2. days in Ft. Worth.

The First Methodist church at Ft. Worth, Tex. Mr. Lucas gave his daughter in marriage.

The bride wore a waltz length white lace gown fashioned with a high neck and long sleeves which ended in points at the wrists. A finger tip veil of tulle was held by a small headband of seed pears, and she carried a bouquet of pink carrations.

carnations.

The matron of honor, Mrs. Richard Kennedy of Ft. Worth, wore a pink tulle gown with a matching stole. She carried white

carnations.

William Underwood of Ft.

Worth was best man.

A reception was held at the
bride's home, and the couple left
afterwards for a honeymoon in
the Middle West. A blue suit with
accessories was the bride's goingaway costume.

accessories was the bride's going-may costume.

Mrs. Smith is a graduate of New Haven High school with the class of 1951. She is a member of the WAAF and is stationed at Pt. Worth. Sgt. Smith graduated from the Marshall, I.a., schools and is stationed at Carswell Air base at

Now...AUTO COVERAGE Plus . . .

FAMILY LIABILITY PROTECTION

in Farm Bureau's **NEW** combination Automobile Policy

The addition of comprehensive family liability to your automobile policy as-sures you — for the first time — full ratection, plus liability insurance for the needs of the overage family.

And this increased protection is offered you at a cost lower than most policies

ED RANG

Telephone Willard 7750

FARM BUREAU MUTUAL

Mrs. Miller to Have Catherine Taylor Class

Catherine Taylor Class
Mrs. Francis Miller, Shelby
oute 3, will be hostess to the
atherine Taylor class of the
irst Presbyterian church Tuesday
t her home. Miss Marjorie Ehrst
ill assist Mrs. Miller.
The group will meet at 7:30
.m.

Methodist Ladies
To Hear Miss Rhodes
Two groups of the Methodist church, the Friendship class and the Bethany Circle, will join Tuesday at 8:00 p.m. to hear Miss Edna

M. Rhodes. Miss Rhodes is a dea-coness of the Church of the Savi-our in Cleveland.

PROPERTY SOLD

Leo Barnes and o
cently transferred a

Presbyterian Ladies

Plan Supper
Plans are being made by the
Plans are being made by the
Plans are being made by the
Presbyterian church for a pot-luck
supper May 3. The supper will be
served at 5:30 p.m. in the church
rooms.

After supper, Mrs. Esther Cornelius of the Presbyterial will adddress the group.

Advertiser want Ads SELL

Boss of a growing business

Farms today are bigger, more mechanized-and more dependent on telephone service!

The modern farmer knows what every businessman knows—the value of telephone service. That's

why farms with telephones are

up 59% and nearly a million in number since 1940 - and still climbing! Across the sweep of her rolling farmlands, America's 5,000 Independent Telephone Companies have furnished dependable rural service for generations. Now,

moving ahead together...a single dynamic industry
...these Independents are modernizing, improving, expanding their facilities wher-ever there is need. Helping customers and communities grow...by growing with them.

44%

NORTHERN OHIO TELEPHONE COMPANY

USITA

... AND TODAY AVERAGE COSTS PER KILOWATT HOUR

ARE LOWER THAN EVER BEFORE

Where else can you get so much for so little?

Leo Barnes and others have re-cently transferred a parcel of land in Plymouth to Fred Barnes and

FOR SALE: 21" blade power lawn mower and garden tractor. Both in good condition. May be seen Thursday through Saturday. M ary J a ne McMeekin, West Broadway.

Cathelic Ladies
To Have Supper
A covered dish pot huck supper
will take the place of the regular
meeting of the Rosary and Altar
society of St. Joseph's church
Monday.
And the society of St. Joseph's church
Ander at the rectory at 6:30 pm.
Anyone needing transportation is
asked to call Mrs. Richard Farnwalt.

TIRES IN ALL SIZES - LOWEST PRICES Ever on this Deal: First Tire Regular Price

Second Tire Half Price Example: 6:00 x 16 tire, 24 mos. \$19.00

Second Tire \$9.50

You Get Two Tires for \$28.50

plus tax

Credit Welcome - Eagle Stamps

1955 Pontiac 4 dr. 1955 Chevrolet 2 dr. 1955 Chevrolet 4 dr. 1953 Buick Super 4 dr.

1953 Ford Ranch Wagon 1953 Packard

4 dr. 1951 Studebaker 4 dr. 1950 Buick Special

1949 Studebaker 2 dr. 1953 Intl. L-110 Pickup

1950 G.M.C. ½T Pickup 1947 Chev. 1/2T Pickup

HEISLER'S, INC.

Willard, O. Tel. 267

FRIDAY & SAT.

AUNT JEMIMA

Pancake Mix 17c^{20 oz. pkg.} 35c **AUNT JEMIMA**

Buckwheat

19c^{20 oz. pkg.} 37c

Aunt Jemima ... SUGARDALE serving her extra light SAUSAGES 12 oz. pkg.

fluff-whipped pancake

In Person

Free Samples of Pancakes & Sugardale Sausages

Log Cabin SYRUP 24 oz. 55c 12 oz.

IGA Syrup

24 oz. 49c

IGA Creamery Royal Gold BUTTER 1b. 69c

Mazola Oil

59c

IGA Salad Dressing

Grated Tuna 2 for 49c

Fruit Cocktail 2 for 45c

Golden Corn 10 for 99c Strawberry Preserves 2-49c Maxwell House COFFEE 89c

Mr. and Mrs. Alfred Gulvin of Greenwich called at the Robert MacMichael home Sunday after-MacMichael home Sunday after-MacMichael home Sunday after-MacMichael home Sunday after-MacMichael and Mr. and Mrs. Horr Woodworth.

Roy Johnson, Jr., son of Mr. and Mrs. Mr. and Mrs. Horr Woodworth.

Roy Johnson, Jr., son of Mr. and Mrs. Mr. and Mrs. Thorr Woodworth.

Roy Johnson, Jr., son of Mr. and Mrs. Mr. and Mrs. Horr Woodworth.

Roy Johnson, Jr., son of Mr. and Mrs. Mr. and Mrs. Robert Haas and son, after spending the Later-field of Columbus, where he is a student to Columbus, where he is a student at Capitol university, Monday after spending the Later-field in honor-of their son's birthday.

Mrs. L. R. Windecker and son, Mark, of Philadelphia, Pa., are guests at the home of Mrs. Windecker's parents, Mr. and Mrs. Libert Martin for Easter duffer the home of Mrs. Robert Haas and son, Mr. and Mrs. Mr. and Mrs. Mrs. The Mrs. Phillip-Moore, this week, Mr. Mrs. Phillip-Moore, this week Mr. Mr. and Mrs. Mrs. The Mrs. Phillip-Moore, this week Mr. Mrs. Phillip-Moore, this week Mr. and Mrs. Mrs. Charles Haas in Windecker's parents, Mr. and Mrs. Lill Norris. David Kover has returned to Mrs. Mrs. Charles Haas in Windecker's parents, Mr. and Mrs. Mrs. Charles Haas in Windecker's parents, Mr. and Mrs. Mrs. Charles Haas in Windecker's parents, Mr. and Mrs. Mrs. Charles Haas in Windecker's parents, Mr. and Mrs. A. W. Kover. Windecker's parents, Mr. and Mrs. Mrs. Charles Haas in Windecker's parents, Mr. and Mrs. Mrs. Green week Mrs. Mrs. Green weeken dream of Norwalk and Mr. and Mrs. Mrs. Green weeken dream of Norwalk and Mr. and Mrs. A. P. Rockenson of Mrs. Green weeken with the Mrs. Charles Haas in Windecker's parents, Mr. and Mrs. Mrs. Green weeken dream of Norwalk and Mr. and Mrs. A. P. Rockenson of Mrs. Green weeken weeken with the Mrs. Charles Haas in Windecker's parents, Mr. and Mrs. Mrs. Green weeken weeken dream of Norwalk and Mrs. Mrs. Green weeken weeken

and Mrs. Calvin Cok in Celeryville.

Mrs. J. B. Fleming of Marshville, Wis., with her children,
Bobbył and Jane, visited at the
home of her mother, Mrs. Edward
McNeil, and with her sister, Mrs.

T. J. Webber, this past week.

Mr. and Mrs. Richard Fackler
and daughter were Easter guests
of Mr. and Mrs. Harold Meyers
at their home in Mansfield, with
Mrs. Helbigs to London. Sunday
to bring back the Helbies' car,
which was left for repair after
their accident of a few weeks aeo,
Later they stopped in Columbus
for dinner.

Mr. and Mrs. James Davis and

their accident or a rew weeks ago,
Later they stopped in Columbus
for dinner.

Mr. and Mrs. James Davis and
children were guests of Mrs. Davis
re in Huron Sunday
Father Bas'l Hrin of Cleveland
Mrs. A. L. Paddock, Jr., Tuesday
He is professor of chemisty in Benedictine High school.

Mr. and Mrs. J. E. Nimmons
and Mahlon Nimmons were Easter
guests at the Earl Cashmbn home.
Mr. and Mrs. Roger Miller and
children were sunner guests of Mr.
and Mrs. Floyd Steele Sunday
weening.

and Mrs. Floyd Steele Sunday evening.

Mr. and Mrs. Carl Lofland spent Sunday in Mansfield at the home of Mr. and Mrs. David Member.

Now... AUTO COVERAGE

Plus . . . FAMILY LIABILITY PROTECTION

NEW combin

Automobile Policy

lability to your automobile policy as you - for the first time - full sures you — for the first time — full driver protection, plus liability insurance for the needs of the average family. And this increased protection is offered

Chas. W. Resseger 12 W. Heward St. Willard, O. Phone 228

ARM BUREAU

John F. Root was an Easter guest at the home of Mr. and Mrs. James Root and family. Mrs. Richard Burdge and chil-dren of Mansfield spent a few days this past week visiting with Mrs. Burdge's mother, Mrs. Arch El-lison

Village Gives \$743

Village Gives \$743
Of the \$18.020.37 collected by the March of Dimes in Huren county, Plymouth contributed only \$743.79, or four per cent of the total, it is announced.
Norwalk collected \$8.388.88 to lead the county, and Bellevue contributed \$3.086.37. Willard agree \$1.245 and New London \$1,179.80. Greenwich was the only other community ahead of Plymouth, with \$882.20. New Haven donations totalled \$98.73.

Make Small Monthly Payments With Your GAS BILL!

For details see C. O. CRAMER

57 Sandusky St. Tel. 34

ornell's IGA Foodliner — Cornell's IGA | Cornell's IGA Foodliner — Cor

CHEESE

 $2^{lb.}$ 59c

Chef's Delight

Royal Gold BUTTER

lb. cubes 59c

Fruit Cocktail 2 39

Nu Maid

MARGARINE

ld. 25c

Large Cuban

29c Fresh Pineapple

Crisp, Tender

Pascal Celery large stalk

Large, Seedless

Juicy Grapefruit 4^{for} 25c

Boneless, Rolled

RUMP ROAST

Center Cut Shoulder

VEAL STEAK 55c

Skinless

WIENERS 3 lbs. \$1.00

Gladiolus Bulbs Onion Sets

Monsfield Avenue

Shelby, O.

UNIT PRICE CONTRACT Sealed proposals will be receive the office of the State Highward frector of Ohio at Columbio, until 10:00 a.m., Ohiostern, Standard Time. (Eastern) Standard Time, Tuesday, April 26, 1955, for improvements in:

als Nos. 1 to 11 inclu-

Provements in:
Proposal Nos. 1 to 11 inclusive provements as one
Project and will be awarded as one contract.

Huron County, Ohio on Sections (0.0, 0.82, 2.07, 2.55, State Route No. 988, in New Haven Township by applying a biruminous realment - Item T-30 and T-32.

Pavement: Width 18 feet, Length 13,464 feet. Width 20 feet, Length 475

Total Legth 13,939 feet or

Total Legin 2.64 miles. Proposal No. 2
Richland County, Ohio on Section 0.00, 3.77. State Route No. 31. in Springfield Township, by applying a bituminous treatment ltem T-30 and T-32.

Pavement: Width 18 feet. Length 25,766 feet or 4.88

miles Proposal No. 3
Richland County, Ohio on Sections 0.00, 0.02, State Route No. 544, in Sharon Township, by applying a bituminous treatment - Item Payment 1.32.

Pavement:
Width 16 feet.
Length 11,458 feet or 2.17

miles.

Proposal No. 4

Richland County, Ohio on Sections
0.00. 3.40, State Route No. 598, in Plymouth Township, by applying a bituminous treatment - Item
T-30 and T-32.

Pavement: Width 18 feet, Length 17,213

feet. Width 20 feet, Length 2,429 t. Total Length 19,642 feet or

Total Lengui
3.72 miles.

Proposal No. 5

Richland County, Ohio on Section
5.00, State Route No. 603, in
Monroe Township, by applying a
bituminous treatment - Item T-30 and T-32 Pavement:

Width 19 feet Length 5,966 feet or 1.13

Length 5,966 feet or 1,13 miles.

Proposal No. 6
Richland County, Ohio on Sections 7.41 (part), 8.20, State Route No. 603, in Butler and Weller Townships, by applying a bituminous treatment - Item T-30 and T-32.

avement:
Width 20 feet
Length 18,744 feet or 3.55

miles.

Proposal No. 7

Richland County, Ohio on Section
15.64, State Route No. 603, in
Blooming Grove and Cass Townships, by applying a bituminous
treatment - Item T-30 and T-32.

miles.

Proposal No. 8

Ashland County, Ohio on Sections to 0.00. 0.94, 1.29, 1.68, 3.19, State Route No. 603, in Mifflin Township, by applying a bituminous treatment Item T-31

Pavement:

Width 18 feet

Length 19,219 fee or 3.64 miles.

Proposal No. 9
Ashland County, Ohio on Sections
4.17, 4.23, 6.51, State Route No.
603, in Mifflin and Milton Townhips, by applying a bituminous catment - Item T-31

width 18 feet. Length 17,794 feet or 3.37

miles.

Proposal No. 10

Crawford County, Ohio on Section 14.03, State Route No. 598, in Auburn Township, by applying a bituminous treatment - Item T-31

Width 18 feet. Length 7,286 feet or 1,38

miles.

Proposal No. 11

Richland County, Ohio on Section 6.13, State Route No. 603, in Miffilin Township, by applying a bit uminous treatment - Item T-31.

fin uminous treatment
Pavement:
Width 18 feet.
Length 2.270 feet or 0.43
wite.

1 to 11 inclusive of

Length 2.270 feet or 0.43 mile.
Proposals No. 1 to 11 inclusive of this project to be completed not later than September 1, 1955.
The minimum wage to be paid to all labor emoloyed on this contract shall be in accordance with the "Schedule of Prevailing Hourly Wage Rates Ascertained and Demanded by The Department of the State Highway Department of the Contract of the State Highway Department of the State Highway

any and all hide.
S O. LINELL.
State Hinhway Direct

NORWALK*

Sun.-Mon. Tues. Apr. 17-19 Cinemascope Tyrone Power-Susan Hayward

Untamed

Stereophonic Sound Color by Technicolor - ALSO -

The Racers John Ireland-Dorothy Malon

Wed.-Thurs.-Fri. Apr. 20-22

Cinemascope Kîrk Douglas-Bella Darvi

Security Risk

Stereophonic Sound Color by Technicolor - ALSO -

Devil's Harbor

Richard Arlen - Greta Gynt

Starts Saturday Apr. 23rd From the Prize-Winning Novel in . Cinemascope

Man Called Peter

Richard Todd - Jean Peters Stereophonic Sound Color by Technicolor

There's More Fun at the - Relax, Enjoy Good Entertainment at
Schine's NORWALK Theatre

GOAT MILK. Grade A Pasteur 3 zed. For eczema, ulcers, and colicky babies. Dietrich Dairy. Tel. 1253.

REMEMBER Can Always Buy a MONUMENT

MARKER

At Lowest Prices Possible Guaranteed Satisfection Or Your Money Back OAKLAND MONUMENTAL

| Item 1 - 30 and T-32. | MONUMENTAL | WORKS | WORKS | Work | State | Work | Work | Work | Work | Work | State | Work | W

WANTED: Ironings to do in my home, also babysitting by the home, also babysitting by the hour. Mrs. Richard Fox, 84 Port-ner St. Tel. 1711.

Mr. and Mrs. Toy Patton have moved to 37 West High street. They previously lived with Mrs. Patton's parents Mr. and Mrs. Karl McGinty.

What One Pound Will Do One pound of fresh pod vege tables, such as peas and lima beans makes two to three serings.

One pound of snap beans, car-ots or beets will serve 4 to 5

Good nutrition calls for green leaf and yellow vegetables every

One pound of spinach makes 3

Freshen Old Furniture

Freshen Old Furniture

MUCH old furniture still is useful, but its appearance is against it. Yet, it's too good to give away and not old enought to be considered in the state of the state

General Hauling **Call 8152**

SPARE TIME INCOME
\$400.00 to \$500.00 MQNTHLY
possible—we will select a reliable
man or woman from this area to
refill and collect money from our
New .Automatic .Merchandsing
Machines. No selling. To quality
applicant misst have car, reference
applicant misst have car, reference
applicant misst have car, reference
applicant which is \$125.00 working.
capital which is \$125.00 working.
capital which is 125.00 working.
capital whi SPARE TIME INCOME

\$400.00 to \$500.00 MONTHLY

prossible—we will select a reliable reference will select a reliable reference will select a reliable reference and possible on the reliable reference and reference and reference and spot-alone to \$1250.00 working replicant must have car, reference and \$594.00 to \$1250.00 working replicant which is secured by inveniory. Devoling 8 to 10 hours per week may not from \$400.00 to \$1500.00 working replicate which is secured by inveniory. Devoling 8 to 10 hours per week may not from \$400.00 to \$1500.00 working replication will replicate the properties of the results of the r

7-14-21-28c

7-14-21-28c

LEGAL NOTICE
Beginning May 1st, 1955 the price of cemetery lots in New Haven Township Cemetery located I mile South of New Haven, Ohio will be One Hundred Doilars (\$100.00) to residents of New Haven Township, and One Hundred Fifty Dollars (\$150.00) to non-residents.

residents.

Prices for half lots will be one-half (½) the above stated amounts.

Dale V. Stearns, Clerk

New Haven Township.

7-14e

cassed wood hase, instead of legs, does much to modernize the piece.

Most likely, the top has been Petroleum tank truck salesman to scarred. Easiest cure is the addition of a panel of Masonite Tempered Presdwood, 8," thick. This boding for a future and security, then may be primed and painted. Most power of the property of the prop

Proposal No. 1

Proposal No. 1

Richland County. Ohio, on part of Section (4.07 Lexington). U. S. Route No. 42 in Troy Township, by repairing disintegrated concrete and cleaning, spot painting and applying the spot of the spot

completed not later than Septem-ber 1, 1955.

The minimum wage to be paid to all labor employed on this con-tract shall be in accordance with the "Schedule of Prevailing Hourly Wage Rates Ascertained and Da-termined by the Department of termined by the Department impro-tements and the second of the con-tract of the second of the con-tract of the contract of the con-tract of the con-

of \$400.00.
Plans and specifications are on file in the department of highways and the office of the division deputy director.
The director reserves the right to reject any and all bids.

\$0.1 NZELL
State Highway Director

water heater, two-car garase, small FOR SALE: 1952 Buckeys 30 ft. For SALE: One Holsetin helifer into crhard itsst coming into hearine and good garden. West house trailer, Aluminum body has three rooms and bath, Must Shidoh, 2751. Gall New London, 2552 or Thurad-v through Saturday or 54 Walnut streeh, New London, 254 or 54 Walnut streeh, New London, 254 or 54 Walnut streeh, New London, 254 or 54 Walnut streeh, New London, 2552 or 54 Walnut streeh, New London, 254 or 54 Walnut streeh, New London, 2552 or 54 Walnut streeh, New London, 2552 or 54 Walnut streeh, New London, 2552 or 550 SALE: Bottle FOR SALE: Household goods, 250 SALE: Household Ross, Ross Texaco Station, 250 SALE: Bottle Guerral Committee FOR SALE: Seven room house with bath and utility room. Three bedrooms up, furnace, new water heater, two-car greate, small fruit or chard, itst coming into bearing and good greater with the strong of the strong o

NOTICE TO BIDDERS.
Sealed proposals will be received by Edward Fostema, Clerk, for the Board of Education of the New Haven Public Schools, New Haven, Huron County, Ohio, at the office of the school superintendent until 12 o'clock noon, Eastern Daylight Savings Time on Friday April 29, 1955, for the construction of an elementary, Note that the County of the County of the County of Routes 224 and 61, Now Haven, Ohio, in accordance with plans and specifications prepared by Frank J. Dickerson, Architect, 1902 Seventh Avenue, Beaver Falls, Pennsylvania.

discs, tractors, trailers, also new Tilt bed machinery trailers. Used and new power lawn mowers. Waldruff Implement and Welding Co. Shelby-Plymouth Rd.

Spring Showing of New Buicks Is Bringing in Some Very Good USED CARS R. W. Ervin

MECHANICS WANTED

excellent working conditions vacations and employee bene fits. Apply to Dale Weber.

Shelby, Ohio

AN ORDINANCE OF THE COUNCIL, VILLAGE OF PLY-MOUTH, OHIO FIXING THE COMPENSATION OF THE FIRE CHIEF, AND DECLAR-ING AN EMERCENCY.

BOUNCIL, OHIO.

BOUNCIL, OHIO

Salary mentioned anove.
SECTION 2. This Ordinance is an emergency, measure necessary for the immediate preservation of the public peace, health, welfare and safety and shall goi not offect immediately. The reason for this emergency is that compensation herein provided for is necessary to obtain competent services in the office of Chief, Volunteer Fire Department Village of Plymouth, Ohio.

Glein West
Clerk
7-14c

Repair & New Roofing

of any kind

Eaves Troughs

Prompt, courteous

Service

Call Glenn West, Tel. 55

Call Glenn West, Tel. 55

FOR SALE: 35-H House Trailer
New Moon, like new. Leo Baker, Swith Wahaut St., Shiloh.
14-21-280.

For Sale New, Used & Recapped TRACTOR TIRES Tractor Tire Headquarters 'C' Myers for Tires MYERS Tire & Supply

Call us Collect Monroeville 2072

AUCTION SALE

REAL ESTATES BAUMBERGER

AUCTIONEER & REALTOR 6 Greenwood Ave. Phone 3600-6 Mansfield, Ohio

WANTED TO BUY: No. 1 Timothy, mixed and clover hay; will Installations. Free estimates, so sell 2nd and 3rd cutting alfal- Harry Van Buskirk, 1 mile south also seel 2nd and 3rd cutting alian-fa hay. Fred Heisler, Willard, Ohio, phones, day 243, night 5973. 2-9505. phones, day 243, night 5973.

ASK ME
What \$25 will get you in Motorists
Mutual Liability Insurance
Thorr E. Woodworth Tel 1003
88 Portner St. Plymouth

FOR SALE: 9 room house, recently remodelled desirable location, on large lot Ross Texaco.

Radio Servicing WAYNE'S ELECTRIC 181 Trux Street

. Tel. 0982

REAL ESTATE Farms - Homes - Busine: GARRETT REALTY East Main St. Shell Phone Shelby 51706

Evenings, Plymouth 0895 Dale Predmore - Salesman

A U C T I O N E E R Harry VanBuskirk Norwalk — Phone 2-9505 1 Mi. South Route 250 6-1-54 pd.

FOR SALE: BEEF by the quarter, side, or whole, pork by the side or whole; also spring lamb. Leo Barnes, 61 Trux street, Tel. 1675.

Headquarters for Easter Pets, come in to see our polkadotted chicks. The Feather Pet Shop, 22 Central Ave. Shelby. Tel 22051.

FOR SALE: Typewriters and add ing machines, month or week. G. C. Bloom, 118 W. Main St., Shelby, Ohio. Tel 3-1883.

> WANTED **Your Business** to Prove

Our Quick Service Finest Quality Workmanship

Mac DONALD Roofing Repair & New Roofing

FOR RENT: Typewriters and adding machines, month or week.
G. C. Bloom, 118 W. Main St.,
Shelby, Ohio. Tel 3-1883.

Golden Rule Ohio U. S. Approved Pullorum-Typhoid Clean Chicks. 18 Egg and Broiler breeds. Chicks each week. Three week livability guarantee. Elig early order discounts. Tel. 5-1831 - 214 W. Liberty St. Bucyrus, O.

BLY AUTO SUPPLY

WELDING
and MACHINE SHOP WORK
New Auto, Tractor
and Truck Parts
13 Mohican St. PHONE 32641
SHELBY, OHIO

LIGHTNING RODS: Sales and

Dr. D. C. Reynolds OPTOMETRIST

Greenwich, Ohio
surs: 9 to 11 a. m. - 1 to 5 p. m.
Open Mon., Thurs., Sat. Eves.
7 p. m. to 9 p. m.
Closed Wednesdays

FOR SALE: 32 eves with lambs and 2 bucks. Also solid walnut drop leaf table. First house north of New Haven cemetery bn Rt. 61. E. W. Coy.

Digging and trenching. Septic tanks, Drains, Back Tilling, at \$5.00 per hour. William H. Buffington Pl-one 3471 Greenwich, Ohio

FOR SALE
O & M Seed Corn—90 and 100
day, 59.75 bu, a full line of Garden
Seeds—Onion Sets, Glad Bulbs
Packet Flower Seeds.
Page's Shiloh Hatchery—Phone
3781

FOR SALE

FOR SALE
White Rock, White Leghorn and
Special W. Rock Broiler Chicks, A
few Started W. Rocks.
Page's Shiloh Hatchery—Phone
3781

SAVE ON DAVIS TIRES & WIZARD BATTERIES AT YOUR FRIENDLY... WESTERN AUTO Associate Store Willard, Ohio

I am taking in wool every after-noon and evening at the wool barn. Have a few tons of fertilizer for immediate delivery. Richard Fack-

WANTED POULTRY

WAYNE McPHERSON Phone N. Fairfield 2563 Norwalk, Ohio, R.D. 2

DR. P. E. HAVER Optometrist

for Visual Analysis EYES EXAMINED ing and Providing

Office Air Condit Office Air Conditioned
OFFICE HOURS
Monday, Tuesday, Friday,
9 A. M. to 5:20 P. M.
Wednesday & Saturdey
9 A. M. to 9 P. M.
Other Hours by
Appointment Appointment
PHONE 79
PLYMOUTH, OHIO
Over Cornell's

FOR SALE: Certified Clinton 59 seed oats. Cleaned, bagged, and treated \$1.75. Smith Bros. Steuben. Tel, Willard 4724 or N. Fairfield 2753

17-24-31-7p See West Broadview Real Estat for good properties, farms, an-businesses. 17-24-31

We Also Fix Jerry Schneid

ing, seeding, muching and many other jobs. But look over these features of the rugged, compact Midland Rider. You'll know why you can look along, finish faster. You get a full-general differential . . . unique roor wheel steering . . . cradle-mounted impacts . . . many more.

Feature for feature, it's the greatest ever built. Test-try it today and seel Also, 3 hp. Midland Riders, 2 hp. Rotary Tiller-Mower and 3 and 5 hp. 2-wheal units . . . five

SHELBY HDW. & FURNITURE CO.

40-45 East Main Street Shelby, O. Telephone 21461

Shelby 108 W. Main

First class mechanics We offer

Bourgeois Pontiac Co.

salary mentioned above. SECTION 2. This Ordinance is

Bids will be publicly opened and

Brand new Massey Harris 2 bot tom plow for sale at 20 per cen off, traded in on new plow. Used

MOSER BODY SHOP Rt. 224 W. of Greenwich Tel 3525 FREE ESTIMATES

GOAT MILK - gra zed. For ulcers, ec bables. Willard Dair