EDITOR NEAL AND HIS AIDES DO PLYMOUTHITES HONOR.

Death of Mrs. Wildey.—A Patient Suf-fer Gone to Rest.—Card of Thanks.

Last Monday afternoon a ball nine com posed of Plymouth business men betook themselves to Northville to do battle with a similar nine at that place. The Northville cornet band escorted the two teams to the grounds where an immense crowd had assembled to witness the game. The presidents of the two villages acted as scorers while the editors of the Northville Record and Plymouth MAIL did the umpiring. After a selection by the band the ame proceeded and was not finished until 36 scores had been piled up by the home nine against 35 by the visitors. The game was called at the end of the fourth innings on account of darkness. Hard hitting was the particular feature of the game, Joe Tessman making two home runs while several of the boys made two and three baggers.

After the game both victors and vanquished were banqueted at the Park House, after which our boys returned home well pleased with the days sport. It is expected a return game will be played on the fair grounds one week from next Monday.

Mrs. Davis Wildey passed peacefully to her rest on the morning of Wednesday the 22 inst., after long and severe suffering from cancerous tumor. She had just egun her 60th year, her birth being the 9th of Aug., 1834.

Amanda B. Chamberlain was born in Eastern New York, removing in childhood to the western part of the same state. Her life was an eventful one. She was a wife at 16, a mother at 17, a widow and childless at 18. Dec. 16, 1857, she became the wife of Davis Wildey, who survives her-They came to Michigan in 1870, locating in Livonia. Later resided for a term of years in the north part of the vilage of Plymouth, then six years in the city of Detroit, returning to Plymouth in Feb. 1890, since which their pleasant home in the south part of the village has been their residence.

Mrs. Wildey was a woman of decided and elevated character. She was ambitious and industrious, . with judgment and discretion more than ordinary. She was deo a reader both in current events and in literature, with superior gift in conversation. In early wemanhood she confessed the Christian faith and united with the Baptist church in Western New York-In Michigan she was united with the Baptist church in Plymouth, then active in the formation of the Warren Avenue Baptist church of Petroit. Returning again to the Plymouth church, she died in its membership.

She endured her sufferings with heroic courage and submissive spirit. Trusting confidently in Christ she anticipated with joy the coming change to painless life. Her conversations concerning this were as beautiful and inspiring as they were remarkable. Her death was not dying, only moving "Out of the old house into

At her own request her burial was from the Baptist church. The service was at 2 o'clock p. m. on Friday the 21 inst. Rev. H. Pettitt who officiated at her marriage with Mr. Wildey, was hindered by sickness from being present as she hoped, and the service was conducted by the pastor.

We desire to thus thank the many friends who so generously assisted us at the death of Mrs. Wildey. Also for the untiring sympathy and aid tendered during her long illness. Words cannot express our gratitude.

DAVID WILDEY.

and Relatives.

How would you like to spend Sunday in Cleveland, O? The D. L. & N. R. R., will give you a chance to do so at small ense so far as fare is concerned. For the train leaving Plymouth at 9:52 p. m. on Saturday, Sept 1st, we will sell tickets to Cleveland and return for \$1.50 via Detroit and the D. & C. S. N. Co. steamers. Good connection is made with steamer which arrives at Cleveland at 5:00 a. m. Sunday. Returning, tickets will be good only on boat leaving Cleveland at 10:00 p. m. Sunday and on the train leaving Detroit at 7;40 a. m., Monday, Sept. 3rd.

Berths on steamer will be 50 to \$1.50 extra, and will be reserved on application to any D. L. & N. agent.

Cleueland is a beautiful city and its many attractions will well repay a visit.

The Object Lesson of the Strikes.

Probably no reasonable man is dispos ed to deny that the employment of great aggregations of labor by great aggrega-tions of capital has in it the inevitable possibility of abuses-the wise man would probably add, on both sides; and he would certainly add, not to be entirely settled by any science which altogether ignores the human element in the question. We are in the period of discovery in this matter; just before its great discoverers, let us hope; and everybody is trying it with his nostrums, as mediæval doctors did disease before intelligent medicine and hygiene. But surely, what the strikes did, if anything, was to add another to the many proofs that no cure can be effected by any systematic interference with the liberty of the individual It is never safe to dogmatize on what the wisest still hold to be in debate; but probably it would be the nearest approach to safe dogmatizing to say that only that degree of organizing and combining will ever be permanent or successful which secures the best opportunity for the individual's development; and the moment it does more and despotizes him it loses its power and reacts like any other despotism. This is the theory of all successful government, and not all the plans of Socialism or Trades-unionism, when they go beyond it, will ever change the result. There is only one permanent despotism. "Nature is not democratic, nor limited-monarchical, but despotic, and will not be fooled or debated of any jot of her authority by the protest of her sons." Whoever forgets that society is an aggregation of individuals, and that you cannot permanently change its insistance on the pursuit of its needs and wishes, or the changing individual human nature by saner and slower processes of education than those of Mr. Debs, seems to be in danger of this "pertness". It is Emerson, of course, who says this about nature. Probably one could in no way so merit the derision of earnest Populists as to sit in the East and quote Emerson at them; yet surely, even by a Populist this may be read with benefit -From the "Point of View," in the September Scribner.

W. C. T. U.

From the Union Signal of August 23 we clip the following: "A lamentable condition of affairs in Philadelphia has lately been disclosed by a member of the Ledger force, James F. Daily, who has been engaged for six months examining the patronage of the liquor business in that city of brotherly love. He discovered that of sixty thousand signers for saloon licenses, a very large number are members and officers of various churches also of different branches of governments and of courts. Mr. Dailey names certain prominent churches whose officers, Sunday school superintendents, teachers, trustees and vestrymen have their names affixed to saloon license applications, also police magistrates, city councilmen, state senators, etc. Although this is probably no isolated condition, it is seldom that we have seen such a clear and startling revelation of iniquity, even in the liquor Sup't of Press.

At Mrs. Perrine's.

The parlor lecture given at the home of Mrs. Henry E, Perrine (Mrs. Cleveland's mother), of Elmwood avenue by Miss Julia B. Hill last evening for the Seventh Street Free Kindergarten fund was largelightful occasion and financial success Miss Hill's evident acquaintance with what she talks about, her exceptional advantages for seeing the best people in Athens and Constantinople, her long residefice in the former, added to a disposition to make the most of opportunities render her talks on the Levant and Athens of unusual interest. She tells her story in a simple, unaffected way, tinged strongly with her love of country and loyalty to America, which wins the attention and good will of her hearers. Mrs Perrine's house was handsomely decorated in flowers, borders of blossoms edging the tops of the book cases, and roses, carna tions and tulips standing about in bowls and vases. Miss Hill stood on a slightly raised dais, and could be seen and heard distinctly through all the rooms.-Buffal Evening News. Miss Hill has conse to give a lecture at the village hall on Wednesday evening, Sept. 12, for the benefit of the Epworth League of the M. E. church.

Mrs. Jos. Bailey, Cedar Springs, Mich., says: "Adironda" Wheeler's Heart and Nerve Cure is the best medicine I ever had in my family, it never fails". Sold by John L. Gale.

THREE BIG OFFERS.

Subscriptions.

We have made arrangements whereby we can offer old and new subscribers a big cut in newspaper subscriptions. These offers are for new subscribers, but old ones may have the same benefit by paying up back subscription.

The MAIL for the balance of 1894 for only 25 cents.

The MAIL and twice-a-week Free Press for the balance of 1894 for only 50 cents. The Mall and Michigan farmer for one

rear for only \$1.40. At the above prices every one should have the Mart. If you have a friend out of town send them a "letter from home" every week at less than the cost of post-

age, and save time and paper. Remember it is only for a short time. Strike now, and save money.

\$5.00 Petoskey and Return \$5.00 Annual 10 Day Excursion.

Following the custom of years standing, the Detroit, Lansing & Northern R. R. will run the annual low rate excursion to Northern Michigan resorts on Sept. 4th.

Train will leave Plymouth at 7:55 a. m. stopping at Grand Rapids for dinner, and Traverse City for supper, arriving at Petoskey at 9:00 p. m. Round trip \$5.00. These excursions afford an excellent opportunity for many to visit the noted Michigan resorts, who perhaps could not do so otherwise. A delighful trip may be enjoyed as the train will run via the popular C. & W. M. Ry. from Grand Rapids, well known as the "Scenic Line" of Michigan. Tickets will be good to re-turn within ten days, on all regular

Baggage will be checked through to Petoskey or to princ pal stations north of Baldwin at which the train will stop. See hand bills, or consult agents for further information or write to

GEO. DEHAVEN, G. P. A. Grand Rapids.

A Bright Eye

is a sign of good health and if the stomach is not in the best of conditions the eyes will show it. Ripans Tabules will make the stomach right and keep the eyes bright and clear.

Some desirable village lets, for sale cheap, on Ann Arbor St., Plymouth. Inquire at this office.

A HOUSEHOLD TREASURE.

D. W. Fuller, of Canajoharie, N. Y. says that he always keeps Dr. King's New Discovery in the house and his family has always found the very best results follow its use; that he best results follow its use; that he would not be without it, if progurable. G. A. Dyleman druggist, Catskill, N. Y. says that Dr. King's New Discovery is undoubtedly the best Cough renedy; that he has used it in his family for eight years, and it has never failed to do all that is claimed for it. Why not try a remedy so long tried and tested. Trial bottles free at John L. Gale's drug store. Regular size 50c and \$1.00. \$1.00.

27 Moffat Blk.

John E. McGill,

Attorney-at-Law,

DETROIT, MICH.

PLYMOUTH FAIR, Sept 25,26,27,28

Everybody bring their largest pumkins, fattest stock, best girl

${f REMEMBER}$

That you can always get the highest market price for Grain of all kinds at the F. & P. M. Elevator.

Coal of all Kinds.

Get our Prices.

WE WILL GIVE YOU A BENEFIT. And Make a Great Out in the Price of Subscriptions. BENNETT & CO.,

THE LEADING

Boot and Shoe Dealers

The Finest Line of Boots and Shoes ever shown in this village and at prices below all wher houses. We give you honest value, Latest Styles and Best Wearing Shoes for your money

The best Men's Shoes made for \$1.25, \$1.50, \$1,75. And in Machine and Welt Calf from \$2.00 to \$5.00.

We have a Full and Complete Line of Children's

School Shoes.

And make a Specialty of Ladies' and Misses' Machine, Hand-Turned and Welts. Do not buy till you see our stock and get our prices.

Every pair of Ladies' Oxfords, in Tan and Black. odd sizes, at your own price. Respectfully.

BENNETT & CO.

Penniman Block

WOOD CISTERNS

We have not advertised wood cisterns for years. They seem to advertise themselves, for we have sold since our Mr. Markham first introduced them some 16 years ago,

OVER EIGHT THOUSAND!

and are still selling them. They are the best cistern that is made, and give complete satisfaction. Although lumber is nearly twice as high. the old price remains, i. c.

13 Barrel Cistern \$ 6.50 20 Barrel Cistern 30 Barrel Cistern

Windmill and Stock Tanks, Reservoirs, Iron Pumps, Gas Pipe and General Plumbing. Planing, Matching, Mouldings, Brackets. Band Sawing and General Job Work.

W. F. Markham, Manager.

MICHIGAN MATTERS.

CONDENSED FORM FOR BUSY READERS

A Young Balloonist Dashed 200 Feet to the Earth and Instantly Killed-An Attempt to Kill a State Insurance Law. -Iil Health Causes a Suicide.

An Aeronaut's Fate.

Alonzo Kendall, a daring young bal-loonist, suffered a horrible death in making an ascension and parachute drop at a harvest jubilee at School-craft. A great crowd of people gath-ered to witness the ascension. When Kendall reached a height of about 1,000 feet his brother, who directed affairs on the ground, fired a shotgun as a signal for the aeronaut to make the drop. Kendall let go with his parachute and had dropped in excellent style for about 500 feet when the partially collapsed balloon struck the parachute and partly closed it. Kendall managed to jurk the parachute from parachute and partly closed it. Kendali managed to jerk the parachute from the balloon and was dropped in safety again when the balloon wrapped itself almost completely around the parachute and Kendali was hurled down fully 300 feet and struck the ground not more than 200 yards from the spot where the ascent was made. He was dead when picked up. Every bone in his body was broken and many bone in his body was broken and many of them protruded through. Kendall was 22 years of age. He has made many successful ascensions in the surrounding country. He leaves a widow and one child at Kalamazoo.

Furious Forest Fires.

Heavy forest fires throughout Alcona county are doing great damage. At Campbell's mill, two miles below West Harrisville, 100 cords of hemlock bark, 100,009 feet of humber, 2,000 cedar ties and some flat cars were destroyed and and some flat cars were ussubject the mill placed in great danger. The trains on the D. B. C. & A. railroad trains on the based two hours. It has not were delayed two hours. It has not rained in six weeks and all the meadows are as dry as tinder and all that is needed is a stiff wind to set the entire country afire.

From Kilmaster, in the interior of the country the report came that savon

the county, the report came that seven farmers lost their homes and stocks of grain, and Edward Kingston and his son James were seriously burned while

fighting the flames.
Ludington: The surrounding county sends in extensive reports of heavy damage by forest fires. Four farm houses were destroyed, the occupants barely escaping with their lives. A heavy smoke that nearly turns day into night has hangs over the city.

A Blow at a Good Law,

Edward C. Gay, who was arrested at Kalamazoo, at the instance of Insur-ance Commissioner Giddings, for soliciting business for the Manufactur-ers' Lloyds, a company not authorized to do business in the state, had his examination before Recorder Peck. and his case was adjourned to Septem-ber 1. The case will be a hotly con-tested one and the defense will not mly be assisted by the Lloyds, but also by well known business men who be-lieve the statute forbidding this com-pany from doing business is unconsti-

Samuel Bendetson Located.

Samuel Bendetson, the wool grower of Millbrook, who disappeared from Detroit on August 2, with about \$500 in his possession, has been located on board the ocean steamer Bismarck. bound for Germany. It was feared that he had been foully dealt with. bound for He was a close man in many respects. having made his own money and keep-ing his own counsel. He never told anyone of what he intended to do. His family feel much relieved over the developments in the case.

Fatal Quarrel Between Friends.

Samuel Garman and his partner. Charles Grossman, were having a discussion at Muskegon about dissolving partnership, when W. E. Mathews, an ex-policeman, a little under liquors influence, also took part. Garman became angry at Mathews, and when Mathews attempted to get behind the bar Garman shot at him three times, one ball taking effect, entering his body to the right of his navel, causing fatal injuries. All three were fast friends. Samuel Garman and his partner. friends.

The Maccabees' picnic, held at Long Lake, near Fenton, was beyond doubt the biggest Maccabee celebration ever held in Michigan. The Chicago & held in Michigan. The Chicago & Grand Trunk ran a train consisting of 10 coaches from Flint, and the Betroit, Grand Haven & Milwaukee brought thousands of excursionists to the lake. There were many prominent Macca-bees present and addresses were deliv-ered by Hon. D. D. Aitken, great com-mander of the K. O. T. M., and others.

Crump Nominated in the Tenth

Crump Nominated in the Tenth.

After a spirited contest at Tawas City, Mayor R. O. Crump, of Eay county, was nominated for congress by the Republicans of the Tenth congressional convention. It required 10 ballots to decide the question, and many of the friends of Dafoe, of Alpena, M. H. French, of Ogumaw, and Judge Hart, of Midland, held on to their men till the last.

Orion Lake's sea scrpent has comorion takes sea serpent has company. Farmers near Wood Lake, Cass county, claim to have seen a lion running loose, with a broken chain hanging from its neck.

The R. G. Peters logging road will to extended 50 miles to Grayling, tapping \$5,000,000 feet of standing timber. It will be 100 miles long and the longest logging railroad in the country.

MINOR MICHIGAN NEWS.

Hillsdale Republicans indorsed the local option law.

Chinch bugs are eating corn in Lake township, Berrien county.

George G. Covell was nominated for member of the legislature at Traverse

Hillsdale Republicans instructed their delegates to push O. A. Janes for state senator.

The Ithuea Journal office boiler ploded, tearing off the ceiling, but in-

Alpena and Black River both expect to get a big Tennessee tannery employing 300 men.

The new depot at White Pigeon.

now being built, is of light-colored brick and Ohio sandstone. Frank Filer, of Ludington, has been

appointed receiver of the defunct Com-mercial and Savings bank. Populists of the third district inated Frederick F. Lackore, a Hills-

dale county farmer, for congress. The Populists of Muskegon and Ottawa counties have nominated David

Bertech, of Holland, for state senator. A Jackson carriage maker is making what he says is the first carriage in the state with pneumatic tires and ball bearings.

The Huron Baptists' association has been in session at Unionville. H. H. Andrews, of Deckerville, was elected moderator.

Charles Pontine's little child at Port Huron, aged 2, drank some oil of smoke acid and was terribly burned in the mouth, but may recover.

The people at Posen, Presque Isle county, especially the Germans and Poles, are very mad because the name of the town was changed to Vincent.

John P. Sanborn, the old time excustom house boss at Port Huron, has announced himself a candidate for congressional honors in the tenth dis-

Grand Rapids people are complaining of disbonest scales. Things are so arranged that the weighmaster stays inside and easily manipulates his end of the bar.

Ira Le Valley, near Ionia, lost \$300 and suspected the hired girl. He gave her a day to return the property. When he arrived home he found money mysteriously restored.

The black knot, as well as the yellows, is very prevalent in Kent county, and the authorities are going to take action against fruit growers who don't destroy diseased trees.

The "Trip Around the World company," at South Haven, has reorganized on the basis of \$1,000 a share, paid in, instead of \$500, and the Wrenn will start home the part will start June 1 next.

The Wayne county teachers closed one of the most successful teachers' in-stitutes at Dearborn that has been held in the county for years. The total enrollment was 97.

The Michigan annual conference the Methodist Protestant church has been held in Capac. President J. E. Hubbell was re-elected president and Rev. M. R. Saegon secretary.

Grand Rapids supplies its school children with free pens, slate pencils and other incidentals. For next year 79,000 slate pencils, 10,000 crasers, 25,-000 tablets, etc., have been provided.

Farmer J. B. Wilson, near Marquette, has some bitter enemies. ruined the little of his crop the grass-hoppers hadn't destroyed, shot his st horse dead, and wrecked his

Andrew J. Blanchard, of Saginaw, died of hydrophobia. Dr. F. W. Morse and Dr. Bliss had the case under their care. The usual remedies were ad-ministered but the disease, together with his age, proved fatal.

The tri-state grange assembly held a large picnic at Baw Beese lake, near Hillsdale. Five thousand farmers at-tended. Thomas F. Moore, of Lena-wee county; Alpha Messes, of the na-tional grange, and ex-Gov. Luce were tional grange, and ex-the principal speakers.

Juligments aggregating \$141.009 have been confessed by the Potisville, Pa., Iron & Steel Co., one of the largest in-dustrial establishments in that region. The officers of the company refuse to give out any statement of the assets and liabilities of the concern.

Twelve years ago the communion and baptismal silver set was stolen from the First Reform church in Grand Rapids. It was impossible to discover either thief or property. Recently the lost plate, much battered and black, was left on the church steps.

Chandler Church was thrown from his father's horse Poketa while training at the Driving park at Albion and died a few hourslater. While making died a few hours later. While making a trial mile the horse bolted, ran off the track and stopped short, throwing Church over his head on to a stump. His skull was fractured and he did not regain consciousness.

The will of Mrs. Julia Butler, Ham-The will of Mrs. Julia Butler, Ham-burg's pioneer, who ended her career by poisoning herself, has been set aside on the ground that she was insane. She bequeathed a good deal of her property to a former hired man. Harry Whitlock, who strangely enough, was one of her victims. Whitlock is para-lyzed from the poison she gave him.

Daniel Gillett, an old and highly respected resident of Burr Oak, committed suicide while temporarily insane. He was missed from his room and found in a shed hanging with a wire about his neck, his feet resting upon the ground. Examination of the body ne ground. Examination of the body lowed that he had inflicted nine cuts upon his head with a hatchet found at his feet. He had been in poor health for a year past.

Gladstone, the latest boom town, has

Arthur Berne's home at Greenville was burglarized and the robbers se-cured \$200.

Bicyclists at the Agricultural college will build a track to Lansing, three miles away.

Theres stole a pair of colts valued at \$300 of Win. Watts, a farmer three miles north of Jonesville.

David Kromenaker, brakeman the Manistique railroad, was killed at Au Train while coupling cars.

The tenth annual reunion of the Fourth Michigan Cavalry association will be held at Jackson, September 25. A log train ran into a freight near Kawkawlin. A caboese was ruined, and the engineers and firemen had to

Jacob Kuite, Jr., and William derveer: prominent butchers of Holland, were arrested for selling butterine without a license.

jump for their lives.

John Reid, accused at Bay City selling adulterated milk was acquitted, for although the milk was watered it could not be proved who watered it.

A daring attempt at horse stealing, which resulted in an exciting shooting affray, occurred at Fisherville. a little village some 11 miles west of Bay City. Richard Newkirk has struck a vein of coal at Avoca. St. Clar county People think there is a good chance to mine the black diamond all along Mill

creek. Luddington's council is scrapping with the company that wants to put in an electric railroad. The council demands an ultimate city ownership

John Mooney, a freight brakeman on the Grand Rapids & Indiana railway, fell under the wheels-while getting off his engine at Sand Lake and died from

needs many improvements, and is thinking seriously of issuing bonds in the sam of \$70,000 to get rid of the former and secure the latter. Farmers around Bangor tired of

Jackson has many idle men and

raising fifty cent wheat and cumbers instead of cereals this season. They are now shipping great quanti-ties to a Benton Harbor pickle factory.

The preliminary survey for an elec-ric railway from Buchanan to St oseph has been completed, and the Joseph has projectors of the road claim that the work of construction will commence at office.

Max Driefke, was shot during a row by Julius Fischer at a dance near Tawas City and died from his injuries Fischer is a Bay City policeman, who was spending his vacation there. He is in jail.

A 5-year-old son of Dr. Fred Belknap, of Niles, fell from a second-story office window, falling backwards 15 feet, his head and shoulders striking on the cement walk below. He is aliwe but his recovery is doubtful.

The Port Huron & Lexington electric railroad has obtained a franchise through the north part of Port Huron. All the required bonds, except \$2,000, has been raised, and nearly all the right of way has been obtained. The tri-county Grange picnic,

sisting of the granges of Ingham, Eaton and Clinton counties, which was held on the college campus at the Agricultural college at Lansing, was a success far beyond expectation.

While playing ball at Marcellus John F. Swain, night telegraph, operator, in making a home run, collided with the third baseman with, such force as to fracture the large bone in his right leg between the knee and ankle.

William Hauce, a.00 day man from Midland county, and Lewis Crew, sentenced from Montealm county, both "trusties." escaped from the farm at the state house of correction at Ionia. A reward of \$25 anch is offesed for their capture.

Edna Fuller, a plucky school ma'am near Ashley, found, the school house almost surrounded by forest fires, got badly burned conducting the children to a place of safety and then came back and fought the fire with her own hands all the afternoon.

Gov. Rich spoke to the state horti-culturists at South Haven. Delegates reported a short crop of fruit every-where except along the lake shore in Berrien, Van Buren, Allegan, Ottawa and Oceana counties. quarters' crop may be expected.

The entire manufacturing plant of the Wetzel turning works, at Mance-lona, was destroyed by fire, with about 200,000 broom handles and a large quantity of chair stock. This was one of the largest and best known handle factories in the country. Loss \$15,000.

Receiver Flanaghan, of the Chapin mine at Ishpeming, has begun fore-closure proceedings, and the mine will be sold in October if the bond holders do not put up money to pay royalty. In case it is placed at auction, it is stated John D. Rockefeller will buy it.

A method of propelling street cars by the application of electricity with-out the aid of trolley or storage bat-tery has been invented by V. E. Ran-dall, of Burlington. Mr. Randall's father invented and built the first binder ever constructed in America.

The seventh annual meeting of the Michigan branch of the Woman's Foreign Missionary society of the Michigan branch of the Woman's Foreign Missionary society of the Methodist Protestants convened in Capac. The following officers were elected for the ensuing year: President, Mrs. D. S. Cramer: vice-president, Mrs. F. Traver; recording secretary, Mrs. G. Windrem; corresponding secretary, Mrs. A. B. Hathaway: treasurer, Mrs. G. Erigham.

NEWS IN GENERAL.

PULLMAN WORKMEN TO BUILD BIG CAR SHOPS.

The Mckinfey Law and Reciprocity are Dead and the New Tariff Bill is to Force.-Japan Makes &n Advantageous Breaty with Great Britain.

Great Britain Pleaser Japan.

Japan at last has succeeded in Japan at last has succeeded in an object very dear to her people and for which the government has striven with all the arts of diplomacy for many years. News has been received that a new treaty has just been negotiated between Japan and Great Britain by the terms of which the claim on extra territorial jurisdictions by the latter is abandoned. Negotiations looking to the ratification of similar treaties are going on between Japan looking to the ratification of similar treaties are going on between Japan and the United States and other European nations than Great Britain, and it is assumed that they will now speedily follow the example set by the latter and fully recognize the right of Japan to administer justice in her territory. The importance of Great Britain's agtion lies in the fact that is really the recognitions of Japan as a is really the recognition of Japan as a fully civilized power. The assertion of extra territorial jurisdiction has always been confined to bargarous and semi-civilized couraries.

The McKinley Law is Dead.

The McKinley tariff law which had been in operation since October 3, 1890, practically four years, is deadlon the statute books and the new Democratic tariff bill, passed by the Fifty-third congress, become a law without the signature of President Chypeand. The constitutional period of 10 days allowed the President to consider the bill expired, and according to the terms of the constitution the President having failed to return the bill to congress with or without his approval it became a law. The pkicing of the bill on the statute books ended the long-est and most remarkables struggles in the parliamentary history of the government. It was practically a year ago that the preparation of the new tariff. law was commenced.

Section 71 of the newstariff law re-peals section 3 of the McKinley act ander which the resiprocity treaties were drawn.

To Compets With-Pullman.

A company of ex-employes of Publi-man, Ill., backed by Chicago capital-ists, has been organized to build car and general manufacturing shops at Hiawatha, iks. Local men have taken. \$50,000 in shock and Chicago capitalists. \$200,000. Work on the plant will begin at once. The comparative plan, though the capitalists internated are general. the capitalists interested are guaran the capitalists interested are guaranteed 6 per cent on the investment before the laborers come in for their share. The company has control of five patents and manufacture all kinds of railway equipment. Eight hundred ex-employes of the Pulman shops will begin the building of the works assoon as the preliminary arrangements are made. are made.

Massillon Miners Refuse to Work

The Massillon.O., coal field is still idle the miners having refused to accept the ultimatum of the operators, which provided that they should resume work upon a schedule of wages based on the Columbus scale. It is said, that many of the miners have removed their tools from the mines and it is believed that the operators will carry. believed that the operators will carry out their intention of resuming world with non-union men. The miners of the Massillon district, about 3,200 in number, have been on strike since February 17.

China Enters a Protest.

A special dispatch from Berlin says that China is about to address a note to the powers, protesting against the king of Corea declaring his independence. The dispatch adds that soveral of the powers are likely to recognize the justice of the protest because they are certain that the declaration, was made under Japanese compulsion after the king was captured, and that it was ante-dated to make it appear valuntary.

Fatal Lightning Flash from a Clear Sky.

A single flash of lightning coming from a cubulatess sky, killed, Whatam Carr, aged 30, of Atlantic City, who was bathing near the foot of Georgia avenue, and so shocked Mrs. Rachel Faenmer, who was bathing with him, that her acordition is extended seit that her condition is extremely critical. The same flash rang the fire alarm, split a telegraph pole and tied up traffic on the electric railroad.

Waiting for the Tariff.

Waiting for the Tariff.

The Portland bark Grace Deering, from Rosario to Boston, is lying of Cape Cod with a large cargo of wool waiting for the new tariff bill to become a law. She was sighted several days ago. Under the present law a duty of eleven cents per pound would be collected. Under the new law the cargo can come in free. It is estimated cargo can come in free. It is estimated that the consignees will make over \$60,000 by delaying the ressel.

Ficeing From Mosquite Territory Advices received from Bluefields, Mosquito territory, say that the Nizaraguans continue their barbarities toward foreigners. It is reported that the inhabitants are fleeing in all directions. More troops are arriving at Bluefields from Greytown. The report further says that Americans and English are arrested and confined at Bluefields without warrant. This is the third insult to our flag by the Nicarathird insult to our flag by the Nicara guans

NEW CANADIAN C Lake Rouse from the West to be Shortened by 175

It is now an assured fact. St. Clair and Lake Effe we nected by a count across Ca shortening the route from lakes to the lower lakes by miles. Col. Fisdale. M. P. Ont., fathered a bill at sion of the Dominion par sion of the Dominion paris, was passed, granking a farter to the company. Surveys are now being made and work will begin in excavating the canal early next spring. It is expected the work will be completed in two years.

The motive power in the carsal will be furnished by the company tugs. All other power for running mains, moving drawbridges, lighting the canal, etc., will be furnished by electicity from a nower house located tricity from a power house located about midway between the two lakes. about midway between the two lands. The company will furnish heat, light and water to Wheatley. Tilbury and other towns that in all probability will spring up along the route. The entire spring up along the route. The entire cost of the enterprise is estimated 22 \$3,500,000.

Parliament Prorogaed.

London: Parliament has been pro-rogued. The queen's speech, was read from the throne in the house of lords. by the lord high chanceller; Lord Hercashell. Her majesty speaks of the births of an heir in the third generation to of an heir in the third generation to the thornone as unprecedented in the history of the country. England's relations with foreign powers are friendly, but a variety of African questions with Figure are not settled. Definite action has been taken in con-nection with the president of the United States to give effect to the Behring Sea award. War between Behring Sea award. War between China and Japan is regretted and Eng-land's course will be neutral.

While the general tranquility of Ireland is maintained to a remarkable degree, certain social and administra-tive difficulties still subsist which continue to engage the earnest attention of government."

Made Murderers and Robbers by Hunger Two men, forced to desperation by

hunger, were driven from a freight train on which the were stealing a ride at Deerfield, a suburb of Chicago They pulled revolvers and killed Patrick Owens, of the Chicago, Milwaukee & St. Paul railroad. They them piundered his body of a I of its valuables and escaped to Mayfair, another suburb, and when called upon to surrender by Officer McGrath they mortally wounded him and made their searce. wounded him, and made their escape by stealing a farmer's wagon and driv-ing to Desplains, pursued by a patrol wagon full of officers and hundreds of ritizens armed with guns, pisto's and clubs. They were finally captured but only after a six house chase, the exchange of over 100 shots and the serious wounding of both robbers. They were residents of Chicago, had been and of work for months and were very out of work for months and were very

Over 1,000 Killed by a Cyclome

A special cablegram from St. Petersburg-says: A wind of death. Noother name can describe the cyclona that swept across the Sea of Azov. It will be impossible for days yet to compute be impossible for days yet to compute the damage done, but it is almost dertain at least 1,000 persons have perished, some by drowning, others by being crushed under falling houses and trees. The excitement among the American colony in St. Petersburg, for it is feared that at least two parties of American courists, were on the Sea of Azov at the time the wind did its deadly work.

NEWS IN BRIEF.

The President has signed the genera deficiency appropriation bill, the last of the appropriation bills of the session.

Heavy rains drenched Davenport, la., and the surrounding country, and the long summer drought seems to be broken.

Citizens of Sacramento, Cal., have subscribed a fund of \$100,000 for the erection of a monument over the graves of the three soldiers who lost their lives by the bridge disaster during the recent strike. Adam A. Harrett, execounty com

missioner at; Portsmou'h, O., and his, wife and three children, riding in; a spring wagen, attempted to ford the Scioto rives, but the team struck a sink-hole and all were drowped except one boy. The increase of the lemon crop, of Florida is exerting a marked influence upon the imports of that frait. This year it is expected Florida's crop of lemons with aggregate 200,000 beaus, which a nearly four-fold the preduct

of last wear. Carlifower: a Pole, walked into the tailor, shop of Mahltretter, Bros., at Buffalo, and pulling a revolver fired three times at Al is Mehltretter. The chances for the vasunded, man's recovery are slight. The assailant had been discharged by the firm

d'scharged by the firm. The deeper the Mensphis grand jury probes the worst the delinquent tax seandal grows. Indictments were re-turned against 24 of the most prominent cotton firms in the city, charging them with failure to pay taxes and doing business without a license.

After a search of two weeks, Dr. P. Rice, a wealthy and prominent San Antonio, Texas, physician, has found his wife and five children at Kansas City. They disappeared from their home. His wife is mentally weak and was possessed with a desire to travel.

Omaha commercial organizations em Omaha commercial organizations emphatically deny that any packing houses in that territory have been forced to close up as a result of the drouth as indicated by Dun's and Bradstreet's. The local agents deny that they sent any auch reports to handousters. headquarters.

AMERICAN WOMEN WHO SHINE IN EUROPE

Mrs. Mackay's Wealth Causes Royalty to Dance Attendance to Her Whims-The Mesdames Belvin, Williams and Ronalds Are Social Favorites,

MEN ONE STOPS to consider that the English society-and "best" when applied to society is the superuls—is the most splendid, most ex-

clusive, most icily unresponsive and most self-sufficient in the world, it should be a matter of national pride that American women have made their

way in it so successfully.

The plain American citizen with genuine republican spirit is inclined to lose patience with his countrymen

MRS. MACKAY.

when they show themselves eager to go to England and hobnon with rov-alty, or the friends of royaly, or the friends of the friends of royalty—according to the "pull" they have. He is inclined to sneer at them as un-American tuft-hunters, and laugh de- her winning smiles. She is a leading

WEALTH THEIR KEY, Sharan, and Mrs. T. P. O'Connor, who was pretty Bessie Paschall of Texas and Washington and whose English-man" (like the old woman's duck that was a drake) is an Irshman. But those who make the bird of freedom flap his wings softly with repressed exultation are the ones who attain their position by conquest

> I'robably the surest, highest, and most powerful position an American woman has attained by her own efforts in English society in many a day is that which Mrs. John W. Mac-Some worlding has said tkay holds. hat the crucial test of social position is getting people who are "somebody" to accept your dinner invitations. Mrs. Mackay, stood that test royally. lative of rank and A couple of years ago she gave a din-power, not of mor- ner in her splendid London home, the invitations to which were accepted by the Prince and Princess of Wales. as well as a goodly company, every one of which was distinctly and undeniably a "somebody."

The women who can dine the future king and queen of England, it is safe to say, commands the situation.

Mrs. Mackay has lived abroad for nearly twenty years, and her social importance in Paris is the same as in London. She has had unbounded wealth at her command—enough to give her the power Monte Cristo exulted in: but it takes more than money to succeed in society as she has done She is a woman of exquisite tact, keen penetration, courage, and pride, and possesses the organizing powers of an adriot general, as was fully proven by the way she met the slanders circulated about her several years ago. When her enemies were busiest trying to undermine her power she fortified her position in a way to make it impregnable by giving the dinner already mentioned, thus getting the cachet of the prince and princess of Walesan open-sessame in Paris as well as London.

Mrs. Ronalds', whose house on Cadogan square, not very far from Nellie Grant's, is one of the desirable ones to be invited to, has been away from America so long that even former intimates forget that she isn't an Englishwoman. She is an exceptionally handsome woman of the brunette type, and can make conquest of man or woman with a single one of

risively at the efforts they make and light in swell musical circles and can the money they spend to wedge their muster as much talent in her drawing

MRS BELVIN.

.....

way into the social holy of holies room on one of her evenings "at where they can catch recognition from the eye of a prince and rub elbows with a lord. But he is the very one who would soonest feel his national pride wounded if our am-American women couldn't "hold their own" among the swells on the tight little isle: and he is the one who, when his women folk go abroad, values the letters they carry to Americans who are securely estab lished in London society even as Solo-

mon valued a virtuous woman. There are many lovely American women securely established in English society. Most of them, however, while their popularity is due to their charms owe their social position to their husbands. They married En-glishmen. Such are Mrs. Joseph Chamberlain, who was Miss Endicott; Mrs. Naylor Ecyland, who was a belle in England as Miss Jennie Chamber-lain; Lady Raudolph Churchill, who was Miss Jerome; the Ductiess of Manchester, who was Miss Yznaga; Mrs. Arthur Paget, who was Miss. Stevens; Lady Heaketh, who was Miss

home" as Abbey can in opera house. It is at her musicales that Sir Arthur Sullivan can be heard and seen.

Mrs. William Wayne Belvin is well known in society in San Francisco. New York and London, Mr. Belvin's business interests make it necessary for him to spend a good part of every year in London, and Mrs lielvin always accompanies him. She is a lovely woman and the daughter of a famous southern belle and beauty: so, as is said about our bad traits, came by her loveliness honestly. Her mother was Eliza Morgan of Kentucky, the daughter of Gen. Daniel Morgan. She married Capt. John McMullin of Texas and went to Cali-fornia with him where they reared a family of handsome daughters. One of these is Miss Belvin. Another, Lilo, was a bellein Washington before her marriage to Dr. Perrin of Ken-

tucky.

Mra George B. Williams was a bright social light in Washington until her as a broad to get as husband was sent abroad to act as foreign counsel of the New York Life

She was one Insurance company. of Mrs. Harrison's intimate friends, and was one of the most frequent and most ceremonious visitors at the white house while the president's wife was living. Mrs. Williams has the aplomb, tact and versatility of the the aplomb, tact and versatinty of the trained society woman. When she gave up her Washington home, that had become a social center, to go shroad, she thought it was only "to abroad, she thought it was only be with her husband," and that social life would not be theirs until they returned. But whoever takes a prominent part in the cosmopolitan society at the capital is pretty sure to meet friends in any city in the world. So Mrs. Williams did, and before they

MES. WILLIAMS.

were fully aware of it they found themselves fully launched in London society.

IMELDA MILLER

LIVING PICTURES,

A New Mode of Entertainment Now All the Rage

The craze for "living pictures" which has broken out all over the country originated in England about a year ago, although we have had tableaux vivants a number of years. The production of these "pictures" may, be in the line of genuine art or the reverse. While the artistic production, in this manner, of subjects of domestic character is not without points of merit (and some of them are really beautiful,) it can not be denied that the greatest attraction in pictures of this kind is the opportunity presented for the display of the "human form divine" in attitudes more or less suggestive This may or may not be objectionable, according to the taste and opinion of the beholder. Certain it is that the effect produced is often one of startling realism and great beauty. Upon seeing these productions one is inclined to wonder how it is possible to produce the radical changes in such quick succession. And, indeed, it is a work of considerable magni-

Each figure group is set upon a different frame, and during the presentation of one before the audience the others are in different stages of completion. . These frames are run upon railway tracks, and each consists of three sides of a triangle, upon each one of which is a group. The frame revolves upon a pivot, thus bringing each of the groups successively into view of the audience. — Leslie's Weekly.

Warlike Movements.

New important harbors on the North sea are projected by both Belgium and Germany. Belgium wants to make a large port at Heyst, the little fishing place beyond Ostend, best known as a quiet bathing resort and as a spot where the old form of Viking ship can still be seen in the fishing vessels. Antwerp is up in arms at the idea of such a rical. Then Germany proposes to develop Cuxhaven into a big port of war, feeling that since the development of her navy she is badly off with only two such harbors—Wilhelm-shafen on the North sea and Kiel on the Baltic. Luxhaven has the advan-tage of being at the mouth of the Elbe and close to the entrance of the North Sea canal Emperor William would like also to see the coast connected with the interior by a network of canals which should unite the big rivers of the empire. Unluckily parfunds for the latter scheme.

Aluminum in the Army.

Experiments are being conducted at the armory in Springfield, Mass., in the use of aluminum for the bayonet scabbards for the new rifle. While the metal works well in bending and is about 50 per cent lighter than the steel scabbard, no satisfactory method has been devised for soldering the edges together.

English Firemen Admired.

English firemen were greatly ad mired at the international congress held at Antwerp. The Belgians and the foreign delegates warmly praised the smart condition of men, horses and engines, while the firemen were most enthusiastically cheered for the steadiress of their march past at the

The Bill Was O. K.

An Arkansas administrator made the following indorsement on the back of a doctor's bill: "This claim is not verified by affidavit as the statute requires; but the death of the deceased is satisfactory evidence to my mind that the doctor did the work.

Highest of all in Leavening Power. Latest U.S. Gov't Report

Baking

The most remarkable instance of rapid growth was recorded by French academy in 1749. It was a boy 8 years of age, five feet six inches in height. At the age of 5 his voice changed, at 6 his beard had grown, and he appeared a man of 30. He possessed great physical strength, and could easily lift to his shoulders and carry bags of grain weighing 200 pounds. His decline was as rapid as his growth. At 8 his hair and beard were gray; at 10 he tottered in his walk, his teeth fell out, and his hands became palsied; at 12 he died with every outward sign of extreme old age.

Hall's Catarrh Cure

Is taken internally. Price, 75c.

The day becomes longer every time a lazy man looks at the clock,

To Cleanse the System

Effectually, yet gently, when costive or billous, or when the blood is impure or sluggish, to permanently cure habitual constipation, to awaken the kidneys and liver to a healthy activity, without irritating or weakening them, to dispel headaches, colds or fevers use Syrup of Figs.

Man makes the conscience offerer than con-science makes the man.

FOR EARACHE. Toothache, Sore Throat, Swelled Neck, and the results of colds and inflammation, use Dr. Thomas Eclectric Oil—the great pain destroyer.

Love, after giving more than it has, ends by giving less than it receives.

Adolf Lalloz, carriage manufacturer, 119 Carroll street. Buffalo. N. Y.. states: I was troubted with nausen of the stomach, sick headache and general debility. Bundock Blood Bitters

In the medical profession a carriage is often more essential than ship

Harvest Excursions.

Harvest excursions at largely reduced rates for the round trip to Minnesota. Dakota and Montana points are announced by the Great Northern railway, for September 11 and 25, and October 9.

The old critic is always kind and considerate; the young critic is implicable.

The essential lung-healing principle of the pine tree has finally been successfully separated and refined into a perfect cough medicine. Dr. Wood's Norway Pine Syrup. Sold by all dealers on a guarantee of satisfaction.

Over 40 per cent of the cases of paralysis occur between the ages of 30 and 40.

To Our Readers.

The Prickly Ash Bitters Company, of St. Louis. Mo., have just published a thirty-two page book entitled "Useful Information." Every one should have it. It is written in plain language, omitting medical terms as much as possible. You will find therein a great many useful things you should known. Send your address to the company and receive a copy of "Useful Information." FUL INFORMATION.

The one who has suffered has a key that can anlock many heagts.

Women are apt to see chiefly the defects of a man of talent and the merits of a fool.

He who does not bestride success and grasp it firmly by the mane, lets fortune escape.

Perhaps you don't know that BACK-ACHE and LAME BACK come from disorder of the Kidneys. We give you two points; niety per cent. of Backache is due to improper working of the kidneys. Doan's Kidney Pills are sure cure in all Kidney Complaints. This assertion can be backed by strongest testimoty. Fifty cents will prove it to you. Foster-Miiburn Co., Buffalo, N.Y., Sole Agents for the United States.

for the United States of Price, 50 cents per box, or sure \$2.50. Sent by mail on receipt of price. For sale by all dealers.

WIFE BARROY SEE HOW YOU BO
IT AND PAY PRESENT.

Of high out of discover without it out its
private light arms of discover on the machine
findly finished, sixthel plains, singefer to light
as heavy were garranteed for 188

The Irish mile is 2.140 yards.

Warracted to only or money refunded. Ask your druggst for it. Price 18 cents.

The Scotch mile is 1.054ye ds.

Karl's Clover Root Tea,
The great Blood purifier an extresioness and clearness
to the Complexion and company to patient in .. 25c., 35c., 31.

Although the Delaware and Chesapeake canal is but fourteen miles long it possesses a great deal more of what. is properly called scenery than most canals. For much of its length it is a. broad and seemingly natural stream, with bays and coves that stretch its width to nearly a mile.

In Holland: Mich., C. J. Doesbury publishes the News. and in its columns strongly recommends Dr. Thomas' Ec-lectric Oil for coughs. colds, sore throat, catarrh and asthma.

Wonderful stories are told about a shell recently invented by Admiral Makaroff of the Russian navy. It is declared that one of these shells fired at a six-inch Harveyized plate at an angle of twenty degrees, passed through the plate and backing and fell 400 yards further on. A similar said to have pierced a teninch plate at an angle of ten degrees.

A SURGEON'S KNIFE

gives you a feeling of horror and dread. There is no longer necessity for its use in many diseases formerly re-garded as incurable without cutting.

The Triumph of Conservative Surgery is well illustrated by the fact that RUPTURE or Breach, is now radi-knife and without pain. Clumsy, charing trusses can be thrown away! They never cure but often induce inflammation, strangulation and death.

TUMORS Ovarian, Fibroid (I terine) and many others, are now removed without the perils of cut-ting operations.

PILE TUMORS, however large, other diseases of the lower bowel, are permanently cured without pain or

primaneutly cured without pain or recent to the kuile.

STONE in the Bladder, no matter between the bound of the Bladder, no matter between the bound of the boun

ELY'S CREAM BALM CURES TOL CATARRH

Patents. Trade-Marks. Examination and Advice as to Fatentability of Invention, Send for "Inventors Guide, or thow to Geo Extent" PATRICE OFAREELL, WASHINGTON, D. C.

WORN NIGHT AND DAY. MFG. CO., 744 Broad

Douglas OF IS THE BEST.

SE CORDOVAN, BEST DONGOLA SEND FOR CATALOGUE W-L-DOUGLAS, BROCKTON, MASS

You can save money by wearing the W. L. Douglas 23:00 Shee.

Because, we are the largest manufacturers of his grade of shees in the world, and guarantee their aline; by stamping the mane and price on the ottom, which proceet you against high prices and be middleman's profits. Our shore equal custom cork in style, easy fitting and wearing qualities, there may be have them sold everywhere at lower prices for we have them sold everywhere at lower prices of the value given than any other make. Take no sul tritute. If your dealer cannot supply you, we can.

Populist Newspapers

Does Your Gounty Need a Straight Fcople's Party Paper?

ARE YOU THINKING OF STAPTING ONE?

RETYOU THINKING OF STARTING ONE?
Write to the Winteren Newentere Union for samples of their Popullat pages, in ready-prints or plates. This is the official National Reform Press Association maker, furnished through a contract with the N. R. P. A. and edited by its Secretary. The N. R. P. A. service gives twice as much Popullat matter weekly as can be obtained from any other source. In addition, the Wistrian Newstard Union furnished Single Tax suster, Labor pages, and bally Telegraph Plate Service for Popullat-Labor Dallies, neuring or evening. This includes the original and only regular Popullat Capton Reviee. For samples, forms and full particulars, write WESTERN NEWSFAPER UNION, CHICAGO, 50.
LOUIS, DETROIT, KARAGE CHT, DES MONES, ORAMA, LENCOLN, WINTELD, DALLAS OF DESIVER. Address the marest office. Fraternally yours.

W. S. MORGAN, Bee National Reform Press Association.

W. N. U., D -- XII-- 85.

Answering Advertisements Kindly Mention this Paper.

MR. FRANK JONES

and his Excellent Company in the REALISTIC COMEDY entitled

OUR

COUNTRY COUSIN

A Company and Entertainment Absolutely Without an Equal

Full of Genuine Comedy ACT I.

A Most Realistic Farm Scene with a genuine, full-sized and regular made Threshing Machine in full operation threshing. Mr. Jones will give his wonderful cornet imitations of which he is originator.

ACT II.

A Bell Telephone and Edison's Phonograph are used in showing a countryman's first experience with these wonderful inventions. Continuous laughter during the entire act.

ACT III.

A Realistic Railroad Scene, engine and full districts have ever read the instructions train of cars. Smoke, steam and air brakes. A huge Stone Derrick and breaking bridge.

ACT IV.

Moonlight on the Ohio River. Steamboat Scotia illuminated and decorated for the Fourth of July celebration. Working wheel, real steam and smoke. The full length of the stage. All the above are seen on the stage and not on paper.

Dorthy and Hickory will Dance and the Farmers' Quartette will Sing.

Village Hall, Plymouth,

WEDNESDAY, SEPT. 5

Prices, 25c. and 35c.

When you are in Ypsilanti If you will give us a call, we will show you a very fine line of

Sterling Silver Novelties

Such as Belts, Stick Pins, Hair Pins, Hat Pins Satchel Tags, Umbrella Tags. Souvenir Spoons. Also a fine line of Silver Plated Novelties.

F. H. BARNUM & GO.,

129 Congress St., Ypsilanti.

TRADE WITH

Conner &

AGENTS FOR

Oliver Chilled Plows

Gasoline Stoves and Ranges Genuine Round Oak Stoves

The B. Y. P. U. of the Salem Baptist church held their annual election of officers on Wednesday evening, Aug. 29,

'The annual picnic of the Sunday schools of Salem township will be held at Whitmore Lake Thursday, August 30. The grounds near the lake have been engaged, also a speaker from South Lyon. A great day's enjoyment is expected.

We who live in the country often hear about Sunday desecrations in our large cities and wonder why the people let such things exist; but when we were informed by good authority that the dance which was commenced at the Farmer's Picnic was continued until sometime the following day or evening, we ask, "Is it not time Uncle Sam had something to say about the matter ?"

The Farmer's Picnic was held at Whitmore Lake, Aug. 25th as no doubt almost everyone knows, because everyone was there, or nearly so. Good music, both vocal and instrumental, was furnished as was also speaking, though one of the speakers was not notified until the night before the picnic that he was expected to speak. This speaks well for the managers of the picnic, but when we take into consideration the fact that the speaker thus left out until the eleventh hour was the nominee for governor on the prohibition ticket, we were not surprised, for parties who favor license (high or low) ought to be ashamed to have their policy exposed to public consideration, as it would be at such a gathering. But the facts of the case were, the gentleman in question arrived just in time to take his place on the stand. He spoke eloquently and the gentlemanly bearing of the man spoke well for him as did also his remarks which were well timed and to the point, showing him to be a man well qualified to fill the office for which he is

While driving through this and adjoinng townships we have noticed an abundance of loose stone lying in the road bed, and we are led to wonder if the highway overseers in the various road to overseers of highways relative to loose stone in the track. We have known of good horses being lamed by stepping on a loose or rolling stone, therefore we think the parties having this matter in charge should not be so negligent in re. gard to this important duty.

Newburg.

Isn't it awful dry? Six weeks to-day ince we had rain.

Miss Nellie Carey of Detroit, is visiting her aunt, Mrs. J. J. Smith this week. Our school commences Sept. 3rd, with

Miss Josie Sacket of Detroit as teacher. Mr. and Mrs. James King entertained relatives from Massachusetes this week.

A new well has been dug and some new fences built on the school grounds.

Miss Janet Crosby begins her duties as teacher of the Nankin school on Monday-The ice cream social at D. Geney's on Thursday evening of last week was quite

well attended. Mks Smith has been engaged as teach er in the Wayne Union school and will be gin her duties on Monday next.

Miss Nora Smith tendered her resignation as president of the Epworth League at this place last Wednesday evening.

John Grovesteen started up the old Nicholas Bovee cider mill last Wednesday. It has been idle nearly five years.

August Arnold, a former and respected resident of this place, died at his home in Buttle City, Dakota, on Wednesday

The Misses Nora Smith, Janet Crosby Lydia Joy, and Mr. Forest Smith attended the State teachers institute at Dear born last week.

Miss Nettie Tuttle and Mrs. Alma Stevens who have been visiting relatives in Canada the past few weeks returned home on Wednesday of last week.

Mr. and Mrs. Geo. Paddock of Denver Col., made their relatives and friends here a short visit last week on their return journey from a short recreation in Massa. chusetts. They left last Monday for their western home.

Dearborn.

Mr. Mack Robinson has returned home from the east.

Miss Blanch Cushmer of Dexter, spent Sunday with Miss Jennie Clark.

The teachers institute which was held at this place last week was well attended and quite a success.

Mr. Samuel Lapham entertained his many friends at dancing Monday evening, the occasion being his 17th birthday.

Mr. T. Neuendrof met with a very painful accident one day last week. In taking down a brick wall, it fell breaking his leg.

Miss Abbie Collier returned home Saturday evening from Caro, where she has been spending a few weeks with her sister, Mrs. B. Noyes.

Get your stationery at the MAIL office.

"Our Country Cousin," Frank Jones new play is of a more pretentious nature than his well-known skit, "Si Perkins," and gives promise of being a great artistic as well as financial success. The title is certainly indicative of a good story. These matural and homely plays of rural life seem to please audiences much better than the overdrawn melodrama, for they appeal directly to the heart. The action of the play takes place in West Virginia. with opportunities for elegant scenic and realistic effects.

GALE'S STORE.

Has just received from Chicago the largest stock of School Books and School Supplies ever in Plymouth, which will be sold at the very lowest price.

School Books, Inks-all kinds and sizes, Chalk Crayons—White, Chalk Crayons—Colored, Ink Erasers, Black Board Erasers, School Tablets-Ink, School Tablets-Pencil, Slate Pencils, Lead Pencils, Pen Holders and Pens, School Registers,

Class Registers, Lead Pencil Sharpeners. Slate Pencil Sharpeners, Muscilage, 3 or 4 Styles, Slates, Common and Covered, Base Balls, Foot Balls, Base Ball Clubs, And other goods in this line

too numerous to mention.

Livery

SALE STABLE

Good Rigs Day or Night

Also Omnibus and Dray Line in Connection.

12 Bus Tickets for \$1.00

H. G. ROBINSON,

PLYMOUTH, MICH.

HALL'S SPECIFIC REGAINS AND MAINTAINS

THE VITAL POWERS.

NERVOUS DEBILITY, LOSS OF VIGOR, INSOMNIA, and GENERAL DEBILITY. CAUSED BY IMPRUDENT HABITS

EXCESSES, OR OVERWORK. Price One Dollar Per Box.

Pamphiet and Circular Free. Sold by Wholesale Druggists in Detroit and Gran Rapids, or by mail, sealed, on receipt of Money.

Address. HALL'S SPECIFIC CO.,

166 LEXINGTON AVE., NEW YORK CITY.

FIRST • National Exgnan**se** Bank CAPITAL, \$50,000.

A General Banking Business Transacted

> PER CENT.

Interest paid on Saving and Time Deposits.

YOUR PATRONAGE SOLICITED. O. A. FRASER, CASHIER.

YOU WANT Painting, Papering, Decorating, Paints or Oils, You want the Best for Your Money.

For Sale—House and lot on Forest St Fred Schiffe, Plymouth.

PEND YOUR OUTING ON THE GREAT

Visit picturesque Mackinac Island. It will only cost you about \$12.50 from Detroit; \$15 from Toledo; \$18 from Cleveland, for the round trip; including meals and berths. Avoid the heat and dust by traveling on the D. & C. floating palaces. The attractions of a tripto the Mackinac region are unsurpassed. The island itself is a grand romantic spot, its climate most invigorating. Two new steel passenger steamers have just been built for the upper lake route, icosting \$300,000 each. They are equipped with every modern convenience, annunciators, bath-rooms, etc., illuminated throughout by electricity, and are guaranteed to be the grandest, largest and safest steamers on fresh water. These steamers favorable compare with the great ocean liners in construction and speed. Four trips per week between Toledo, Detroit, Alpena, Mackinac, St. Ignace, Petoskey, Chicago, "Soo," Marquette and Duluth. Daily between Cleveland and Put-in-Bay. The cabins, parlors and staterooms of these steamers are designed for the complete entertainment of humanity under home conditions; the palatial equipment, the luxury of the appointments, makes traveling on these steamers thoroughly enjoyable. Send for illustrated descriptive pamphlet. Address A. A. Schantz, G. P. & T. A., D. & C. Detroit, Mich.

DETROIT, Lansing & Northern B. B.
JUNE 24, 1894.

G. ING HAST.	1 €. 10 .	p. m.	p. m.	Ī
Grand Rapids	7;00	1:40	6:58	
Howard City			4 :25	
Ionia	7:30	1:35	6:25	
Grand Ledge	8:30	2:43	7:30	
Lans ng	8:54	8:04	7:55	
William ston	9:20	3:26	1-:28	
Webberville	9:31	1	8:30	
Fowlerville	9:41	8:42	8:40	
Howell	9:56	3:57	8:55	
Howell Junction	9:59	- 1	_	
Brighton	10:13	4:12	9:12	
South Lyon '.	10:29	4:26	9:27	
PLYMOUTH.	10:38	1	9:37	
PLYMOUTH	10:83	4:47	9:52	
Detroit	11:40	5:30	10:40	
	a., m	p. m.	p. m.	
GOING WEST.	a. m.	p. m.	p. m	
Detroit	7 -40	1:10	6:00	
PLYMOUTH	8 - 95	1:45	6 40	
Halem	8.38	- 110	6:51	
South Lyon	8:4H	2:04	7:01	
Brightou	0 -04	2:18	7:25	
Howell Junction	9.16		7-27	
Howell	0.00	2:88	7:33	
Fowlerville	0 - 41	2:07	7:48	
M GDDGLAITIS ***********************************	9 - 51		7:58	
Williamston	10:00	3 :C3	8:10	
Lansing	10 -97	3:28	8:34	
Grand Ledge	10:58	8:50	9:00	
Ionia.	11:59	4:45	10:05	
Howard City	1:85		11:45	
Gra id Rapids	12:40	*5:15	10:45	
	p. m.		p. 21.	

*Every day. Other trains week days only. Parlor cars on all trains between Detroit and Grand Rapids. Seats 25 cents.

Chicago and West Michigan E. R. Trains leave Grand Rapids For Chicago 7:25 a. m., 1:25 p. m., 10:30 p.m. and 11:30 p. m. For Manistee 7:30 al. m. and 5:45 p. m.

For Traverse City 7:30 a. m. and 5:45 p. m. For Traverse City 7:30 a.m. *7:45 a.m., 5:45 p. u and 1:115 p. m. For Charlestoix, Petoskey and Bay View 7:30 m. *7:45 a. m., 1:13 p. m. For Muskegon 7:25 a. m., 1:25 p. m., 5:3* p. n and 6:30 p. m.

†Except Saturday via St. Joe and Steamer.

TON. GEO. DEHAVEN.
Agent,
Plymouth. General Passenger Agent.
Grand Rapid.

.&P.M.R.F

TIME TABLE.

In effect June 17 1894
Trains leave Plymouth as folio

Going South.

a No. 4, 10:05 a. m.

No. 6, 2:37 p. m.

No. 8, 8:55 p. m.

No, 10, 12:35 a. m.

Train No. 5, connects at Ludington with steamer for Milwauker, (during season of navigation), making connections for all points West and Northwest. Sleeping Parlor Care between Bay City, Sagines and Detroit. Train No. 8 runs daily, from Bay City to Detro On Western Division it runs daily, except Sussel

Connections made at Port Huron and Detroit Union depot for all points South, Causda and th East. For further information see Time Card of the

PARTY.
W. H. BALDWIN, JR.,
General Manager.
General A. PATYLARGER,
Traffic Manager.
General Offices, Saginaw, East Side, Mich.

Plymouth Savings Bank PLYMOUTH, MICH,

L. H. BENBETT

PER CENT, paid on Savings Deposits from One 4 ings Depos Dollar up.

Come and open an account with us.

DIRECTORS:

E. C. LEACH,
J. B. TILLOTSON,
G. S. VANSICKLE,
L. C. HOUGH,
S. J. SPHINGEL, A. D. LYNDON.

J. R. HOSIE.

WM. MANCHESTER, WM. GEER L. C. SHERWOOD. Every Inducement consistent with sound banking offered to depositors.

E. K. Bennett.

OUR OWN VILLAGE

WHAT IS GOING ON AMONG PEO-

The News of the week condensed for the Benefit of Mail Readers.

Fall Millinery, new styles. Nellie Steele

Claude Briggs of Detroit, was home over Sanday.

.

A. R. Tafft moved into F. B. Park's house Thursday.

Mr. and Mrs. Harry Bell visited friends in Detroit over Sunday.

Dr. Geo. R. Smith, of New York City, was in town this week.

A good sized crowd went over to Northville Monday to see the ball game.

Rob Mimmack returned last Friday from a trip to his old home in Canada.

Miss Mabelle Rice of Caro, visited Miss Edna Curtiss this week.

In the line of photo work Palmer can give you first class work moderate

Supervisor Hoyt treated the MAIR office to some delicious pears this week. Thanks.

The council held a short session Tues day evening to pay off the men engaged hauling gravel.

Quite a number of our young people took in the dance at Cherry Hill last Saturday night. The Holly races next week, (Sept. 4, 5

and 6.) promise to be a big drawing card-\$1.325 in purses. The Rev. Geo. H. Wallace officiated at

the funeral of the late Mr. Chas. Osmus near Farmington, on Tuesday. The Wayne Tidings will please accept

our thanks for the extensive notice of the Plymouth Fair in their last issue. The Misses Clara Reed and Carrie

Bovee of Northville, were the guests of Miss Louva Millard Saturday. An opportunity will be given to those

who desire to connect themselves with the M. E. church on Sabbath morning next. Herbert Harrison, wife and daughter of Inkster, spent Sunday with Mrs. Harri

son's parents, Mr. and Mrs. H: H. Safford. Catherine Covert has returned to her home in Leslie Mich, after spending the summer at the home of R. L. Root and

I will be in Plymouth on Saturday Sept. 1st with hulled corn. Parties desiring it can have it delivered at their house C. E. Rickey.

The Pearls played another game with the Wayne boys Monday but were defeated 18 to 14. Bert Howe of Wayne, um-_pired the game.

Mr. H. F. Matthews of Detroit, Sher man Fields of Howell and F. C. Dunn of Toledo, were the guests of Mr. and Mrs. Pelten last week

Mrs. Mary A. House who has been vis iting here with her sister, Mrs. E. Lombard, for the past ten or twelve weeks, re turned to Owosso last Friday.

At the Grand Lodge Independent Order of Good Templars held at Hackley Park, Muskegon, last week, Rev. N. Norton Clark was elected Grand Counselor of that order.

Those who heard Miss Hill in her 15 minute talk at the M. E. church, will be pleased to hear she has consented to give a public lecture on the evening of Sept 12 at the village hall.

The Playmates did a good job at Northville Tuesday. Score 27 to 15. Black wood of Northville umpired the game, but was hooted off the diamond by the crowd in the 8th inning.

The band concert and social held in the park on Wednesday evening was well attended and everyone seemed to enjoy themselves. The Northville band came over and assisted with several fine selections. Our band cleared about ten

Miss Julia B. Hill has been persuaded by her many friends to give a public lecture about her travels in foreign lands Miss Hill is well versed in what she presents and knows from actual acquaintance the facts she so entertainingly states. At the village hall Wednesday evening, Sept.

Another union service will be held in the Methodist church next Sabbath evening and the pastor, the Rev. N. N. Clark, will preach a special sermon to young men. A special invitation is therefore given to them, and it is hoped that they will hopor it by a large and enthusiastic rally at the time and place appointed.

The following are the officers of the M E. Sunday school for the ensuing year: Supt., T. C. Sherwood; Asst. Supts., Jay Burr and Mrs. Brownell; Secys., Miss Minnie Fowler and Miss Edith Birch; Treas., Miss Fitzgerald; Librarian, Miss Addie Dibble; Organists, Miss Carrie Brown and Miss Mary Rodgers.

"Our Country Cousin" next Wednes-

ay evening.

Blank Books at potter's.

The Northville band has contracted to play at the state fair. Some of our boys will play with them.

If those petty thieves continue in our midst much longer some one is going to get a dose of the law administered to

The Mail has every reason to feel proud of its staff of correspondents. Every interest and care is taken to give all the news. We want a correspondent in every corner of the county. Will you act? School Books and School Supplies at

Hon. Charles Woodruff, editor of the Ypsilanti Sentinel, is spoken of as a candidate for congress. Well, that's right. Bro. Charles should not only be "spoken

of," but should be nominated-which is

a sure election. Frank Jones ("Si Perkins") has a new has a new play called "Our Country Cou-'sin," in which he will be seen this season. The critics say it is an excellent piece, and affords Mr. Jones even greater opportunities than anything in which he bes

Largest Stock of Stationery in Plymouth at Potter's.

The fair association held a short session Saturday deening and found things mov-ing along in good shape. The advertisers will be sent out at once. In the country billed with the finest advertising manthat has been posted in the state.

Big line of 10 and 20 cent Books just received at Potter's.

Now that water has been placed in the school would it not be a good idea to have hose placed at the disposal of the janitor so that he can water the lawn and keep the yard in a nice condition. We are sure the ignitor would be willing to do his share toward beautifying the place.

Base Balls and Bats at Potter's.

On Monday morning, Sept 3rd, Rev. N. Norton Clark goes to the Detroit conference of the M. E. church. We learn that the membership here during his pastorate of three years has increased more than one fourth; It now is the largest in its history. This is a large increase when we remember that there has during this time been a loss of thirty-seven by letter, death etc.

Leave orders for Chicago Dailies at

Justice Lombard held court at the village hall on Monday to accommodate the crowd that attended to hear the suit between Daniel Bryant and Alton E. Lewis Bryant claimed that Lewis promised him work on the highway if he would vote for him for commissioner. Lewis denied the charge. The jury brought in a ver dict of no cause for action. They could not have done otherwise. No man can contract to do anything that is an uncertainty, and to say the least, if he had promised him work, no suit in court would allow damages for an illegal contract of that nature.

Leave Laundry at Potter's news depot.

On Saturday evening last some one broke into the editor's house and relieved H. J. Baker of \$25 and took other articles of no value. The editor's wife was away on a vacation and we suppose the robbers thought money or valuables could be found. All the money the editor had was out on subscription which we challenge any robber to collect. Mr. Baker was more fortunate and had a few dollars in his pocket, but unfortunately he had "his other pants on." That's what a fellow gets for having two pairs of pants. An editor is too wise for that. If it was local talent they ought to be "strung up" for tackling an editor's house. If foreign talent, we would like to have the law get hold of them. Take advice and don't leave valuables in the house when you go

the price asked for them.

Just what can be done by a live newspaper in the way of promoting good morals for a place was demonstrated in Holly during the last few weeks. The Advertiser, published at that place, made war against the president and common council of the village for allowing a disreputable place, known as "Madison Square" to run wide open in that otherwise moral community. Nor did he let up until the infamous place had been driven out. The council adopted resolutions exonerating the president, which to say the least appear very flimsy, as it has caused them to be the laughing stock of the town and the best advertising the Advertiser has ever had. The head push of the house of illfame is a brother of the president, and lies in jail unable to get hail. Two parties are concerned. One pleaded guilty and the other is held up for trial at the next term of the circuit court. Bro Slocum of the Advertiser should be put on the retired list and given a good fat pension for his nerve to tackle the business and sticking to it until he won.

Don't miss "Our Country Cousin" next Wednesday night, Sept. 5, at village 12'l.

NEW AND BRIGHT STOCK OF CUTLERY Good News

Just arrived. Call and see our line of Scissors and Shears, Pocket Knives, Carvers and Butcher Knives, also Silver and Steel Table Cutlery, Razors, Spoons, etc. Remember the place

HUSTON&CO..

Cash Hardware, Plymouth.

A. PELHAM,

I Make a Specialty of

DRESS - SUITS First Glass Rigs

And all

Glothing Made to Order

Is Guaranteed. I have Some choice

Pant and Suit Patterns

That I will make up at Reasonable Prices.

M. ROSEN

<u>Heart</u> AND Nerve

HEART DISEASE, EPILEPSY, NERVOUS PROSTRATION.

Corplessuess and all derangements of the Nervous

Unexcelled for Restless Babies.

Purely Vegetable, Guaranteed free from Opiates. 100 full size doses, 50c. Rev. R. W. Middleton, M. E. Clergyman, Codar Springs, Mich. aays: Sleep and rest were Strangers to me after presching till Lased "Addrenda". Now I sleep sastndly and awake refrashed, and I can heartly recomment it. Frepared by WHEELER and FULLER MEDI-CINE CO., Codar Springs, Mich.

Sold by J. L. Gale, druggist, Plymouth.

The Wherry Mole Trap.

It Does the Work if Properly Set. Address for Prices,

WHERRY Plymouth Mich.

AND

Reasonable Gharges Citizens

PATRONS ACCOMMODATED DAY OR NIGHT.

GZAR PENNEY.

Plymouth, Mich.

G.A.FRISBEE.

DEALER IN

Lumber, Lath, Shingles,

and Goal

A complete assortment of Rough and Dressed Lumber, Hard and Soft Coal.

Prices as Low as the Market Allows.

Yard near F. & P. M. depct, Plymouth.

THE "STAR GROCERY"

PLYMOUTH, MICH.

Staple and

Fancy

SCHOOL BOOKS ARD SCHOOL SUPPLIES.

A Full Lire of

Tobaccos and Cigars

FRANKLIN HOUSE

DETROIT, MICH.

It is well before leaving home, whether for business or piessure, to decide upon a botel and thereby avoid confusion.

When you visit Detroit we would be pleased to have you stop at the old "Franklin House," for. Larned and Bates Sfa, where you will have a good meal and a clean bed at moderate rates. The house has been renovated from top to bottom, and is now in first class condition.

Respectfully,

H. H. JAMES.

Meals, 35c. Lodgings, 80. Per Day, \$1,50.

Wanted I sor to men to solicit orders for Hardy Nursery Stock. Fruit and Ornamentals; also new and valuable varieties of seed Potators. Permanent positions; good salary, rauging from \$70 \$125 per month, Apply quick, with references.

L L MAY & CO.

I. L. May & Co. have an ad' in this issue that will be worth your while investigating. They are reliable, and offeeight or ten men good situations.

BARGAINS.

Come Young and Old. Come Everybody

The "O. K." Store

will sell you goods cheaper than ever before heard of. Call and see those 5c. Challies. We have stuck the knife in them and offer them now for 3c a yard. Dotted Muslins worth 6e a yard now

We have bargains in groceries also We lead them all in low prices. Be sure and remember the place.

"O. K. STORE,"

Yours respectfully,

JOHN SMYE

Of Plymouth and Vicinity

I wish to inform the public that I am prepared to do anything in the line of

PLUMBING

Steam Fitting, Gas Fitting and Sanitary work of all kinds.

I do the work myself, and. as far as prices are concerned. do not bar Detroit or any other city.

A full line of gas pipe. water fixtures, and all necessary appliances for water works always on hand. Respectfully.

James Hewett

General Plumber and Contractor.

Sell or Trade!

A THIRTY ACRE FARM FOR PLYMOUTH PROPERTY.

I have a farm of 30 acres, situated in Salem village, that I will exchange for Groceries. Plymouth residence property. There is a good house on the place. Strawberries, blackberries, etc., are in good condition. blackberries, etc. are in good condition A more desirable place cannot be found. Enquire of J. E. BULLOCK,

Salem, Mich

Or at the MAIL office.

PLYMOUTH

I desire to inform the citizens of Plymouth and vicinity that I have bought the Plymouth Laundry Business and will conduct the business hereafter in a first-class way, guaranteeing satisfaction.

Laundry will be called for and delivered if desired. An experienced workman will have full charge of laundry.

PLYMOUTH MAIL. .

M. F. GRAT, Publisher.

PLYMOUTH.

MICHIGAN.

A Massachusetts man has created interest in himself by digging his own grave. The remarkable part of the episode is that the man was not a politician.

Mr. W. T. STEAD is much exercised and very despondent over the Perious condition of affairs in this country. Probably the sales of his book have not been what he expected.

THE man who declares that people do not take the trouble to read the advertisements in the papers may have a wife, but he is never known to possess several grown-up daughters.

ANGLOMANIA is very prevalent in Italy. There is a wealthy prince in Milan who devotes most of his time to horses. He goes about in the most English kind of clothes, and it it confidently as erted that he sends his shirts to London to be washed

An Archibald, Pa., woman whose playful guests brought a horse into her parlor and seated her on its back by force got a revolver and shot two of the practical jokers. This would seem to bear out the old tradition that woman has no sense of humor.

THE statement is made that distillers have gone to using wheat instead of corn in the process of making sour mash. Thus does the manufacturer adjust himself to the changing circumstances of the market. With the price of corn above normal and wheat below it wheat becomes necessary for other purposes than making oread. But who would have supposed that the world would ever be drinking wheat whisky?

FOREST fires are doing incalculable injury to the costly cranberry bogs of New Jersey. In spite of the increase of canned vegetables and the readiness with which fruit may be obtained in winter time, the cranberry grows in favor. Last your a successful attempt was made to introduce cranberry sauce to Europe, but, unfortunately, this year, the crop has been so greatly damaged by .cost and fires that the European effort can not be followed up.

Many people say you never bear in real life the definatic language of the stage. "Seldom" would be a better word than "never." the most language on a Polish is the exact language of a Polish between the control of the stage. is the exact language of a Polish barber in Boston when asked if he ever expected Poland to be free again: "If, when I have been dead 140 years, my great-grandson comes to my grave and says Grandfather, the kin dom of Poland is again' my heart (with joy) will tremble in its ashes '

UNCLE SAM will not be able to play the role of a dog in the manger many years longer with the Nicaragua canal scheme. If the United States will do nothing with this promising enterprise some European countries will, the Monroe doctrine to the contrary notwithstanding. European countries will not continue many more years rounding the Horn in order to reach l'acific ports, when a snort cut by the gulf of Mexico or the Carribbean sea and a canal will save weeks of time and millions in fuel. The Suez canal scheme was never half so feasible as is the Nicaragua plan, its necessity never any more

"My son," the perishing French vintner observed to his successor, to whom he wished to leave all the secrets of the trade, "remember that wine may be made of anything: even grapes." So many substances according to popular report have entered into its composition that a new one need hardly excite surprise. yet it must be admitted that the shipment of dried lizards from the Chinese port of l'akhoi, reported by American consul designed for use in the preparation of American wines, sends a cold chill down the back and inspires an inextinguishable desire for further information.

AFTER serving many uses through a long history. Castle Garden is finally appointed to perhaps the most interesting and not the least important employment to which it has ever been devoted. Its location and surroundings precisely at it for an aquarium, which it is hencefor to be, and the fish disporting in its numerous and magnificent tanks will very likely draw larger crowds than the opera singers used crowds than the opera singers used to do forty or fifty years ago, when they had no other sufficient metro-politan suditorium in which to up-lift their metodious and expensive voices. Under its new ordinance it will become and remain one of the most popular and attractive resorts in the city.

SUNDAY SCHOOL.

LESSON X - SEPT. 2 - JESUS CLEANSING THE TEMPLE.

House a House of Merchandise .- John

Introductory. Jesus cleansed the temple twice: at the beginning of his ministry and also at its close. In both cases, and especially in the first, it was a bold act upon his part. "It was a plain and open avowal of his divine authority, and a public reproof of the widhedness of the priests and rulers who permitted his Father's house to be made a house of mer-chandise." Some people wonder why it was that the traders permitted themselves to be driven out of the temple courts by a young and un-known roan. They forget the fact that the very presence of Jesus carried with it an almost irresistable moral authority.

I. Jesus Cicansing the Temple, verses 13-17. 13. "The Jews' pass-over." John calls it the Jews' passover, because he was writing for Gen-"Jesus went up to Jerusalem." In order that in the very capital of the nation he-might assert and display his authority. "In the temple." in the building proper, but in the inclosed spaces around it. "Those that sold oxen and sheep and doves." To be used in sacrifice. "Changers of money." The lews who came up to Jerusalem from foreign countries brought the coins of the different countries with them. Each one of them was expected to pay a half shekel-about thirty-five cents-annually for the support of the temple. This had to be paid, moreover, not in a heathen, but in a Hebrew coin; hence arose the business of the ex-

15. "A scourge of small cords." A whip, plaited probably from rushes picked up off the ground. 'Drove them all out." Our authorized version seems to teach that he used the scourge on the men as well as on the cattle, but the revised version more correctly shows that such was not the case.

16. "Take these things hence." The doves could not be driven out, and to let them fly might have caused, unseemly and prolonged commotion.

-Plummer. "Make not my Father's house a house of merchandise." It had been built for worship, and not for trade.

17. "His disciples remembered," etc. They remembered a passage in Psalm lxix: 9, "The zeal of thine house hath eaten me up;" and they found in this passage an explanation of the conduct of Jesus. He could not bear to see his Father's house dis-

II. The Jews Demanding a Sign, verses 18-25. 18. "What sign shewest thou unto us?" How may we know that thou hast a right to act so

19. "Destroy this temple." By "temple" he meant his body as the dwelling place of God. "In three days I will raise it up." Giving you thus the most convincing of signs.

this temple in building." They supposed that he referred to the structure before them, which Herod the Great began to restore in B. C. 20, and which Herod Agrippa completed in A. D. 64.

By rejecting him they were taking a course that must lead to his death. By destroying his body they were destroying the temple itself, as he foretold in Matthew. A few years more and it was in ruins. To himself his words had a very definite meaning: Destroy this temple as you certainly wilb by resisting my authority and rejecting my acts of reform, and afterward crucifying me, and in three days I will raise it. As by denying my authority and crucifying my person, you destroy this house of my Father, so by my resurrection will I men in possession of God's true dwelling place and introduce a new spiritual worship. It is in Christ's person this great drama is enacted The Messiah perishes; the temple falls. The Messiah lives again; the true temple rises on the ruins of the symbolical temple. - Godet.

22. "When therefore he was risen, . . his disciples remembered: and they believed." Many things that they did not understand during his life became perfectly clear

after his death and resurrection 23. "In the feast day," Revised version, "during the least." It lasted a "Many believed in his whole week. The faith of some was deep; and of others, shallow.

"Did not commit himself unto them." Did not trust his own person to them. "Recause he knew all men." He saw into men's hearts at a glance.

BRILLIANTS.

Covetous men need money least, and yet they most affect it. Nothing contributes so much to the duration of life as moderation.

To gain wealth does not make happy, to lose it makes us miserable. . The trials of life are the tests which reveal how much of truth there is in for her to alter her course.

WHAT THEY SAID.

A Tale of the Gentle Smile and the Awful Sequel

The night was as balmy as Gilead and Macallister McIlhenny had a doflar in his pocket. This was unusual, for what he ordinarily had in his pocket was a bunch of keys and i knife with three of the blades broken out.

And Macallister McIlhenny was happy. Any man ought to be happy with money in his pockets and hope in his heart, and Macallister McIlin his heart, and Macallister McIlin that fix, for the girl henny was in that fix, for the girl he wanted to forcelose an emotional mortgage on had given him a gentle smile that very afternoon. He was smile that very afternoon. now on his way to see her and he crooned a love ditty as he walked.

At the door of her palatial mansion he was met by a liveried serv

ant "Is Miss Montague at home?" he

asked lightly.
...She is not sir."

The reply set him back four pegsuls her father at home?" he asked on a second attempt. ·He is not, sir.

"Is her mother?"

"She is not, sir."

"Is anybody at home?" he asked desperately.
"No body but the servants, sin."

What Macallister McIlhenny said about the servants need not be mentioned herd.

"Where are they all?" was his next question, for he was not a man to throw up the sponge until the last armed foe had expired.

"They have gone to a boating party, sir.

"Oh, ah?" "Yes, sire it was quite unexpected, The invitation came just after

"Um-was there a young man in the party?" inquired Mac, trying to appear very unconcerned.

"Yes, sir; he came for Miss Mon-tague, sir." "Was she glad to see him?"

"Yes, sir; I should say so, sir,"
"Was he giad to see her?"

"Very, sir."

A cloud settled heavily upon the brow of Macallister McIlhenny.

.Did you hear her say anything about expecting me this evening? he asked. "Yes, sir."

"Ah! " and again the heart of Macallister beat high with hope. "What did she say?"

The face of the liveried servant was as fixed as fate, as expression-less as a sphinx, as immobile as the countenance of a mummy.

"She said, sir," he replied, "that

they had better get away before you came. sir. because if they waited until you left, sir, they wouldn't get started until it was time for breakfast, sir."

Alas, alas! By breakfast time there was no dollar in Macallister Mcllhenny's pocket, and he couldn't have put his head in any pocket less in size than a coffee sack.

A Barbarous Quarantine.

If quarantines everywhere were on the plan pursued in Hancock, N. Y., it would not be wondered at that people resort to all sorts of expedients to conceal infectious diseases in their families. There, when a case of diphtheria occurred in the family of James Wheeler! the house was closed. No nurse, medicines or food were provided, one after another of the four children took the disease and died, followed by the mother. After the second child's death of the followed by the mother of the second child's death of the second child second child's death of the Wheeler, the house was death the health officer made his second visit, and being upbraided by Wheeler for his neglect went away in a rage and did not return until all but the head of the family had been exterminated. Even the undertaker only set the coffins down by scandal about the matter and everybody is saying ugly things about everybody else.

Buffalo in Canada.

northwestern part of that country. in. Such a thing, however, would They are wood buffalo, but it is said They are wood bursaio, but it is said they are to all appearances the same as the animals which at one time go to the door, gasping for lureath, were so numerous or our western before I had completed my investigation. dlans in the Slave lake district this season. They are shaughtered for their hides. The question, where she did these wood buffalo so suddenly come from? now naturally suggests itself. The Indians and traders have long ago given up hope of ever seeing any again. Last winter the weather in this section was unusually severe and thus the animals were driven south in search of food and wandered in the track of Indians.

To Avoid Collisions

Lieutenant F. Boyer of the French navy, to avoid collisions proposes to introduce at the top on all fast sailing steamers an electric light, which will cast a beam shead to indicate the direction in which the vesselvis steering. So long as the appreaching ship was not in the actual pencil of light it would be unnecessary

VICTORS are Standard Value.

The standard price of Victor Dicycles is \$125:00. No deviation, and Victor riders are guaranteed against cut rates during the current year.

OVERMAN WHEEL CO.

BOSTON. NEW YORK.

PHILADELPHIA. CHICAGO. SAN FRANCISCO. DETROIT.

A SHIP IN THE DESERT.

THE HANDSOME BRIG LIES IN DEATH VALLEY.

Bullt by a Man Who Expected Salton Lake to Cover the Desert-Every Rope Is in Place and the Decks Are as Clean and White as a Man-of-War's.

One of the queerest and most surprising sights I ever saw in all my wanderings over the wilds of this country," said F. C. Traver, as well-known prospector and civil engineer, a few days ago, "was a newly constructed brig lying on the floor of Death valley. And it is there yet, so that anybody can see it.

"When I first saw it I was almost paralyzed. I could not believe my eyes, and thought I must have passed through some mental lapse and was not in the Death valley at But after gazing at the strange object a few minutes and then look ing around me and seeing the wastes of burning sands and feeling the hot breath of the desert wind, I knew that everything about me was most realistically real.

.. It was by the merest chance that I ran across the vessel. said Mr. Traver, "because had I been a tew feet further south I would never have seen it. You see, I had been working on the eastern side of the valley for several weeks without success, and concluded to the text." cess, and concluded to go to Mount Darwin, where I would at least be sure of expenses. I was crossing the valley at the northern end, which is quite narrow, but about the lowest spot on the earth's surface. I am not exactly certain, but I think that where the vessel is located it is about 200 feet below sea level.

"After the first surprise had worn off I began to figure out how the craft came there. That the vessel was a relic of a past age never en-tered my head for a moment, because it was constructed on perfectly modern times and the wood had a vellow appearance, indicating that it had not been cut very long. I am something of a sailor myself, and the first glance told me that it was the work of some modern ship-builder; but that only made the mystery greater.

"Going close, I made a careful examination of my strange find. proved to be a perfect brig of about 401 tons, that had never been in water. Everything about it was of the best style of workmanship, and showed plainly that the workman had put forth his best efforts. The keel was laid flat on the sand, and the starboard side placed up against a small reef of rocks. The port side was supported in the usual manner.

Climbing onto the deck by a small rope ladder. I found every-The decks thing in ship-shape. were as clean and white as a man-ofwar's, and every rope was in place. A report comes from Winniper.
Canada, that there are great numbers of buffalo still alive in the buffa thing next and clean, and several bunks with bedding ready to sleep It is said that more than tion. The more I looked the more no of them were killed by the la interested and mystified I became, It was plain the brig had been built where she was; but by whom, and

"I spent the whole afternoon climbing over the vessel I went rigging and looked over the surrounding country, but could see no sign of a human being. When night came on I concluded to camp near by, but had no sooner got fixed comfortably when a voice from some-where called Good evening. You may be sure I jumped, as my nerves were feeling a little weak through my strange afternoon's experience

"There was no need to be alarmed though for a good-natured looking man with gray hair and beard was his baby, w smiling at me. Of course I at once concluded that he knew something he hit the about the brig. I was right, and in This was with the moments he explained the into court.

whole thing to me and also showed to what ends a foolish idea will drive a man.

"He said his came was Frederick Evens, and that he was a ship builden by trade and one of the California proceers of '49. He had never made a big strike, but had always kept prospecting, and when the water rose in Salton lake a few years ago he was at work in the mountains around Death valley. It was then that he got it in his head that the water would eventually reach that locality and he was determined to the first vessel to float in the new sea. Evans was not a poor man, but had enough money to hire a couple of men to help him lay the keel of the vessel, put in the masts and do the other heavy work. At first the work was pushed rapidly, but when the waters commenced to recede Evans took things easy and did all the work himself, because he thought the water would not come again for a year. He has been dis-appointed every year since, but still thinks that Death valley will become a sea, and he is ready for it.

"I was well treated by Evans," said Mr. Traver in concluding. "He took me to his abode, which was a took me to his abode, which was a deep cave a few feet from the brig, with a delightful temperature. staved with him two days and found him a well educated man and very interesting, but when I left him his last words were. When the waters rises I will be ready for it."

Five Foolish Folks.

As soon as my trade picks up a bit. "Said the merchant looking wase."
As soon as my trade picks up a bit.
I am goin: to advertise."

As scounts my vessel reaches port," Said the skipper with a with-As soon as in: vessel reaches port, I am going to set my sail"

'As soon as my field of grain is grown,"
Said the furner, see in nadd—
'As soon as my field of grain is grown,
I am going to sow the seed." As soones the man is well and strong." Said the dogtor deawing closs-'As soon as the man is well and strong, I will give him a curing dose."

As soon as I know my soul is saved."
Was the preacher's observation
Asisoon as Im sare inv soul is saved.
I'll pray for its salvation."
Bridge -Brains.

IN THE HALLS OF JUSTICE.

During a hearing in the Jefferson market (Philadelphia police court the other day a woman among the spectators suddenly shook her fist at one of the policemen. When an attempt was made to eject her she resisted so forcibly that she was arrested and hauled before the justice "What has the policeman done that you should shake your fist at him?" the judge asked. "Nothing," replied the woman, only he looks like a man I don't like. She was fined \$10.

A woman in Georgia was recently tried before a court on the charge of obtaining money under false tenses. A clear case appears to have been made out against her. but her tenses. lawyer secured her discharge without denving a single allegation and without calling a single witness in her behalf. He simply asked the prosecutor whether he could swear teat the defendant was not of sound mind. and, on the answer being in the negative, the judge ordered the woman's dis charge and lectured the prosecutor for bringing a case into court in which the prosecutor could not take oath as to the mental capacity of the defendant

Clarence Merring and Briggs, brothers-in-law, living at Williamsburg. Pa., had a quarrel lately, which caused them to appear in e police court. The two men married sisters on the same day about a year ago, and a few weeks ago Mrs. Merring became the mother of bouncing boy, but Mrs. Briggs didn't. The two couples met at the house of their father-in-law in Jamaica, and Briggs asked permission to carry baby down stairs for his wife to look Merring good naturedly advised him that he needed a little experience before he could trust him to handle his baby, whereupon Briggs got an gry and in the quarrel that followed he hit the proud father in the eya. This was what brought these brothers

THE city editor opened the door and peered impatiently through the clouds of smokerolling over the long center table in the reporter's

that story, Carle-ton?" he asked. Carleton's not

in yet. Mr. Howard," one of the men He-

But the door shut with a bang, to a sailor. "Be quick with you."
pen a minute later, when the same "I'm goin." cried the boy. open a minute later, when the same worried voice inquired:

"Where's Bud? No, I suppose he's not to be found, either! Did anyone ever know him to be on hand when he was wanted? Here, Bud," as the grimy-faced galley and general utility boy in question came in with his go down to the foot of F street and find Carleton. There's a wreck off the point, but it won't do us any good unless he gets here with that copy pretty soon. We go to press at 3 o'clock—in just two hours. Bud—" C'He stopped with a half smile, for the boy was already part way down

the stairs on his way to the street.

None of us knew exactly why we gave the weird, shriveled specimen of boyhood the name of Bud. Possibly it was because of the certainty we felt that he would never become a blossom. He was a thin-shouldered. sbrunken-chested little fellow, small even for his 12 years, with a sharpfeatured, unchildish face and the suggestion of eternal croup in his voice. He had drifted into the office one stormy night about a year before the time of which I write, and, although his request for "a place" had been promptly refused, he had calmly stayed on and became a fixture. He was not communicative about himself, and we were not particularly curious. One of the women proof-readers discovered before long that the gray rat under her desk was not a more constant habitue of the office than was Bud. He spent the hours between the time the paper went to press and the arrival of the day men at 11 o'clock sleep-ing on a pile of empty mail sacks in a dark corner of the engine but from that time he was alert and ready for business. As "understudy" for Frank the regular galley boy, he was fast picking up the knowledge of printing and had occasionally displayed a surprising amount of information regarding the general makeup of a newspaper, strongly imbued with the idea that all things were secondary in importance and must be subservient its requirements. Nothing pleased him so much as an errand of the kind just given him by the city editor, and all knew that he would return if he

Carleton was a new man on the paper, a little green in the business, but with a "nose for news" and a sense of honor and the eternal fitness of

IT WAS THE SMALL BOAT. things, coupled with reliability of statement. Mr. Howard had looked over his staff that night before giving the assignment.

"Get to that wreck, Carleton," he said testily. You are the only here who can write it up without having the waves roll mountain And the new reporter had torn a thick section from the block of copy paper and hurried away

Bud found no difficulty in locating the wreck, although he could see its dark spars outlined against the sky better by running along the front as far as H street. The water front as far as H street. storm, which had been raging for three days and had finally caused the disaster, had subsided a trifle and from this distance the great, black hulk seemed resting easily upon the waves. On account of the hour there were but dew spectators-only the hurrying life-saving crews, the patrolmen and the inevitable groups of ragged wharf-rats. ragged wharf-rats. And Bud observed, with delight, that not another paper had a reporter on the scene

He looked around for Carleton and some one told him that the "chap" that had been writing there for a long time, sitting on an overturned small boat, had at last righted the little craft and set off for the half

submerged ship.
"He hadn't oughter, either," the man continued. "This vas peaceful as it rooks. "This water ain't We had a hard pull gettin' in the last trip with the passengers, and the wind is risin' higher every minute."

It was true that the clouds had begun to roll again, while the lightning threw ever sharper and more jagged fangs across the sky. The crew on shore made hasty preparations to put out. There were still many people abourd the wreck, a number of them women and children. Bud was the first one in the boat.

"Come out of that, youngster," said

got to see Carleton-I've got to, I tel!

The sailor's hand was on his collar but Bud clung to his seat with desperation, the muscles of his little hands standing out like a gladiator's.

"I've got to get something for the paper," and his voice rose to a shrill

The man lifted him out, sat him not ungeatly, down on the wet sand and pushed off the boat. With a fierce cry the boy was after him, clinging like a monkey to its side. The sailor loosened the boy's hands and he dropped backward into the water. He scrambfed to the shore and stood choking with impotent rays, strange oaths pouring from his lips and his

frail hands beating at the air.

The wind increased in violence. The thunder was terrific, and the heavens were ent with broad, white blades. The night grew ever blacker, but he could see by the flashes that the lifeboat rolled heavily and seemed in distress. He sank down and dug his hands deep into the sand. All at once a peal of thunder shook the solid earth; a flash of lightning leaped down and seemed to lap up the sea and ships. Bud uncovered his eyes. and in a moment his shrill voice was added to the chorus of agony sent up from the flames of the fated steamer. laightning had struck her, and the boy had heard the sailors say that she carried a consignment of coal oil.

The light was bright enough now and the watchers could see a small dark object leave her luminous side and head toward shore. It was the small boat. Bull screamed in eestacy as he saw a man, Carleton, work at the oars. The time seemed an eternity, and the boat, over-crowded as it was with women and children, seemed to make no progress. It was in danger of swamping. long before the explosion must occur?

The boy threw himself face downward upon the besch and waited. Presently he lifted his eyes and saw the min in the boat rise and gently put back the hands that were ex tended toward him, as if in enereaty, and then with a long leap spring into the ocean. Bud saw him strike out with strong, confident strokes, while the boat, relieved of its weight, made a leap forward. Then there was a sudden darkening of the sky, as the flames swirled downward followed by a long, reverberating shock and roar; a glare that turned the heavens into fire, while the waves hissed around the scene with the foam at their lips stained red. There was a nurrying back and forth along the shore; the whirling of long ropes, lasso-like, over the waters, and, after a while, a few charred, blackened shapes upon the beach.

Bud opened the office door at 2:30 "This is a nice time for you to show o," growled the city editor. "Where's

Carleton? Did you get that copy?"
Bud approached the table slowly, fumbling in his coat with trembling

"I've brought the copy," he said, is lips drawn and ashen. "It's a lithis lips drawn and ashen. tle wet 'cause 'twas in his pocket, an'-" the boy put his hand up to his throat and sobbed hoarsely-"you see, he-got drowned."

The Mark Is Not on Their Faces. In a New York photograph coilec-

tor's album there are the pictures of criminals who were tried and convicted in that city last year. good proportion of them are men of fine appearance, with honest looking faces and a pleasant expression. The owner of the album often shows these pictures to his acquaintances without telling who the men are. and he says that of all the people who have seen them not one has yet guessed that they are convicted criminals, or that they do not rank among the most respectable citizens

A Study in Percentage.

Philadelphia's population in thir teen years has increased 30 per cent and the taxable value of its property 40 per cent, while the cost running the local government has increased 35) per cent.

At the Poultry Show

"Great snakes! There's fifty-sever little chicks in that box! How could one hon hatch out as many as that?" "A hen didn't do it. They was hatched in a -in a incubus, you ders IMPORTANT FOOD TESTS.

to Produce More Economical and Healthful Articles for the Tab e.

The official food analysis by the United States and Canadian govern-ments have been studied with interest. The United States government report gives the names of 1s well-known bak-

gives the names of 1s well-known baking powders, some of them advertised as pure cream-of-tartar powders, which contain alum.

The report shows the Royal to be a pure cream-of-tartar baking powder, the highest in strength, evolving 160.6 cubic inches of leavening gas per single ounce of powder. There were eight other brands of cream-of-tartar powders tested; and their average strength was 111.5 cubic inches of gas per ounce of powder.

was 111.5 cubic inches of gas per ounce of powder.

The Canadian government investigations were of a still larger number of powders. The Royal Baking Powder was here also shown the purest and highest in strength, containing 45 per cent. more leavening gas per ounce than the average of all the other cream-of-tartar powders.

These figures are very instructive to the practical housekeeper. They indicate that the Royal Baking Powder goes more than 33 per cent further in use than the others, or is one-third more economical. Still more import-

more economical. Still more important than this, however, they prove this ant than this, however, they prove this popular article has been brought to the highest degree of purity—for to its superlative purity this superiority in atrength is due—and consequently that by its use we may be insured the

The powders of lower strength are found to leave large amounts of impurities in the food. This fact is emphasized by the report of the Ohio State Food Commissioner, who while finding the Royal practically more finding the Royal practically pure. found no other powder to contain less than 10 per cent. of inert or foreign matters.

The statistics show that there is used in the manufacture of the Royal Rak-ing Powder more than half of all the cream of-tartar consumed in the United cream of tartar consumed in the United States for all purposes. The wonderful sale thus indicated for the Royal Baking Powder—greater than that of all other baking powders combined—is perhaps even a higher evidence than that already quoted of the supericrity of this article, and of its indispensableness to modern conserv. ableness to modern cookery.

NOTES AND NOTIONS.

Many steamboats made in Pittsburg are plying on South American rivers. Six-terths of the population in Japan do not earn more than \$10 per month.

Probably the largest tenement in the world is an enormous tenement in Wieden, a suburb of Vienna. It has 1,500 rooms, in which a whole town of human beings live.

A New York butter dealer makes these seemingly inconsistent an-nouncements: "Very best butter, 25 nouncements: "Very best butter, 25 cents; do. fine, 22 cents; do. good, 20 cents; cooking butter, 17 cents.

Eleanor Markham, 22 years old, of Sparkers, N. Y., recovered from a trance just as she was to be placed in a coffin preparatory to burial. Her physician thought she was dead.

Savannah has the honor of projecting and building the first trans-atlantic steamship, which was built and owned in Savannah, was called the Savannah and sailed on its first voyage in 1819.

The mean temperature of several leading cities is as follows: Athens 63 degrees, Boston 49, Calcutta 78, Charleston 66, Constantinople 56, Dublin 50, Havana 78, Jerusalem 63, London 50, Mexico 60, Moscow 41, Naples 61, Paris 51, St. Louis 55, San Francis-co 56, Savannah 67, Stockholm 42, Washington 56, Zanzibar 80.

The rich frescoing on the walls of the room of the committee on naval affairs in the capitol at Washington attracts a great deal of attention from visitors. Conspicuous on the walls ars a half dozen female figures which show remarkable artistic skill and are also wonderful for the peculiar beauty of the face and form of each It is apparent at almost a glance that one model served for the whole group. The painting was done by Brumidi, the famous Italian artist, and the model was the artist's wife.

The most remarkable instance of Live poultry—Spring Chickens French academy in 1749. It was a boy Threeve French academy in 1749. It was a boy years of age, five feet six inches in height. At the age of 5 his voice changed, at 6 his beard had grown, and he appeared a man of 30. He possessed great physical strength, and could easily lift to his shoulders and carry bags of grain weighing 200 pounds. His decline was as rapid as his growth. At 8 his hair and beard were gray; at 10 he tottered in his walk, his teeth fell out, and his hands became palsied; at 12 he died with every outward sign of extreme old age.

Pride is a hard snake to kill entirely dead.

It never pays to cherish a fault-finding spirit.

It is foolish to make professions that you do not live up to.

People who have great strength are also apt to have some great weakness. It never pays to do in private what you would be ashamed to have known in public

There is as little mercy in stabbing with a word as there is in doing it with a knife.

A tattler's brain is like a beggar's pack; it contains little but what has been given to him.

CONGRESSIONAL NEWS.

SENATE -208th day-for 15 or 25 minutes the business of the Senate was suspended while the sergeant-at-arms was sent in search of an actual quorum. The Senate was 18 short of a voting quorum, this showing that Congress is slowly districgrating. The four supplemental tarin bills were all reported from the mannessommittee and sent to the calendar. Several bills were passed. At 1 30 p.m. the Senate adjourned, after an executive session lasting 20 minutes. Horse-less than 50 members were present when the House met at 120 clock. There were the usent indications that Congress was on the eye of adjournment. Members were crowding in the area in front of the Speaker's desa with requests for unanimous censent for the passage of bills of local interest to them. At 12:45 the House adjourned.

SENATE -208th day-There were just 21 Sen-

SENATE.—209th day—There were just 21 Sonators present when the vice-President called the Senato to order. The dediciency bill was received from the Mouse, and having been signed by the Speaker, the Vice-President immediately attached his signature. The absence of a quorum was immediately pointed out, only 25 Senators answering the relical—11 less than a quorum. Af 1:11 p. m. a quorum was obtained, and immediately afterward the Senate went into executive session. At 1:40 the Senate adjourned.

SENATE —210th day —Less than a work of

Senate went into executive session. At 1:40 the Senate adjourned.

Senate:—210th day.—Less than a score of Senators were present and all the business transacted was in executive session, much to the disappointment of a large number of sneedators, mostly visiting Knights of Pythias. HOUNE.—Great crowds also alled the House galleries. Mr. Richardson bem. Tenn. ofered a resolution to print the tariff bill with comparisons of the rates between the bill as it became a law, the bill as it passed the House and the McKinley bill. Mr. Wilson pointed out the difficulty of resolving specific duties into advancem rates and said the comparison would be misleading. He claimed the Senate bill would increase the basis of taxation \$61,000,000 over the McKinley law and he wanted this to appear in the comparison. Mr. Wilson thought that the comparison should not be simply a comparison of the rates of taxation but of the basis of taxation. The point of no quorum was raised and while waiting for a quorum the death of Contressman Shaw, of Wisconsin, was announced, a committee was appointed to attend the funeral and the House adjourned.

ROYAL ARCH MASONS.

Meeting of the General Grand Chapter a

About 200 prominent Masons from all the states in the union, representing 2,000 chapters and a total membership of the distance of the union. ship of 150,000, attended the 29th triemial convention of the general grand chapter of the Royal Arch-Masons of America, held at Topeka, Ks.

23,900 Will be Idle.

The manufacturers of Fall River Mass. began the largest lockout ever known in the New England textile trade. Every corporation in the city, save the Fall River Iron Works company, closed its mills for an indefinite period and 23,000 e cratives will be idle.

THE MARKETS.

1	A III MAILE IS
ı	New York.
1	
	Cattle-Natives
1	Hogs
ı	Lambs
1	Wheat-No. 2 574 574
ı	Corn-No. 2 red 60 + 3 61
1	Oats-No. 2 white
ı	Toledo.
ı	Wheat-No. 2 spot 5047 504
ì	No. 2 December 58 9 57 Corn—No. 2 56 9 54 Cotts—No. 2 mixed 32 26 33
ĺ	Corn-No. 2 56 19 544
	Onts-No. 2 mixed
ı	Buffalo-Live Stock.
1	Cattle-Mixedshipments 3 no 3 75
i	Sheep 2 23 37 3 30
Į	Lambs 2 50 % 1 21
_	Hogs-Choice weights 5 80 6 60
ï	Lambs 2 50 % 1 25 Hogs—Choice weight 5 80 4 6 00 Common and rough 4 50 9 5 75
Ì	Cleveland,
i	Cuttle-Best \$ 4 00 @5 4 50
1	Others 3 00 6 3 81 Others 5 00 5 85 Hogs 5 0 5 0 5 85 Wheat—No. 2 red 5 0 52 Corn—No. 2 0 52 Oats—No. 2 white 52 0 41
ı	Hogs 5 50 0 5 85
ļ	Wheat—No. 2 red 51 6 52 Corn—No. 2 57
i	Corn—No. 2
ľ	Oats-No. 2 white 42 @ 41
ĺ	A TECNOUPE.
ľ	Cattle 3 60 3 4 85
ı	Hogs
ı	Sheep and lambs 2 90 6 3 3 Wheat No. 2 red 524
ľ	Wheat—No. 2 red
ı	Oats-No. 2 white 42 43
ı	Cincinnati.
i	Catt's Cood to prime
Ì	Cattle-Good to prime \$ 3 75 @8 4 50 Lowergrades 2 25 @ 4 15 Hogs 5 35 % [6.9] Sheep and lambs 2 25 @ 4 45] Wheat-No. 2 red 5 45 % [6.9] \$ 5 % [6.9] 5 % [6.9]
ı	Hogs 5 35 0 5 91
k	Sheep and lambs 225 @ 4mi)
ı	Wheat-No. 2 red 50 4 9 51
-	Corn—No. 2 mixed
1	Oats-No. 2 waite
1	Chiengen,
	Cattle-Best steers 3 10 @ 5 15
ı	Common 3 55 or 4 to
ı	Sheep and lambs 2 00 @ 5 25
1	
ı	Wheat—No. 2 red
1	Corn-No. 2 544 9 544
1	Oats
I	Mess pork, per bbl
1	Lard. per cwt7 7 63 @ 7 70
i	-t- Dermoit.
ı	Cattle-Good to choice \$ 3 60 @\$ 3 85
ı	Lower grades 2 51 02 3 50 Hogs 5 25 6 5 50
ł	Hogs 6 25 @ 5 50
ı	Sheep 1 00 2 2 00 Lamber 2 00 3 3 00
ı	Wheat-No. 2 red spot 534 2 54
ı	No. 1 white
ı	Corn-No. 2
1	Onts-No. 2 white
1	Hay-Timothy 11 00 6 11 25
1	Potatoes-per bu do as 70
-	Butter-Dairy 17 @ 20
1	Creamery 22 @ 23 Eggs—Fresh 14 44 15
1	Eggs—Fresh
١	Fowls 7 29
1	Cattle—Good tochoice 53 66 68 2 87 Lower grades 25 1 76 3 87 Hogs- 7 25 1 76 3 87 Hogs- 7 25 1 76 2 50 Lamba 2 10 2 20 3 30 Wheat—No. 2 red spot 314 2 3 30 Wheat—No. 2 white 34 6 55 Lamba 30 30 Wheat—No. 2 white 34 6 55 Lamba 30 30 Lamba 30 30 Lamba 30 30 Lamba 30 30 Lamba 31 3 3 30 Lamba 31 3 3 30 Lamba 31 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

WEEKLY REVIEW OF TRADE.

WEEKLY REVIEW OF TEADE.

NEW YORK.—Dun's review of trade says: Changes during the past week have not been definite nor very important. Conditions, if not entirely favorable, have at least not changed for the worst during the past week. The injury to corn is less than apprehended, but is still believed to have reduced the yield about 550,000,000 bu. The strike of coke workers and coal inters has ended, and while the lockout of cotton operatives is important it affects the carnings and livelihood of a much smaller number. In all the great industries some increase in demand for products has appeared. A somewhat increased itemand for cotton goods has appeared, but perhaps not yet as great as many have anticipated. In the iron and steel manufacture the demand for finished products increases, but is at present not as iarge as the capacity of the works which have endeavored to resume operations, so that their competition resuits in prices nearly as low as nave been reached at any time. A moderate increase is seen in the woolen mills in operation and agents who have offered spring goods, generally at a reduction of about 15% per cent from last year's prices have taken orders for considerable quantities. About 1.600.000.000 but is now the more common estimate of the yield of corn, which will leave nothing for export, and failing below a full supply of feeding, will materially affect prices of meats for the coming year. Wheat has beet stronger in spite of such favorable reports that a yield of 1000.000,000 but or more is now commonly expected. Receipts at the west for the week were 4.984.226 but against 2.030.427 last year. Hog products are only a shade stronger. Accounts from the south continue to promise a cotton yield considerably larger than that of 1893. The failures the past week were 234 in the United States, against 410 last year and 29 in Causada against 2016.

Weak and Weary

Overcome by the heat or extraordinary exertion, the physical system, like a machine, needs to be renovated and repaired. The blood needs to be

Hood's Sarsa-par parilla purified and invigorated ures and the nerves and muscles strengthened by Hood's Sarsaparilla.

which creates an appetite, removes that tired

feeling and gives sweet, sound, refreshing sleep

-

Hood's Pills cure all liver ills. 23e

The patriotism of the owner of a New York restaurant takes a novel form in which to express itself. Watermelon is served cut into thick red circles and placed on white plates with blue borders, so that the combination forms the tri-color

Information is sought as to a female child which was born in the city o. Milwaukee on or about January, A. D. 1872. Its mother's name was Villiers, and the child was adopted by a lady and gentleman who; it is believed, took the child to their home somewhere in Michigan.

This child is, if living, or if dead, its legal representatives are entitled to a share in some money now in our hands for distribution, being a portion of the estate of the late William Rowand, who died at the city of Winnipeg, ir the province of Manitoba, in the yea:

A. D. 1871.

We desire to obtain evidence as to the death or avistance of said shill.

the death or existence of said child, and will pay to it its share in said estate upon satisfactory proof of its identity being furnished.

Address any communications to GIL-MOUR & HASTINGS, Attorneys-at-Law, Winnipeg, Manitoba.

You can tay eye glasses at prices all the way from fifty cents up Special glasses on prescription may easily cost \$5, \$7 or even \$10. The cheapest are not always as good as best, though the latter are seldem worth the difference in price.

Rheumatism

Lumbago, pain in joints or back, brick dust in urine, frequent calls, irritation, inflammation, gravel, ulceration or catarrh of the bladder.

Disordered Liver Billousness, headache, indigestion or gout. SWAMP-ROOT invigorates, cures kidney difficulties, Bright's disease, urinary troubles.

Impure Blood

Scrofula, malaria, general weakness or debility. Swamp-Root builds up quickly a run down constitution and makes the weak strong. At Druggists 50 cents and \$1.00 Size, "Invalids' Guide to Health" free-Consultation free. DR. KILMER & CO., BINGHAMTON, N. Y.

WE trite Mail PostPaid

a did State Picture, entitled

"MEDITATION"
In exchange for 18 Large Liou
Haads, dut from Lion Codes
wrappers, and a 2-cent stamp to
pay justage: Write for list of
our other fibe premiums, including books, a knife, game, etc.
Woodson Spice Cc.,
450 Hurch St., Toledo, Omo.

UNIVERSITY OF NOTRE DAME. THE FIFTY-FIRST YEAR WILL OPEN TUEBDAY, SEPT. 47H. Full courses in Classics. Letters, Science, Law, Civil and Muchanical Engineering. Thorough Preparatory and Commercial Courses. St. Edward's

WALL PAPER.

Ag n's are making \$5.00 to \$10.00 per day selling our Wall Paper. Our Fall samples are now ready and will be sent on releigh of \$1.00. These your are selling releing it is as the prices are extremely low agents or lecting the Fall into will receive the apring samples gratis. Order blanks, and rules for measuring free. The \$1.00 pid for samples will be do du tool from \$1.00 pid for samples will be do du tool from \$1.00 pid for samples will be do du tool from \$1.00 pid for samples will be do du tool from \$1.00 pid for the agency. Office Codes William \$1.00 pid for the agency. Office Codes \$1.00 pid for \$1.00 pid

sizes Hand Cream Separatula. Davis & Rankin B. & M. Co. Chicago.

New Fall Goods ARRIVING DAILY

Th Greatest Values Ever Shown in Plymouth

Eegant New Fall Clothing

No Trouble to Show Goods We want your Trade.

New and Complete Line of Boots and Shoes. All the New Fall Styles of Hats and Caps. See our Great Line of New Fall Prints at 5 cents a yard. 30 pieces of Extra Strong Sheeting at 5 cents a yard worth at least 7 cents.

10 pieces of Good Heavy Shaker Flannel at 5 cents a yard. The Best Ladies' and Gents' Shoes in Wayne County at \$1.50

Don't Fail to see our Great Special in Boys' and Girls' School Shoes.

Look over our Great Stock of Boys' School Suits. Prices Cheaper than ever before. EVERYTHING in Summer Goods at COST.

GOODS ! DRESS

COME AND SEE.

Bargains in all Depart's

The Plymouth Cash Outfitter

Make us a visit

see our store and get our prices. It pays to come miles to trade with us.

Union Service.

In the Presbyterian church last Sunday night the W. C. T. U. had the direction of the union services, and one of its departments, "Social Purity and Mother's Work" was the subject presented. The pastor of the church presided and conducted the exercises of reading and prayer, after which a varied program of music, recitations and addresses followed. There was a welcome song by a bevy of girls, and recitations by Zaida Briggs, Elsie Eddy, Zaida Pinckney, Eva Adams and Warren Lombard. Besides the music of choir and congregation, there were two excellent solos by Clarence Stevens, "The Beautiful City," and "The bird with the broken wing." Miss Carrie Brown and Anna Baker sang most tenderly and touchingly a duett, "The man of Galilee". This was all the more effective as it was sung without the aid of the organ.

Revs. Huntington and Clark made most earnest and practical addresses on "Social Purify", and another on "Mothers Work" was to have been made, but deciding the program was sufficiently long the chairman omitted it. As usual the church was filled and the service a beautiful and interesting one.

Motives of Action.

In the feudal ages when new enterprise was contemplated, the vital question which the projectors asked themselves was, "can we conquer?" and under whatever guise they sought to hide their real purpose, that of obtaining spoils and glory. no real consideration of the rights of others was for a moment thought of. To kill, ravage and plunder and afterward vaunt their valor and revel in the fruits of their conquests was the heigth of their

In this age when business enterprise is contemplated the vital question the projectors ask themselves is, "will it nav ?" and as in the feudal ages no question of human right is taken into account, and success is considered a full justification of the means and methods employed. It matters not how many have been driven to starvation, suicide, poverty or crime how much honor and virtue may have been sacrificed or purchased, or how great the number who have been directly or indirectly distressd, the accumulation of great wealth by one or a few blots out the whole record of wrong which has been tributary to the final success. We have been led to believe that feudal practices were crude and brutal, and when stripped of the halo of romance that has been thrown about them, they were only murders and robberies while modern methods were civilized and refined, but when we divest them of their dazzle and glamour and see them as they are. a doubt creeps in as to which of the two methods is the most humane and whether the goose that lays the golden egg", thus putting it past all misery, or as in modern times to take away the egg, pluck out the feathers and turn it out into the cold to shift for itself as best it may.

The difference between the feudal ages and this, is that the battle axe and sword have been supplanted by the machine, the plotting brain has become more acute and active and force has given way to cunning which passes under the various names of business ability, foresight, taet, shrewdness, diplomacy etc., but in the last analysis it is only cunning, nothing Vast progress has been made from semi-barbaric times in science, invention, knowledge and refinement, but we still retain the spoils system of economics and our most successful ways for acquiring wealth, is simply feudalism with modern

Our advance in this direction has not kept pace with our progress in other ways and we find our motives and results have not materially changed, hencewe are out of balance and "the times are out of joint".

The responsibility for this does not rest with one man or class of men, and most of those who are not millionairs would be if their abilities and opportunities per-

mitted them to become such.

There is no limit to the accumulation he average man would have, could he get all he wants, and the only reason why sunlight and air has not been monopolized and sold by metre measurement is that no process has been discovered for doing so, therefore it is hypocritical for "The pot to call the kettle black", or for one class of humanity to vilify another, and it is well to recognize the fact that present conditions are the natural outgrowth of circumstances beyond the control of any class alone and is in a great degree an inheritance to the present age, the effects of which is being more and more keenly realized from modern progress. It is human mature for those who are wealthy and prosperous to strive by every means within their power to retain their relative position, but science, steam, electricity and printing has brought the masses nearer to each other and a broader idea of the interdependent relation of man to man is taking root, a new ethic, with the world for humanity as its motive and "is it right" as the vital question of enterprise. For the first time in history the spoils system of feudalism is in real danger, and through the rifts in the storm clouds a new day is dawning, a new era of progress and happiness for man, a new promise of emancipation from slavery in the grand equitable and humanitarian philosophy of socialism. L. H. C.

State Fair at Detroit.

The forty-tifth annual fair of the Michigan State Agricu'tural Society will open on Monday, Sept. 10, on the grounds of the Detroit Exposition Company, and will continue until Friday, Sept. 21. This is the only general fair or exposition to be held in the state this year, and every effort is being made to have it excell all previous exhibitions in the history of the society. The premiums aggregate \$1\$,000, and this amount of money will undoubtedly draw together the finest display representing the agricultural, horticultural, manufacturing, mining and household interests of Michigan that has been seen in years. Detroit manufacturers and merchants will make large and attractive exhibits. The live stock premiums have been greatly increased, and a magnificent display is assured. The races occur on Wednesday. Thursday and Friday of the first week, and on Monday, Tuesday and Wednesday of the second. There are three events on each day's racing card. and the purses aggregate \$4.500. Entries close Sept. 4. Bicycle races will take place on two days of the fair, the dates not yet having been fixed. The aft exhibit is in charge of Prof. A. H. Griffith director of the Detroit Museum of Art' and the finest collection of paintings ever seen at a Michigan fair may be expected. There will also be special outdoor features to be announced later, and, altogether, it will be the greatest exhibition Michit is most cruel as in feudal times to "kill igan people have seen in years. All railroads will give half rates to Detroit during the fair, with still lower special excursion rates on certain days. Steamboat excursions will also be run from various lake and river points.

A Firm in Ohio

The Christy Knife Co., of Fremont, are offering a nine hundred dollar Steinway Grand Piano to the person sending the largest amount of cash for their goods before December 31, 1894.

A chance to get a Steinway Grand Piano is something unusual. Our young people ought to take advantage of it Any number of families would be glad to help them win the prize. The Christy knife is a good thing and everybody wants it. A letter addressed to The Chris ty Knife Co., Fremont. Ohio, will bring an answer immediately, giving full par-

"One Fare to Sag naw and Re turn."

Account labor day celebration at Sagi niw the F. & P. M will sell tickets at one fare for the round trip on Sept 3rd limited to return Sept. 4th.

Upper Plymouth.

Harry Jolliffe was in Detroit Monday a business.

Chas. Shattuck made Pontiac a flying isit Monday.

Miss Blanche Starkweather is on the sick list this week.

Mr. and Mrs. Wm. Slater of Northville. visited at Morris Smith's Sunday.

Mr. and Mrs. Chas. Dickerson of Northville, spent Sunday at Henry Robinson's. Mrs. Arthurs and Miss Mable Smith

are visiting friends at Centreville, Mich., this week. Prof. Henry Fisher umpired the best bill game of the season at Livonia Centre

last Saturday. Miron Collins was home over Sunday. He returned to his work on the Wabash

R. R. Monday. Miss Mary and Amelia Gayde left Tuesday for Detroit where they will visit

relatives for a few days. Mrs. F. Corkins who has been visiting at Belleville for the past two weeks re-

turned home Saturday. Quite a crowd gathered at the D. L. &-N. depot last Thursday evening to see

Rajah loaded and depart. Miss Violet Videan who has been visiting at P. Gayde's for the past week re-

turned to her home in Detroit Monday. Miss Nona Marvin of Detroit, who has been visiting at Willard Roe's for the past two weeks, returned to her home Wednesday.

Will Creger, Chas Lutz, Harmon Gottschalk and Archie Herrick, visited John Mow at Livonia and Chas. Liverance at Elm last Sunday.

Dewey Slimmer of Detroit, stopped off and made his old friends a short visit while on his way to Lansing on the ex cursion last Sunday.

Charlie Gentz was kicked by a horse Tuesday while setting on a hay rake. The rake hit the horses heels which made him kick. He will be laid up for a few

Livonia

Blessed is the man who has his patatoes and corn on quicksand this summer.

The annual school meeting will be held in School District No. 4 next Monday evening.

Some of our citizens think they will take a newspaper when the price gets down to five cents a year and they can have two large chromos thrown in.

We were very sorry to hear the sad news of the death of Mrs. Wildey, who died at her home in Plymouth last week Wednesday. She was a former resident of this town and had many warm friends here.

Charles Osmus, an old resident for many years in the north part of the town. died last Saturday night. He was an honest upright man in all his dealings and highly respected by all his neighbors, and will be missed in the community. He leaves two sons and a companion to mourn his loss.

Some of our citizens who attended the show at Plymouth last week, were fleeced by thieves who followed the show. F. Garchow lost two good horse blankets, Frank Millard missed a crock of butter from his buggy, Wm. Base was swindled out of four dollars and they tried the same game on Wm. Smith but he was too sharp for them.

One Fare Rates For Labor Day.

On account of Labor Day celebrations at Detroit, Lansing, Saginaw, Muskegon and Grand Rapids, the C. & W. M. and D., L. & N. will sell tickets on Sept 8rd, good to return the 4th, at rate of one fare for the round trip to above points from stations within one hundred miles of either place.

There will be a big celebration at Grand Rapids and Coxey of "Keep of the grass" fame will speak at Lansing.

The Old Made New.

If you have any clothing in the shape of coats, pants, vests, silks, satins, worsteds, in fact everything in the shape of clothing, send them to the Northville city laundry and have them renovated and pressed in the latest style. All work guaranteed. Headquarters at Northville City Laundry.

B. S. WEBBER, Prop. Goods left at Plymouth laundry. R. L. BRIGGS, Prop.

Low Rates For G. A. R. at Pittsburg

The C. & W. M. and D. L. &. N. lines will sell ticket s from all stations to Pitteburg, Pa., on occount of the G. A. R. Encampment, at reduced rates. Dates of sale, Sept. 5th to 10th inclusive. Return limited Sept. 25th. Tickets will be sold via various routes and stop off will be allowed between Pittsburg and Cleveland or Toledo.

Full information will be given on ap plication to our agents, or to

GEO. DEHAVEN, G. P. A.

Don't Tobacco Spit or Smoke your Life away

is the truthful, startling title of a little book that tells all about No-to-bac, the book that tells all about No-to-bac, the wonderful, harmless guaranteed tobacco habit cure. The cost is triffing and the mau who wants to quit and can't, runs no physical or financial risk in using "No-to-bac." Sold by John L. Gale.

Books at Drug Stores or by mail free. Address The Sterling Remedy Co., Indiana Mineral Springs, Ind.

diana Mineral Springs, Ind.

Bucklen's Arnica Salve.

Bucklen's Arnica Salve.
The best salve in the world for Over Bruises, Sores, Ulcers, Salt Rheuni, Feven Sores, Tetter, Clapped Hands, Chilblains, Conra, and all kin Erupties, and positively cures Pfles or no pay required. It is guaranteed to give perfect satisfaction or money refunded. Price 25 cents per box. For alle by John L. Gale. Druggist.

WANTED—Local and traveling at I smen to bendle our Canadian grown nursery stock. We guarantee satisfaction to representatives and customers. Largest growers of high grade stock. Over 100 acres under cultivation. No substitution in orders. Exclusive territory and liberal terms to whole or part time agents Write us. STONE & WELLINGTON Madison Wis.

Пere's the Idea Of the Non-pull-out Bow

The great watch saver. Saves the watch from thieves and falls—cannot be pulled off costs nothing extra.

The bow has a groove on each end. A collar runs down inside the pendant (atem) and fits into the grooves, firmly locking the bow to the pendant, so that it cannot be pulled or twisted off.

Can only be had with cases

Jas. Boss Filled Watch Cases are now htted with this great bow (ring). They look and wear like solid gold cases. Cost only about half as much, and are guaranteed for twenty yours. Sold only through watch

Keystone Watch Case Co., PHILADELPHIA.

CAN I OBTAIN A PATENT?

THE GRIP.

An experience with this disease during all its past epidemics, warrants the bold claim that Dr. Fing's New Discovery will positively cure New Discovery will positively cure each and every case, if taken in time, and patient takes the ordinary care to avoid exposure. Another thing has been proven, that those who have used Dr. King's New Discovery escape the many troublesome after results os this disease. By all means get a bottle and try it. It is guaranteed, and money will be refunded if no good results follow its Sold by John L. Gale. 3-4

Drain Letting.

Drain Letting.

Notice is hereby given that 1, Gideon P. Benton, township drain commissioner of the township of Plymouth, County of Wayne, State of Michigan, will on the third day of September A. D. eighteen hundred and ninety-four, on Ann Arbor street between M. R. Patterson's and the F. & P. M. R. R., in said township of Plymouth at nine o'clock in the forenoon of that day proceed to receive bids for the construction of a certain drain known and designated as the Noyes the drain located and established in the said township of Plymouth and described as follows to wit: Commencing on the north side of Ann Plymouth and described as follows to wit: Commencing on the north side of Ann Arbor Street, near the F. & P. M. R. R. thence in a south easterly direction to the east side of Mill street thence (60) slxty rods south along the highway: thence in a south westerly direction about (86) eighty six rods to the Tonquish Creek. Said job will be let by sections. The section at the outlet of the drain will be let first, and the remaining sections in their order up stream. In accordance with the first, and the remaining sections in their order up stream, in accordance with the diagram now on file with the other papers relating to said drain; in the office of the township clerk or at the office of E. P. Lombard to which reference may be had by all parties interested, and bids will be made and received accordingly. Contracts will be made with the lowest responsible bidder giving adequate security for the performance of the work, in a sum then and there to be fixed by me, reserving to myself the right to re-

quate security for the performance of the work, in a sum then and there to be fixed by me, reserving to myself the right to reject any and all bids. The date for the completion of such contract, and the terms of payment therefore, shall be announced at the time and place, of letting. Notice is further hereby given, that at the time and place of said letting, or at such other time and place thereafter to which I, the drain commissioner aforesaid, may adjourn the same, the assessments for benefits and the lands comprised within the "Noyes tile drain special assessments district," will be subject to review.

The following are the names of the persons and companies owning the several tracts or parcels of land constituting the special assessment district of said drain, viz: The Township of Plymouth, The Village of Plymouth; The F. & P. M. R. R. George Van Vleet, J. H. Noyes, Wm. Manchester, W. J. Stewart, Horrace Knapp estate, E. Lombard, E. P. Lombard, M. R. Patterson, Walter Kensler, Fred Reiman, Seron W. Kellogs.

Dated this 22nd day of Aug. A. D. 1894.
Township Drain Commissioner, of the Township of Plymouth.

Default having been made in the conditions of a criain morts go made and executed by Uarl Pritzhow and Augusta Pritzhow, husband and wife, of the township of Livonia, Jounty of Warne, State of Michigen to Henry Hurd of the fowhelip of Plymouth, in said County of Wayne, and recorded in the office of the Register of Deeds for the Uounty of Wayne, in the State of Michigan, on the "Eith day of November 1892, in liber 315 of mortgages on page 522. And one installment of interest due Anti ist. ly of Wayie, in the State of Wichigan, on the 27th day of November 1892, in liber 315 of mortgages on page 592. And one installment of interest due April 1st, 1893, on said mortgage having remained over due and ungaid for more than thirty (30) days from maturity, for which default said mortgages. Henry Hurd, by virtue of the right given to him by said mortgage, has made, and hereby makes the whole principal num of said mortgage and the interest thereon accrued, now due and payable, and on which mortgage there is claimed to be due at the date of this notice the sum of four thousand three hundred surventy-five dollars and hirty three cents (34.325.33) and no suit or proceeding at law, or in equity, having been instituted to recover the amount accuraby said m rigage or an part thereof. Notice is therefore hereby given that on returned, the tensibility of November A. D. 18.4, at two o'clock in the atternoon, there will be said as the westerly or Griswold street entrance to the Jity Hall in the Cliy of Detroit, County of Wayne, State of Michigan (said City Hall being the building in which the Circuit Courf for the County of Wayne aforesaid in held) at public anotion to the highest bidder, the lands and premises described as sidmortgage, as above set forth, with the interest thereon, and the costs, charges and exp naces allowed by law and provided for in said mortgage, said lands and premises being situated in the township of Plymouth, is the Gegunty of Wayne, and State of Michigan and described as follows towit. Thirty (30) acres of land from of the westerly along its east on the costs; charges and exp naces allowed by law and provided for in said mortgage, said lands and premises being situated in the township of Plymouth, is the Gegunty of Wayne, and State of Michigan and described as follows towns. Thirty (30) acres of land from of the westerly along its eart and west contribute of said section, torty (40) chains and forty-two and une half (424) links: thence conterty and parallel with the east thee of and sectio G. A. STAREWEATHER, HENEY HURD.

Dated Augu & 9th, 1894.,