OUR CELEBRATED

Mocha & Java,

It's the best in the world at any price. We sell it at 25c per pound. For a Medium grade, try our 15c Coffee. It's worth 22c any time

We have a full line of

"Salada" Ceylon Teas,

Ceylon Green and Black Mixed, Ceylon Black Tea, Ceylon Green Tea. Also the Protected Plant Shade Cured Japan Tea.

Gholde Potatoes FOR SEED OR TABLE US

TABLE USE

We have the largest line of

WAIST GOODS SHIRT

in town. Prices 5 to 15c yd.

New line of White Table Ware, beautiful 1900 pattern.

HILLMER & CO.

Near Village Hall.

Pencil and Pastepot

The Wyandotte board of review com pleted its labors on Tuesday. The total d valuation of the city was fixed at \$1,784,095, a raise of \$486,501 from

Among the queer pranks attributed dowing well at Clio in a storm recently. of the well knocked to pieces.

The Maccabees of lower Michigan be expected.

Fred M. Warner of Farmington has bought the Spring Brook cheese factory and is now making more cheese than any other man in Michigan, 500 boxes

Liquor dealers are debarred from Liquor dealers are debarred from on our own roads that they cannot be membership in nearly all of the fraternal insurance societies and this fact has prompted Pontiac salconists to organize one of the Pospie's Life and Annually and the control it and have organized by the Pospie's Life and Annually and the first of the Pospie's Life and Annually and the first of the This is the way the European countries the sale that they are a half the may the European countries.

ry less, work more; waste less, give for it would compate with no class of re; write less, read more; talk less, skilled labor, and guarty increase the labor, practice more. common good of the country." think more; preach less, practice more. To follow these is to strike for greater

ter and he looked after all the details

The D. & N. W. railway have just completed an electric locomotive which is intended for the use of hauling freight cars. This machine was built at the company's shop, and is constructed of the best material. It is propelled by four 50 b. p. Westinghouse motors which in connection with the special gearing that has been used makes a powerful machine, and it is expected to to lightning is the destruction of a haul ten or twelve standard loads at a gowing well at Clio in a storm recently. Speed of twenty-five miles an hour. The pipe was torn out and the bottom This is the first machine of the kind that has been constructed, and if it proves successful doubtless other comare glanning for a jubilee celebration panies will follow with something of at Island Lake July 4th. N. S. Boynton the same design. Great credit is due has promised an oration. Good music has been engaged and a good time may of the D. & N. W. Ry., for the conof the D. & N. W. Ry., for the con-struction of this car, as many of the ideas used are original with him.-

The Ann Arbor Courier recently contained an excellent editorial advocating per week, which takes about 200,000 the convict system of road building.

Among other things. evident after a hundred years of waste on our own roads that they cannot be

Seldom has there been better solvice the work by convicts. As the free for the conduct of the human family workingmen are anxious to keep off than is boiled down in nine comprehension and the confidence of the books. sive antitheces: Drink less, breathe strange that they do not arise and de-more; eat less, chew more; ride less, mand the selving of that problem by walk more; clothe less, bathe more; employing the jail birds to do this work,

Ricks predicts the weather for June David Ward, the millionaire lumber will set in and June rains and thunder to make the summer home at storms will set in and June rains and thunder to the lith. The lake Toesday morning aged. The 12th to the 15th will constitute the syears. He had been ill for three next period of low barometer, higher pearl. He had been in for three mest period of low barometer, higher on the and some weeks ago was taken in his Detroithome to Orchard Lake emoon thunder storms will prevail the hope that the change would be this time reaching into the 2nd. From magicial. David Ward was reputed the 18th to the 21st will probably be one to be the richest man in Michigan, his of the most violent sterm periods of the h being estimated at fen million, month. Very cool weather for the sea agan life in poverty and his reson will follow from the 22nd to 24th.

adoes. The south will have plenty of rain to spare this month. Drouth will the funeral of Mrs. Coll not be serious this early in most secheld at Redford Center.

Mich., and for full program of season's work in all departments and all general information address Rev. J. C. Haller, The latter being the address of the Asociation's headquarters prompt attention will be given to inquiries.

Few persons are aware that the refusal to give information to a census enumerator is a misdemeanor and is punishable as such, yet this is the case Sec. 22 of the Census Act as enacted by the Senate and the House of Representatives of the United States in Congress ssembled reads, "that each and every person more than twenty years of age elonging to any family residing in any enumeration district or sub-division and in case of the absence of the heads and other members of any such family shall be, and each of them hereby is, required, if thereto requested by the dirender a true account, to the best of his or her knowledge, of every person be-longing to such family in the various particulars required, and whoever shall willfully fail or refuse to render such true account shall be guilty of a misde meanor, and upon conviction thereof shall be fined in a sum not exceeding one hundred dollars." Section 23. That all fines and .penalties imprisoned by this Act may be enforced by indictment or information in any court of competent jurisdiction.

Doings of the Council Monday Evening There was a full attendance of the village council at the meeting Monday evening. A petition, signed by numer us residents along the street railway track, asking that cars be limited to run not more than six miles per hour through the village, was referred to he committee on streets. President Starkweather reported that he had paid Blackmer & Post \$300 in full settlement of their claim against the vil-lage and that the case in court had been withdrawn. This was the last claim against the village on account of the water works construction and leaves of his immense business without the only the bonds now to be paid and alout \$5,000 in notes.

On motion of Trustee Hill, the committee on ordinances was instructed to draft an ordinance and present it to the council, to provide for the payment by the village hereafter of 30 per cent of the cost of constructing cement walks. For the benefit of the members, a petition presented last fall signed by a majority of tax payers of the village, was read. From what was of better and permanent sidewalks in the village is of much importance, and it would seem as if no one could object to the payment by the village of this proportion of the cost inasmuch as the public generally has the benefit of such an improvement. Other villages in our neighborhood are doing likewise, and some have quite a number of them al ready built.

The committee on ordinances presented the new railroad franchise. It contains ample provision for protection of the village streets, street lights, a suitable waiting room, rates of fare, good rolling stock, insulated feed wires, a check for \$1,000 to be deposited to guarantee the completion of the roaded as the contract provides, one se tion to be fully completed before the other is begun, the company to pay in-

cidental expenses in connection with the granting of the franchise. Marshal Weeks was present and de-stred to be enlightened in the matter of enforcing the ordinances of the village. President Starkweather unequivocally stated that the ordinances were ther to be enforced, and it was the marshal duty to arrest all violators and bring came under his personal observation before a Justice if the offense is no committed within his own sight. This point should not be forgotten by thos who may think the marshal is not do ing his duty. These people should make the complaint themselves and the marshal will serve the warrant.

The council adjourned until Wedne lay evening, at which time the railroad ordinance was adopted.

"At one time I suffered from a severe sprain of the ankle," says Geo. E. Cary, editor of the ankle, washs Geo. E. Cary, editor of the Guide, Washington, Va. "After using several well recommended medicines without success, I tried Chamberiain's Pain Balin, and am pleased to say that refiel came as soon as I begar its use and a complete cure speedily ful lowed." Sold by Meiler's drug store. Sprained Ankle Quickly Cure

Undertaker Millspaugh, went to Northville yesterday to take charge of the funeral of Mrs. Colby which was

It is reported that surveys for the new Detroit, Plymouth & Ann Arbon road will be begun next week at both ends of the line. There is talk that a ower house will be located at Pike's l'eak, if sufficient water can be ob tained

Wm. Gayde wants to inform his cus tomers that hereafter those that get their pay monthly must settle all bills monthly and those getting pay weekly must settle every week, before anymor goods at his shop will be charged Look out for your credit.

The Plymouth Telephone Co. has In Iron and Brass Beds. purchased a switch-board of 100 drops and arrangements are being perfected for the purchase of poles, wire and tele phones. Within the next two weeks it is expected active work putting up the line will be begun.

A tramp was found in an unconciou condition lying beside the railroad track between Plymouth and Wayne Sunday afternoon. He was brought to town and Dr. Oliver called to dress his wounds, which consisted of a dislocated shoulder and badly torn scalp. Hi name was ascertained to be John Kohler, of Bay City, and he had tried to catch onto a fast running freight with above results. He was under the influence of liquor and had a pint bottle to be taken to his home Tuesday, Dr. Oliver accompanying him.

Mr. W. S. Whedon, Cashier of the 1st National Bank of Winterset, Itowa, in a recent letter gives some experience with a carpenter in his employ that will be of value to other mechanics. He says: "I had a carpenter working for me who was obliged to stop work for several days on account of being troubled with diarrhoea. I mentioned to him that I had been similarly troubled and that Chamberlain's Colic, Chiolera and Diarrhoea Remely had cured me. He bot a bottle of it from the druggist here and informed me that one does cured him, and he is again at work." For sale by Meller's drug store, Plymouth

Plymouth Markets.

The prices paid for farmerss' products as given to THE MAIL by dealers and which will be corrected weekly are as ********************* GRAIN AND SEEDS.

)	No. 1. White "
٠	Oats, white, per bu
	Beans, per bu
	Rye54
Ł	DATES AND PROPERTY
•	Butter, crock
7	Eggs, strictly fresh
	Lard, 11b06 to .07
,	POULTRY AND MEATS.
1	Spring chickens, live, per llb
	Pork, dressed, per cwt
3	Reef. " " 4
	Veal, " "
	MISCELLANEOS.
г	Flour, retail price per bbl
d	Bran, per cwt
	Short feed 85
L	Chops

Absolutely Cures

WILL PAY

ll parties making purchas es of me for over 75c,

THEIR CAR FARE

from Plymouth to Northville and return.

N. H. CAVERLY, The Harness Man of Northville

Opposite Postoffice

Repairing a Specialty

A Few Important Facts

We carry them in stock.

We have a variety to select from.

We buy direct from factory, no middle men in the deal We will sell you all the Victor Tables you may need at 5 per cent. above cost. This is a standing offer for the next 60 days. Can you find use for a first class stable at almost cost price?

We mean mean business-no idle talk.

Combination Book Cases,

Bedroom Suites, Sideboards,

Dining Tables and Chairs,

Fancy Parlor Stands,

Rockers of all Descriptions

We have the most complete assortment ever shown in town, all of which will be sold on the very lowest possible margins. We do not ask you to buy, but we would like to have you call and look over our goods and compare our prices with other dealers. Good goods will speak for themselves. We leave the matter with you in regard to prices.

IN FUNERAL WORK

We aim to give it our best possible attention. We guarantee satisfaction.

BASSETT & SON.

Furniture Dealers and Undertakers,

Masonic Block, Plymouth

WE HAVE JUST RECEIVED A FINE LINE OF

Iron Beds, Cots and Bedroom Suites, Extra Dressers and Commodes

And Pictures, which we intend to sell at a small margin. Remember our Prices are

LOW AS EVER.

And our goods are first class.

We Sell the Victor Tables

Also the Robins Improved and Common Tables.

BRING IN YOUR PICTURES

And we will frame them in the best shape.

Our most undivided attention given Embalming and Funeral Directing.

Millspaugh Bros.

DR. TOWNER'S NERVE AND KIDNEY TABLETS.

DR. GEO. H. TOWNER, DETROIT, MICH.

YEUMANRY

QUEEN DRANK TO THE HE 1:75 RTS AND THE ARMY.

AND MEN ESCAPED-KET GER GONE TO MIDDLEEURG.

Landon June 6-Oucen Views. surrounded by the Duke and D: chess of York, Princess Christian, Praces Victoria and other notables of 1 .. ort, drank to the health of Lord Roberts and the army at Balmoral last evening. A great bonfire, lighted at her majesty's command, blazed on Craigrowan Mountain Illuminating the cour ins in the toast, glorifying Lord Rob erts and turbulently rejoicing in his

toria at 2 q'clock; South African tine.
There Was Preliminary Fighting.
Earlier the war office gave out the
following, showing that there was preliminary fighting with Bothn's men:
Six-Mile Spruit, 8:30 p. m., June 4.—
We started this morning at dayhrenk
and marched about ten miles to SixMile Spruit, both hanks of which were
occupied; by the enemy. Henry's and
Ross's mounted infantry, with the
West Somerset, Dorvet, Bedford and
Sussex companies of yeomanry, quickly disloged them from the south bank
and pursued them nearly a-mile when
they found themselves under a heavy
fire from guns which the Boers had
placed in a well-concealed, commanding position.

The Boers West Dislodgest.

The Boers Were Dislodged.

The Beers Were Dislodged.

The Beers Were Dislodged.

Our heavy guns of the naval and royal artillery, which had purposely been placed in the front part of the column, were hurried to the assistance of the mounted infantry as fast as oxen and hunles could travel over the great, redding hills surrounding Predicts. The guns were supported by Stevenson's brigade of Pole-Carew, and, after a few rounds, drove the enemy from their positions.

"The Boers then attempted to turn our left fank in which they were again felled by the mounted infantry and yeomanry, supported by Maxwell's brigade of Tucker's division. As, however, they still kept pressing our left rear. I sent word to lan Hamilton, who was advancing from three miles to our-left, to incline toward us and fill up the gap between the two columns. This finally checked the enemy, who were driven hack towards. Pretoria. I hoped we would have been able to follow them up, but the days are now very short in this part of the world, and, after nearly two hours marching and fighting we had to bivous on the ground gained during the day.

British Casualities Were Few.

"The Gharde brigade is quite near

British Consulties Were Few.

British Consulties Were Few.

"The Guards brigade is quite near the southernmost fort by which Pretoria is defended and less than four miles from the town.

"French with Third and Fourth cavalry brigades and Hutton's New South Wajes Mounted Riffes, is north of Pretoria. Broadwood's brigade is betyeen Erench's and Hamilton's columns, and Gordon is watching the right flank of the main force, not far from the railway bridge at Irene Station, which was destroyed by the enemy. Our casualties, I bope, are very few."

ger empress has ordered the taung flyamen to face all Europe rather than to interface with the "boxer" movement. Elsewhere it is asserted that the vicerdy has ordered the troops to oppose the further landing of parties from foreign warships, and that the troops now engaged in operations are designed to prevent further foreign reinforcements reaching Pekin.

reinforcements reaching Pekin.

Washington June 6. — Michigan pattents were granted Tuesday as follows: Edwin J. Babbitt, Petiskey, handlebar for bleyek etc.; Charles M. Bump. Ray City, furnace; Ecross C. Clark, Detroit, machine for rolling plattic substances; Seo. F. Camer, Port Burca, radde for conveyers also hind cuber and setter for threating michines; Peter J. Copens. Grand Rapids, stove; Webster J. ductors, machines; ifmogaff, book; W. han D. Owen, Brown City, may hook; Mack E. Pelbelmes, Enten Rapids, folding crate; James El. Redtern. Bay Mills, manicupe implement; William bakeepser. Jr., Kalamanson, taning ro.; John R. Timbariaks, Jackson, plate or, pictiffe case.

GOMEZ AT HAVANA.

mes is expected here to-day, and preparations have been made to receive him with all honors. Representatives of the Nationalist and Republican paror the Nationalist and Republican par-ties will go in different tags, each hav-ing a band and various societies will also send delegations to join in the welcome. The motives that have reduced him to return are the subject of much speculation. Many believe that Gen. Gomez, disappointed at the attitude taken toward him by the people: of Santo Domingo, has conie back to Cuba to engage in an active campaign for the future presidency of the Cahan republic. It is asserted his first step will be to bring all his induced to bear in favor of the election to the mayoralty of Havana of Gen. Alejandre Redriguez, partly for personal and partly for political considerations. If he can make the necessary impression upon the members of the National party and if the result of his intervention is the defeat of Senor Estrada Mora, then the power of Gen. Gomez duced him to return are the subject

vention is the defeat of Senor Estradi Mora, then the power of Gen. Gomez will be much more generally recog-nized than it is now. Already his friends have issued a statement saying that early in the week he will attempt to consolidate the Democratic. Republican and Na-tional parties, with a view of bringing about an hermoniosis constitutional convention in this city in August.

system in the toast, glorifying Lord Roberts and turbulently rejoicing in his victory.

Lord Roberts reports to the war office that the Thirteenth battallon of the Imperial Yeomanry Irish was forced to surrender by the Boers at Lindley. The newspaper commentators consider the incident deplorable, but as having weight to speak of in the results. The battallon numbered histors consider the incident deplorable, but as having weight to speak of in the results. The battallon numbered the tween four hundred and five hundred. Gen. Boths and most of his men got away from Prevoria. This is inferred from Lord Roberts' message, but the presumption is that the Boer commandant general cannot escape the British dispositions without a fight.

Operations elsewhere seem to have diwinded to nothing. Gen. Baden. Powell joined Gen. Huter on Sunday at Lichtonburg. Sir Redvers Buller has not moved.

Hennett Burleigh, wiring from Johannesburg, says President Kruger took £2,000,000 in cash to Middleburg. London, June 6.—Pretoria has fallen. The war office has given out the following from Roberts:

"Pretoria, June 6.—Pretoria has fallen. The war office has given out the following from Roberts:

"Pretoria, June 6.—Pretoria has fallen. The war office has given out the following from Roberts:

"Pretoria, June 6.—Pretoria. The offical entry will be made this afternoon at 2 o'clock.

It was mnounced verhally at the war office gave out the following, showing that there was preliminary fighting with Bothas men:

Skr. Mile Spruit, 8:30 p. m., June 4.—We started this morning at dawbreak and marched about ten miles to Skr. Mile Spruit, both hanks of which were occupied by the enemy. Henry's and Roberts enemy. Henry's and Roberts has felford and Roberts of Collowing with Bothas men:

Skr. Mile Spruit, both hanks of which were occupied by the enemy. Henry's and Roberts has felford and Roberts has felford and Roberts has felford and Roberts has president for the Roberts entered from Collowing showing that there was president for the Roberts entered

War on Foreigners.

Washington. June 5.—The following cablegram has been received at the state department from United States Minister Conger at Pekin:

PEKIN: June 4.—Outside of Pekin, the murders and persections by the Receives seem to be off the increase. The Pao Tingth rails at its temporarily abandoned. Work on the Pekin & Hangkow line is stopped. All foreigners have fied. The Chineke government seems either unwilling or tunble to suppress the trouble. The treops show no energy in attacking the Boxers.

The naval force of the United States near Pekin, now represented by one vessel, the Newark, has not been strengthened, but if occasion should arise. Admiral Kempff might be reinforced to almost any extent likely to be needed in the course of furee or four days from the numerous American fleet still at Manila and veightly.

St. i Mo., June 5.—The citizens' means of the posse comitatus had their first experience with active service today. The posse will be subjected to article milkary discipline. Interference with street car passengers by strike sympathizers is becoming serious. It is as much as a person's life is worth to get off a car along some streets. Men, women and children join in the assault on anyone caught riding, sticks, stones and fists being used on all alike, whether young ar old, male or female.

Favors Political Caton.
Halifax, June 5.—A cablegram from Newfoundand says the Bond government, the members of which have always opposed federation Locatiations with Canada, has suddenly inserted political union with the Dominion as a plank in its platform at the approaching general elections. The public announcement crysted some surprise, and Joseph Chamberlain and Sir Wiffrid Laurier are both believed to have been consulted.

MEEP HANDS OFF.

China Will Back the Boders in Bloody Beeds.

Shanghal, Monday. June 5.—The excavators of the American schools have discovered the only fountain mentioned by Pansanius in the "Agora." it is absolutely intect. The bronze authority for stating that the dowager empress has ordered the taung Hayamen to face all Europe rather than to interfere with the "Fansanius" wall.

Reely Munt Go to Cuba.

New York, June 5.—Requisition papers having been signed by Gov. Roosevelt in the case of Neely, preparations are being unde for transfer of the prisoner to Havana.

Bregen to Vetting Hard Te-Day.
Portland, Ore, June 5.— Oregon
is easing a heavy vote. There are
practically but two tickets straight
republican and fusion of democratis,
populists and silver republicans.

SHOT FROM HIS HORSE

AWAY ON A LITTER

Vigan, Luzon, June 3, vin Manila, June 4.—Mej. March, with his detach-ment of the Thirty-third Regiment. overtook what is believed to have been Aguinaldo's party on May 19, at Lagat, bout one hundred miles northeast of The Americans killed or wounded an officer, supposed to be Aguinaldo, whose body was removed by his followers.

Aguinaldo had 100 men, Maj. March 125. The American commander reach-ed Laboagan, where Aguinaldo had ed Labongan, where Aguinaldo had made his headquarters since March 6, on May 7. Aguinaldo had fied seven hourz before, leaving all beaten traits, and traveling through the forest along the beds of streams. Toward evening, May 10, Maj. March struck Aguinado's outpost, arbout a mile outside of Lagat, killing four Filipinos and capturing two. From the latter he learned that Aguinaldo had camped there for the night. Although exhausted and half starved, Maj. March's menergrad lagat on the run. They saw and half starved, Maj. March's menentered Lagat on the run. They saw
the 'insurgents' scattering into the
bushes or over the plateau. A thousand yards beyond the town on the
mountainside, the figures of 25 Filipinos, dressed in white, with their leader
on a gray horse, were slibouetted
against the sunset. The Americans
fired a volley and saw the officer drop
from his horse. His followers fled,
carrying the body.

The Americans on reaching the spot.

The Americans on reaching the spot caught the horse, which was richy saddled. Blood from a badly wounded man was on the animal and on the ground. The saddlebugs contained Agrimaldo's diary and some private papers, including prochamations. One of these was addressed: "To the civilized nations," it protested agains, the American occupation of the l'ulippines,"

Maj. March, believing that the Fil-pinos had taken to a river which is a tributary to the Chico, followed it for two days, reaching Thao, where ne learned that a party of Filpinos had descended the river May 20 on a rait with the body of a dead or wounded man upon a litter, covered with palm leaves.

man upon a ditter, covered with paint leaves.

The officer shot was either Aguinaldo or his adjutant; and as the horse was richly caparisoned, it is a fair presumption that it was Aguinaldo.

Aguinaldo's papers are very imperiant. They show that he took ryfuge in Isabehi province, where he remained until the established himself at Laboagan, province of Abra, where he proposed to direct the remaining scales of some soperations. Until recent, he was ignorant of outside events, making no pretense of directing the insurrection, happy if indeed he might be able to keep alive among the hossice Igorrores, who killed several of his followers.

BLOODSHED IN ST. LOUIS.

Shot While Sitting in His Father's Doorway.

St. Louis, June 4.—A riot of small proportions during the progress of which a boy was fatally shot, and a dynamite explosion narred what would have otherwise been an uneventful Sabbath.

As a car on the Tower Grove line of the St. Louis Transit Co. was passing the corner of Twelfth and Calban streets a crowd of strike sympathic as the car and fired a revolver shot to-wards the crowd. The bullet sped over the heads of the moi and lodged in the breast of Peter Frank, aged 16, who was sitting in the doorway of fits father's house. A detachment of police

said the wound will prove fatal.

Late in the afternoon an explosion of dynamite shattered the cible conduit and awitches in the Olive street line at the intersection of Maryland and Earl evenues. No one was injured, but traffic on that end of the line had the suspended. There is no clue to the peoperators.

More than the usual quota of police was furnished for the protection of passecgers and crown and as a result the number of chain on the various that was materially increased.

and stones at the gendarmorie. When night came the street lamps were extinguished and missiles of all sorts were thrown at the cavalry and gendarmerie, who fired, things one of the rioters and wounding twenty, some of them seriously. Fifteen gendarmes and two cavalrymen were injured. Re-inforcements quelled the disorders, but the trouble is not yet considered ended.

Hamilton, Ont., June 4.—The engine of a fast train on the Cincinnati, Hamilton & Indianapolis ratiroad jumped the track west of this city Sanday. Meven cars loaded with stock were wrecked. Timo'hy Starkey and Ambrode Santh, trainmen, and two unknawn boys who were stealing a ride were killed. The loas will be about \$5,000.

Chicago Grain Markets.

Dr. Leyds Leaves Brussels.

Brussels, June 5.—Dr. Leyds but fally, 21-4c, July, 27-4c, Corners here has been dismantled and the Beer representative has laft the city.

Lansing, Mich., June 6,—The week-ly crop bulletin says: "The general crop buuletin says: "The general and dy crop bulletin says: "The general and ample rainfall during the past week has greatly improved all vegetation. Oats, meadows and pastures are greatly improved and the prospects for a good hay crop are almost assured. Old mendows are light, but spring seeding is generally quite heavy. Oats are in fine condition. Corn has germinared rapidly, as making a good stand and much of it in the southern counties is now being cultivated. Early potatos are coming up and being well advanced. Rye promises a fair yield. Peas and barley are doing well. Sugar beet seeding is about completed and Peas and barley are doing well. Sugar beet seeding is about completed and thinning out and quitivating has begun. Wheat is heading, but the Bessian fly, which is now hatching out, has begun its spring work and is doing great damage. Wheat has deteriorated considerably during the past week and many farmers are now plowing it under for hean ground has been prepared and hean planting is in progress. Strawberries are ripening fast in the southern counties and promise a plentiful cop. Apple, peach and pear prospects continue generally good, but many reports say that cherries and plums have not set "cil and will not be as plointful as expected earlier in the season.

MICHIGAN W. C T. U.

delegates are already in the city to atrention of the Woman's Christian Temperance Union and more are expected to arrive to-day, when the business of

briance t und and more are expected to arrive to-day, when the business of the convention will be fully open.

Mrs. A. S. Benjamin, of Portland, state president, called the conver_alon to order, yesterday, and after the appointment of the committees the remainder of the afternoon session was devoted to a memorial service conduct.

Big Demonstration in Windsor,
Detroit, June 6.—It is scarcely within the Hmitations of the English
tongue to tell whatchappened in Windsor last night. Such a demonstration
was made as the city has never seen
before in all its history. Fafteen mossand people saw it, heard it and were
in it. "Pretoria," "The Queen, Go.]
Bless Her," and "Robs" were on lail
sides toasted in word and song. It is
a question whether the entire British
army could have made more noise,
Bands, horns, bagpipes, whistles, beils
and voices, unigled in a continuous
bedlam of joyous sound, and cherr
upon cheer split this torrent of noise
and sounded out upon the night air for
a moment only, to be drowned again
in the general hubbukh. The capture
of Pretorla was responsible for it all.

Tapped Electric Wire.

Tapped Electric Wire,

Benton Harbor, Mich., June 6.—
Benton Harbor has a wonder in the shape of a 12-year-old electrician. The lad, it was discovered last night, had climbed a tree in front of his parents home and from a 500-volt trolley feed wire of the electric power company, he attached a wire with which connections were made for a garret room, from which place a ground wire was secured with a water pipe. In the little attic the lad had incandescent lights, awitenes, generators and almost every electrical machine made. The boy tells a thrilling story of his adventures and his scorched limbs are evidences of the risks that he made. Electricians here say it was a wonder the boy escaped death.

Arrested for Child Descritos

Saginaw, Mich., June 6.—Frederick Kluwe, alias F. L. Littlefield, was W. Kluwe, alias F. L. Littlefield, was arrested yesterday and locked up for child desertion. Under the name of Littlefield five weeks ago he took baby girl to Mrs. Fred Martin in Buenn Vista, engaging her to care for it for \$12 a month. He paid \$5 in advance, and not hearing from him as agreed last week Mrs. Martin brought the child to the city and it was taken to the Home for the Friendless. Yesterday morning the same man called at the bothe and asked for the child. He made / contradictory statements as to the antecedents of the child and its maternal ancestor, and was arrested when he admitted his right name was Kluwe.

More than the usual quots of police was furnished for the preceition of passengers and craws and as a result, the number of cent on the various times was materially increased.

Riots in France.

Chalon-sur-Saone. France. June 4.—

The strike here reached a original single and Sunday the city reachinged one bestieged, so thickly is it studded with solders. The trouble began during the afternoon, the strikers shrowing sticks and stones at the gendammerie. When H. Maddy, who will manage the train, and two servants, the admiral's faith-fail Chinese attache, and Mrs. Dewey's

> Seely's Case Again Postponed. Neely's Case Again Pastpaned.
> New York, June 6.—The examination on the case of Chas. F. W. Neely, charged with stealing \$36,000 of 'inban postal funds, set for yesterday before United States Commissioner Shelds, was adjourned until to-day. This agreement was reached after a conference between Neely's counsel and United States District. Attoring Burnett. The delay, it is said, is in consequence of the issuance of requisition papers for Neely's removal to Havans by Gov. Roosevelt.

Bryan Their Choic

Baltimore, June 6.—The Bemocrats of Maryland, in state convention held here yesterday, selected a delegation to Kansas City and adopted a platform which leaves the delegates uninstructed but declares that Wilham J. Bryan is the choice of Democrats both in the counties and in the state of Maryland.

Have you Tried

Our Choice Cuts Pork and Beef? THEY ARE THE BEST.

Our Bolognas, Franhforts, Sausages, always fresh. Our Lard is pure. Try it.

Sugar cured Hams, Boneless Ham and Breakfast Bacon always on hand.

Orders called for and delivered in any part of the village.

YOUR PATRONAGE SOLICITED.

H. HARRIS

Potatoes! Potatoes! WANTED!

Having been forced to dispose of my interests in the drug and grocery business on account of poor health. I have engaged in the Produce business and may be found at my office at scale

Near D. G. R. & W. R. R. Depot,

Where I will be pleased to meet my old friends. I shall pay the Highest Cash Price for Produce of all kinds, making a specialty of Potatoes.

GEO. W. HUNTER

GAYDE'S MEAT MARKET

Spring Chickens, We have Spring Chickens and will dress them when

PORK SAUSAGE.

We have our own brand of the finest always on hand.

OYSTERS, OYSTERS

Steamed Ham for Cold Meats—Try it. Goods delivered to any part of the village free. Give us a call.

WM. GAYDE

NORTH VILLAGE.

Bicycle Times.

うとしいうとうとしょう

OUR LINE FOR 1900 BEATS THEM ALL.

COLUMBIA (Chain)\$50 00 CRESCENT 35 00 HARTFORD 35 00 SOUDAN _____ 22 00 SOUDAN (Boys') 20 00

Conner Hardware Co. うしつしいいっちしい

Cincinnati, **Figurita** & Dayton Ry.

Short Line

Cincinnati

And all Parts South.

Parlor Cars, Empire Pulman Vestibuled Trains, and Compartments Sleepers, . Cafe Dining Service.

D. G. EDWARDS Pass. Traffic Mgr. Cincinnati, Ohio.

Robinson's Livery

FIRST CLASS RIGS In every respect.

HARRY C. ROBINSON

E. C. LEACH, Pres. L. C. HOUGH, Vice Pres. C. A. FISHER, Asst. Cashie

PLYMOUTH SAVINGS BANK

CAPITAL \$50,000.

3 Per Ceut paid on certifi-cates and savings deposits

A portion of your business -olicited.

E. K. BENNETT,

First National Exchange BANK.

CAPITAL. - \$50,000

A General Danking Business Transacted

PER CENT

aterest paid on Savings and Time Deposits.

Your Patronage Solicited.

O. A FRASER, Cashier.

Commissioner's Notice.

Commissione a received for the matter of the state of Frank Gates, deceased. We, the undersigned, having the appointed by the Probate Court for the unity of Wayne. State of Michigan, comissioners to receive, examine and adjust all sime and demands of all persons against said coard, do hereby give notice that we will set at the residence of A W. Zander, in the weaking of Livonia, in said county, on Sater-washing through in the contract of the probate of the contract of the c Dated April 27th, 1960

A. W. ZANDER. AUGUST GOTTSCHALK.

ERYDAY HEROES

the Final Readjustment They Will Receive the Crown of Valor. Self Sacrifice the Roat Noble of Earthly Victories.

WASHINGTON, June 3.-Dr. Talmage who is now preaching to large audi-ences in the great cities of England and Scotland, sends this discourse, in which he shows that many who in this world pass as of little importance will in the day of final readjustment be crowned with high honor; text, H Tim-othy ii, 3, "Thou therefore endure hard-

ness."

Historians are not slow to acknowledge the merits of great military chieftains. We have the full length portraits of the Cromwells, the Washingtons, the Napoleons and the Wellingtons of the world. History is not written in black ink, but with red ink of human blood. The gods of human ambitton do not drink from bowls made out of silver or gold or precious stones, but out of the bleached skulls of the fallen. But I am now to unroll before fallen. But I am now to unroll before you a scroll of beroes that the world has never acknowledged—those who faced no guns, blew no bugle blast, conquered no cities, chained no captives to their chariot wheels, and yet tives to their charlot wheels, and yet in the great day of eternity will stand higher than some of those whose names startled the nations—and sersph and rapt spirit and archangel will tell their deeds to a listening universe. I mean the heroes of common, everyday life.

In this roll in the first place I find all the heroes of the sickroom. When stan had felled to everceme Ich he

satan had failed to overcome Job, he said to God, "Put forth thy hand and touch his bones and his fiesh, and he will curse thee to thy face." Satan had out—that which we have all found out—that sickness is the greatest test of one's character. A man who can stand that can stand anything. To be abut in a room as fast as though it were a bastile, to be so nervous you cannot endure the tap of a child's foot, to have luscious fruit, which tempts the appetite of the robust and healthy, excite our loathing and disgust when it first appears on the platter; to have the rapler of pain strike through the side or across the temple like a razor or to put the foot into a vise or throw the whole body into a blaze of fever. Yet there have been men and women but more women than men, who have cheerfully endured this hardness. Through years of exhausting rheuma-tisms and excruciating neuralgias they have gone and through bodily distress have gone and through bodily distress
that rasped the nerves and tore the
muscles and paled the cheeks and
stooped the shoulders. By the dim
light of the sickroom taper they saw
on their wall the picture of that land
where the inhabitants are never sick.
Through the dead silence of the night they heard the chorus of the angels.

Hereas of Toil.

The cancer ate away her life from week to week and day to day, and she became weaker and weaker and every "good night" was feeher than the "good night" before, yet never sad. The children looked up into her face and saw suffering transformed into a heavenly smile. Those who suffered on the battlefield amid shot and shell were not more heroes and heroines than those who, in the field hospital and in the asylum, had fevers which no ice could cool and no surgery cure. No shout of a comrade to cheer them, No shout of a comrade to cheer them, but numbness and aching and home-sickness, yet willing to suffer, confident in God, hopeful of heaven. Heroes of rheumatism, heroes of neuralgia, heroes of spinal complaint, heroes of sick headache, heroes of lifelong invalidism, heroes and heroines! They shall refer for ever and ever. Hark! shall reign for ever and ever. Hark I catch just one note of the eternal anthem, "There shall be no more pain!" Bless God for that! In this roll I also find the heroes of

toil, who do their work uncomplain-ingly. It is comparatively easy to lead a regiment into battle when you know that the whole nation will applaud the that the whole nation will applied the victory, it is comparatively easy to doctor the sick when you know that your skill will be appreciated by a large company of friends and relatives, it is comparatively easy to address an audience when in the gleaming eyes and the flushed cheeks you know that your sentiments are adopted, but to do sewing when you expect the employer will ing when you expect the employer will come and thrust his thumb through come and thrust his thumb through the work to show how imperfect it is on to have the whole garment thrown back on you to be done over again; to build a wall and know there will be no one to say you did it well, but only a swearing employer howling across the scandol; to work until your eyes are dim and your back aches and your heart feines and to know their will it was to be actionally to the transmitted by the same that great multitude on the bant feines and to know their five. heart faints, and to know that if you atop before night your children will starve! Ah, the sword has not slain so many as the needle! The great battlefields of our civil war were not Gettys-burg and Shiloh and South Mountain. The great battlefields were in the ar-The great battlefields were in the ar-senals and in the shops and in the attics, where women made army jackets for a sixpence. They toiled on until they died. They had no funeral eulo-gium, but, in the name of my God, this day I enroll their names among those of whom the world was not worthy. Heroes of the needle! Heroes of the sewing machine! Heroes of the attic! Heroes of the cellar! Heroes and hero-Bless God for them!

Demestic Martyre In this roll I also find the heroes who have ancomplainingly endured domes tic injustices. They are men who for their toil and anxiety have no sym-pathy in their homes. Exhausting application to business gets them a live lihood, but an unfragal wife scatters 2. He is fretted at from the moment he entern the door until he comes out of it. he enters the e e of bu

THE ROLL OF HONOR. of domestic life. Such men are laughed at, but they have a hearthreaking food or the church or suffering human-back of a raven, and open the window, rouble, and they would have long properly that such an inscription is appropriate for us? God grant it! window, and you will find it is the God or the church or suffering human-back of a raven, and open the window, and you will find it is the God or the church or suffering human-back of a raven, and open the window, and you will find it is the God or the church or suffering human-back of a raven, and open the window, and you will find it is the God or the church or suffering human-back of a raven, and open the window, and you will find it is the God or the church or suffering human-back of a raven, and open the window, and you will find it is the God or the church or suffering human-back of a raven, and open the window, and you will find it is the God or the church or suffering human-back of a raven, and open the window, and you will find it is the God or the church or suffering human-back of a raven, and open the window, and you will find it is the God or the church or suffering human-back of a raven, and open the window, and you will find it is the God or the church or suffering human-back or a raven, and open the window, and you will find it is the God or the church or suffering human-back or a raven and open the window, and you will find it is the God or the church or suffering human-back or a raven and open the window, and you will find it is the God or the church or suffering human-back or a raven and open the window, and you will find it is the God or the church or suffering human-back or a raven and open the window, and you will find it is the God or the church or suffering human-back or a raven and you will find it is the God or the church or suffering human-back or a raven and you will find it is the God or the church or suffering human-back or a raven and you will find it is the God or the church or a raven and you will find it is the

the grace of God.
Society today is strewn with the wrecks of men who, under the north-east storm of domestic infelicity, have teen driven on the rocks. There are tens of thousands of drunkards today, made such by their wives. That is not poetry; that is prose. But the wrong is generally in the opposite direction. is generally in the opposite direction. You would not have to go far to find a wife whose life is a perpetual martyr-dom—something heavier than a stroke of the fat, unkind words, staggering; home at midnight and constant maltreatment, which have left her only a wreck of what she was on that day when in the midst of a brilliant assembles the your west taken and full or when in the midst of a brilliant assemblage the vows were taken and full organ played the wedding march and the carriage rolled away with the benediction of the people. What was the burning of Latimer and Ridley at the stake compared with this? Those men soon became unconscious in the fire, but there is a 30 years' martyrdom, a 50 years' purting to death yet uncom-50 years' putting to death, yet uncom-plaining, no bitter words when the rol-licking companions at 2 o'clock in the morning pitch the husband dead drunk into the front entry, no litter words when wiping from the swollen brow the blood struck out in a midnight carousal, bending over the battered and brulsed form of him who when he took her from her father's home promised love and kindness and protection, yet nothing but sympathy and prayers and forgiveness before they are asked for; no bitter words when the family Bible goes for rum and the pawnbroker's shop gets the last decent dress. Some day, desiring to evoke the story of her sorrows, you say, "Well, how are you getting along now?" and, rallying her trembling voice and quieting her quivremining voice and quieting her quivering lip, she says, "Pretty well," it thank you; pretty well." She never will tell you. In the delirium of her last sickness she may tell all the other secrets of her lifetime, but she will not tell that. Not until the books of eternity are opened on the throne of judgment will ever be known what she has suffered. True Charity.

Oh, ye who are twisting a garland for the victor, put it on that pale brow. When she is dead, the neighbors will beg linen to make her a shroud, and she will be carried out in a plain box with no silver plate to tell her years, for she has lived a thousand years of trais and anguish. The gamblers and swindlers who destroyed her husband will not come to the funeral. One carriage will be enough for that funeral-one carriage to carry the orphans and

one carriage to carry the orphans and the two Christian women who presided the two Christian women who presided over the obsequies. But there is a flash, and the opening of a celestial door and a shout, "Lift up your head, ye everlasting gate, and let her come in!" And Christ will step forth and say: "Come in! Ye suffered with me on earth, be glorified with me in heaven." What is the highest throne in heaven? You say, "The throne of the Lord God Almighty and the Lamb." No doubt about it. What is the next

No doubt about it. What is the next highest throne in heaven? While I speak it seems to me it will be the throne of the drunkard's wife, if she with cheerful patience endured all her earthly torture. Heroes and heroltes!

I find also in this roll the heroes of Christian charity. We all admire the George Peabodys and the James Len

oxes of the earth, who give tens and hundreds of thousands of dollars to good objects. But I am speaking now of those who, out of their pinched poverty, help others—of such men as those Christian missionaries at the west, who proclaim Christ to the people, one of them, writing to the secretary in New York, saying: "I thank you for that \$25. Until yesterday we have had no meat in our house for three months. We have suffered terribly. My children have no shoes this winter." And of those people who have only a half loaf of bread, but give a piece of it to others who are hungrier, and of those who have only a scuttle of coal, but help others to fuel, and of those who have only a dollar is their pocket and give 25 cents to somebody else, and of that father who wears a shabby coas that father who wears a shabby coat and of that mother who wears a faded dress, that their children may be well appareled. You call them paupers or ragamuffins or emigrants. I call them heroes and heroines. You and I may heroes and neromen.

not know where they live or what their
name is. God knows, and they have
more angels hovering over them than mites into the treasury, but the Lord are that great multitude on the highest thrones of heaven? Who are they? had, they did more than we have ever Why, they fed the hungry, they clothed knows them. Considering what they had, they did more than we have ever done, and their faded dress will become a white robe, and the small room will be an eternal mansion and the old hat will be exchanged for a coronet of victory, and all the applause of earth and all the shouting of heaven will be drowned out when God rises up to give his reward to those humble work-ers in his kingdom, and to say to them, "Well done, good and faithful servant" The Most Desc.

You have all seen or heard of the ruins of Melrose abbey. I suppose in some respects they are the most exquisite ruins on earth. And yet, looking at it, I was not so impressed—you may set it down to bad taste, but I was not so deeply stirred—as I was at a tombstone at the foot of that abbey, the tombstone at the foot of that abbey, the tombstone placed by Walter Scott over the grave of an old man who had served him for a good many years in his house, the inscription most significant and I dety any man to stand there and read it without tears coming into his eyes—the epitaph, "Well done, good and fathful mevant." Oh, when our work in ever, will it be found, be-

gone into appalling dissipation but for grace of God.

Society today is strewn with the wrecks of men who, under the north-Claverhouse and his burly soldiers or the first today. John Brown, the Edinburgh carrier, and his wife? Mr. Atkins, the perse-cuted minister of Jesus Christ, is Scot-land, was secreted by John Brown and land, was secreted by John Brown and his wife, and Claverbouse rode up, one day with his armed men and shouted in front of the house. John Brown's little girl came out. He said to her, "Weil, miss, is Mr. Atkins here?" She made no answer, for she could not betray the minister of the gospel. "Ha!" Claverhouse said. "Then you are a chip of the old block, are you? I have something in my pocket for you. It is a nosegay. Some people call it a thumbscrew, but I call it a nosegay." And he got off his horse, and he put it And he got off his horse, and he put it on the little girl's hand and began to turn it until the bones cracked and she cried. He said: "Don't cry, don't cry. turn it until the bones cracked and she cried. He said: "Don't cry, don't cry. This isn't a thumbscrew; this is a nosegay." And they heard the child's cry, and the father and mother came out, and Claverhouse said: "Ha, it seems that you three have laid your holy heads together, determined to die like all the rest of your hypocritical, canting, sniveling crew. Rather than give up good Mr. Atkins, plous Mr. Atkins, you would die. I have a telescope with me that will improve your vision." And he pulled out a pistol. "Now," he said, "you old pragmatic, lest you should catch cold in this cold morning of Scotland, and for the honor and safety of the king, to say nothing of the glory of God and the good of our souls, I will proceed simply and in the neatest and most expeditious style possible to blow your brains out."

John Brown fell upon his knees and began to pray. "Ah!" said Claverhouse, "look out if you are going to

began to pray. "Ah!" said Claver-hnuse, "look out if you are going to pray. Steer clear of the king, the council and Richard Cameron." "O Lord," said John Brown, "since it seems to be thy will that I should leave this world for a world where I can love thee better and serve thee more, I put this poor widow woman and these helpless, fatherless children into thy hands. We have been together in peace a good while, but now we must look forth to a better meeting in heaven, and as for these poor creatures, blindfolded and infatuated, that stand before me, convert them before it be too late, and may they who have Lord," said John Brown, "since it it be too late, and may they who have sat in judgment in this lonely place on this blessed morning upon me, a poor, defenseless fellow creature, may they in the last judgment find that mercy which they have refused to me, thy most unworthy but faithful serv-ant. Amen."

Crowned in Heaven.
He rose and said, "Isabel, the hour has come of which I spoke to you on the morning when I proposed band and heart to you, and are you willing now, for the love of God, to let me die?" She put her arms around him and said: "The Lord gave, and the and said: "The Lord gave, and the Lord hath taken away. Blessed be the name of the Lord." "Stop that anlyeling," said Clayerhouse. "I have had enough of it. Soldiers, do your work! Take aim! Fire!" And the head of John Brown was scattered on the ground. While the wife was gathering up in her apron the frag-ments of her husband's head—gatherments of her husband's head—gatherling them up for burial—Claverhouse
looked into her face and said, "Now,
my good woman, how do you feel
now about your bonnie man?" "Oh,"
she said, "I always thought weel of
him. He has been very good to me.
I had no reason for thinking anything
but weel of him, and I think better of
him now" Oh, what a grout thine him now." Oh, what a grand thing it will be in the last day to see God pick out his heroes and heroines! Who are those paupers of eternity trudging off from the gates of heaven? Who are they? The Lord Claverhouses and the Herods and those who had scepters and crowns and thrones, but they lived for their own aggrandizement, and they broke the heart of nations. He-roes of earth, but paupers in eternity. I beat the drums of their eternal de-

I beat the drums of their eternal despair. Woe, woe, woe!
But there is great excitement in heaven. Why those long processions? Why the booming of that great bell in the tower? It is coronation day in heaven. Who are those rising on the thrones with crowns of eternal royalty? They must have been great people on the earth, world renowned people. No. They taught in a ragged school. Taught in a ragged school. Is that all? That is all. Who are those souls way. That is all. Who are those souls wav-ing scepters of eternal dominion? Why, they are little children who wait-ed on invalid mothers. That all? That is all. She was called "Little Mary" on Who the naked, they healed the sick, they comforted the heartbroken. They never found any rest until they put their heads down on the pillow of the sepulcher. God watched them. God laughed defiance at the enemies who put their beels hard down on these his dear children, and one day the Lord struck his hand so hard on his thigh that the omnipotent aword rattled in the buckler as he said. "I am their God, and no weapon formed against

The Great Captain, What harm can the world do you then the Lord Almighty with unwhen the Lord Almighty with a sheathed sword fights for you? preach this sermon for comfort. home to the place just where God has put you to play the hero or the heroine. Do not envy any man his money or his applause or his social position. Do ot envy any woman her hot cavy any woman her warmrouse the empiricle appearance. He the her of the house and you do not know what your children are to get bread, limit and you will hear something tapping against the window pane. Go to ti

God who grows the cotton of the south will let you freeze for lack of clothes? Do you think that the God who allow-ed his disciples on Sabbath morning to ed his disciples on substitution making to go into the grainfield and then take this grain and rub it in their hands and ear—do you think God will let you starred Did you ever hear the experience of that old man, "I have been young and now am old, yet I have never seen the righteous forsaken or his seed begging bread?" Get up out of your discourage-ment, O troubled soul, O sewing wom-an, O man kicked and cuffed by unjust employers, O ye who are hard be-set in the battle of life and know not which way to turn, O you bereft one, O you sick one with complaints you have told to no one, come and get the comfort of this subject! Listen to our great Captain's cheer, "To him that overcomern will I give to eat of the fruit of the tree of life which is in the midst of the paradise of God."
[Copyright, 1900, by Louis Klopsch.]

OREGON'S BOILING SPRINGS.

Farmers Scald Hogs In Them, and a Laundry Is to Be Established,

G. Grimes, the owner of the hot springs two miles south of Lakeview, Or., has decided to put in a laundry plant there and convert the millions of plant there and convert the minions or gallons of hot water that are going to waste to laundry purposes. There is only a small amount of it now being used for bathing purposes. The water boils out of these springs and runs to waste in a volume two feet wide and six inches deep and at a distance of 100 rards in collings. Wasther, is at the yards, in ordinary weather, is at the boiling point. During winter or sum-mer ranchers scald their hogs in the stream near the spring and do it as

stream near the spring and do it as quickly as it is done in the vats prepared for that purpose by the butchers. Within a radius of three miles of Lakeview there are three of these springs, and all are very large. It is claimed that a move is on foot to convert the hot water from some of these springs to use in a wool washing plant. The wool is shipped in its natural state, and the expense of washing is said to be enormous, but the washing would cost but a nominal sum with such natural facilities.

While the water has great medicinal qualities and various diseases have been permanently cured by bathing in the streams, yet it bleaches well

the streams, yet it bleaches well when used for laundry purposes and will not injure the texture of the goods,

will not injure the texture of the goods, either woolen or cotton.

Two of the largest springs are going to waste, only the one owned by Mr. Grimes having heretofore been utilised at all. He has a couple of small swimming vats inclosed in board shacks, and people go out and pay 25 cents occasionally for a swim.—Portland. Oregonian.

Wireless Telegraphy.
Electricians used to the older meth-

ods of telegraphy and business men inods of telegraphy and business men in-terested in them are somewhat reluc-tant to acknowledge the possibilities of "wireless telegraphy," just as gas en-gineers were slow to believe in electric lighting. It is human nature. Unable to deny that Marconi has been success-ful in a measure, some telegraph engineers are disposed to limit the wireless telegraph to short distances of a few miles and say if will only be useful for coast communication to lightships, etc.

Professor R. A. Fessenden, however, in the "Transactions of the American Institute of Electrical Engineers," shows that Marconi's law for the range of signaling—namely, that it is pro-portional to the product of the heights of the vertical wires used at the send-ing and receiving stations—has a ra-tional basis, and therefore, with high enough sending and receiving wires as well as powerful sparks and slight im-provements in the apparatus, the range might be carried 1,000 miles or more. London Globe-

Where Whittier Worshiped.
A silver tablet has been placed in the
Quaker meeting house in Amesbury. Mass, where Whittier used to worship.
It was built in 1851, and the details of its construction were left by the society to the core of Mr. Whittier. As the poet had mixed with the world's peoper had been supplied to the world been supplin ple more than most of his brethren, some conservative friends feared he would provide too many modern comforts. To set their hearts at rest in this manner Whittier employed as builders three venerable carpenters, one of whom was a Quaker minister and the other two elders of the society. The result was the nest and comforta-ble but entirely plain house now standing in Friend street. The seat habitnally occupied by Mr. Whittier was on the right side of the aisle.

The Hoosier Schoolmaster, James Sullman Phillips, better known as the "Jeems Phillips" of Eggleston's "The Hoosier Schoolmaster. cently at Vevay, Ind. He was born in June, 1821, in Switzerland county, near Vevay, Ind., and spent his days in the same county. He had an unusual fac-ulty in his younger days for spelling, which made him a marked character in The Hoosler Schoolmaster." averse to having his picture taken and, although often asked to do so, never although often

fuiting the Action

"Which one of the popular books of the day do you like the best?" asked the maiden.
"To Have and to Hold," he an-

wered in an ecutatic whisper. .
"Don't, Harry!" she protested, her voice had a smothered sound.—

effective. Ins killing an obje

Millinery Sale.

Untrimmed Hats at Cost.

Every yard of Fancy Ribbon to Sell at Cost.

You need a Necktie or Sash as well as Hat Trimmings.

MAUD VROOMAN,

Main St.

SUNDAY DINNER, 25 CENTS.

Why heat your house and tire yourself out when you can get a clean, appetiz-

HOTEL PLYMOUTH,

J, B. KLEE, Prop. こうしょしょしょしょしょし

Our New Departure!

To better accommodate our many friends and customers, we have decided to start a delivery wagon,

WILL CALL EVERY DAY

And supply you with everything in the Bakery line 3 fresh and clean. We claim that our goods are equal to the best made and that being a fact there is no reason why Plymouth residents should not patronize

A HOME INSTITUTION

In preference to others who take away your money and spend nothing in return. We make everything in the line of Baked Goods and take orders for Special Cakes, Pies, etc.

Cream Bread, Salt Rising Bread, Home Made Bread, Whole Wheat Graham Bread, Rye Bread, Rusks, Rolls, Buns, &c. 🛣 Pies, Cakes, Cookies, Fried Cakes, Pastry of any Kind

Made from the best material, may be found at the

PLYMOUTH HOME BAKERY,

G. A, TAYLOR, Prop.

DRINTING.

Good Printing always attracts attention, and it is only good printing that attracts the attention of the man with dollars. That's the kind we do. Come and see our samples, or ring us up by 'phone and we'll be glad to call on you.

The Plymouth Mail

Phone 6.

set a Brill for

PLYMOUTH MAIL

F. W. SAMSEN & SON.

SUBSCRIPTION RATES.

ADVERTISING RATES.

Business Cards, \$5.00 per year.
Resolutions of Respect, \$1.00.
Cards of thanks, \$5 cents.
All local notices will be charged for at 5 cents er line or fraction thereof, for each insertion hipplay advertising rates made known on aplication. Where no time is specified, all molecular made thanks and the continued.

FRIDAY, JUNE 8, 1900

Col. Eli Sutton was on Saturday ac quitted by an Ingham county jury of conspiracy to defraud the State in con-nection with White and Marsh, of the military board. The trial was hard fought on both sides, and the Colonel is congratulated in having proven his in

capital of the Boers, on Tuesday, with but little resistance on the part of the latter army. President Kruger fled on the approach of the British, but his wife remained in the city. The war will be terminated very shortly now. unless the Boers determine to keep up receiving the plaudits of all England.

In a bulletin issued by the department of Agriculture at Washington, upon sand drainage, it is said: "The best method of under drainage yet devised is tile-drainage, which consists in laying well burned circular clay pipes one foot long in continuous lines thro the soil so that any water which finds its way into the tiles will be carried by gravity to some lower point, thus conveying the surplus away from the soil.

This will be important information to the farmers who have used tile drains for the past 25 years.

Minister Wu, at Washington, in conersation about the Boxer disturbance in China, when asked the meaning of the word said: "I presume that the name comes from athletics. Men who box are athletes. I see by the Chinese papers that the organization is called Yee Ho Chuan, which signifies rightepusness, harmony and fists. This prob ably means what you would call being in training as athletes do to develop their strength in the interest of harmony and righteousness. It is a new order to me." He says that he believed the extent of the work of the "Boxers' is greatly exaggerated by correspon

The proposal for a constitutional amendment for the popular election of Senators which passed the House some time ago has been adversely reported from the Senate Committee on privi-leges and elections. The committee gave no reason for its action, but sent the resolution back to the Senate with the words "Adversely reported" stamp ed upon it, with recommendation that it lie upon the table. This, however does not end the matter. In fact it only marks its beginning. The Senate itself now has control of the resolution and can, if it so desires, act on it at any time. It will be easy for, any Senator to secure a vote on the matter or to force his colleague to take sides by voting down a motion for considering it.

The field work of the twelfth census has begun. The preliminary work has been very heavy. Nearly three hundred supervisors, 52,600 enumerators ane something over two thousand spe cial agents have been selected, a clerical force numbering over one thousand s now at work, and examinations are in progress that will provide some two thousand two hundred more. Over fifteen millions of schedules have been prepared and sent to different parts of the United States for use in taking the enumeration and acquiring other facts in connection with the manufacturing and agricultural industries. In order to bring about these condition there have been spent about \$750,000. On the morning of June 1 the army of enumerators sallied forth to begin the most important census taken in the

Even Presidents have troubles of their own which are not political. One of those recently befell President Mc Brigham and Mrs. Ely, of Northville, Kinley. At a recent banquet he rose and Mrs. Hugbes, of Waterford, spent to speak, attired in spotless conven. Thursday with Mrs. Bert Rea. tional evening dress. On his face, how ever, was a look of pain betokening some deep-seated woe. The fact was that the presidential dress suit had just been returned from the cleaners, and whether the tailor had damaged the goods or whether the plenteous meal had increased the Presidential girth is not known, but when the President e to speak, his trousers gave way at an important point. The President was able to finish his speech without his accident being discovered, however although his face got so red and he halted and hesitated to such an extent, that his friends feared he was going to have an appoplectic attack and solicitusly came to him when he had finish ed speaking, offering all manner of remedies. He declared, however, that he only needed a needle and thread,

ASK YOUR GROCER FOR

IN SEALED PACKAGES ONLY—PURE AND FRAGRANT. "IT COSTS NO MORE—TRY IT"

ADDITIONAL LOCAL.

Geo. Macomber is seriously ill.

Miss Maude Vrooman has a new ad.

J. H. Herbener, of Detroit, was in town vesterday.

Born Sunday, to Mr. and Mrs. Archie

Meinhart, a boy. Mrs. Betsey Platt is visiting her son at Grand Rapids.

Harry Andrus, of Detroit, was a Ply-

nouth visitor Sunday. Edgar Bennett, of Fowlerville, was

at Ed. Pelton's Sunday.

Charley Miller is having a new steel eiling put in his saloon.

Mr. and Mrs. Geo. Taylor visited rel atives in Detroit Sunday.

Miss Sadie Merrill spent Sunday with her parents at New Boston.

J. R. Rauch & Son will now handle Harness goods and supplies. Quite a number of young people spent Sunday at Walled Lake.

Miss Dessie Kelly, of Detroit, spen

Sunday with Mrs. Arthur Hood. F. B. Hickok, of Ionia, spent Monda with Mr. and Mrs. Edward Pelton.

James McLaren, of Chelsea, spent Sunday with his son, J. D. McLaren.

Mrs. Ella Chaffee and mother, Mrs. Smith, are in Owosso visiting friends. Clarence Stevens has returned from

prorado, where he has been teaching. Mr. and Mrs. A. A. Tafft and D. E. Kellogg spent Sunday at Orchard Lake

Miss Gertrude Wallace is making a two weeks' visit with friends at Wayne. A good remedy for the blues: Go to the Musical Bouquet to-night at village

New Oxford Bows and Handkerchie Ties—the swellest creations—at J. W Oliver's.

hall

Mr. Harlow and Miss Tyler spen Friday and Saturday with Ypsilanti

Albert Minthorn and Mrs. Ida Cook were married in Detroit Wednesday

Masters Willie and Fred Baker, of Sheldon, Sundayed with their cousin

Frank Spicer. M. R. Weeks was appointed stree commissioner at the council meeting Monday evening.

A large line of Lap Robes and Dusters at J. R. Rauch & Son's.

Mrs. Dr. Oliverandsister, Miss Emma Shields, are visiting their parents at of the . Howell this week.

Mrs. Hause, of Detroit, is spending Perry Pictures, the week with her parents, Mr. and

The Plymouth ball club will play a game with the South Lyons boys this afternoon, at the latter place.

Children's Day in the M. E. church, usually held first Sunday in June, has been postponed for two weeks.

The weather was decidedly sultry yesterday and terminated in the after noon in a severe thunder shower

The township board wants bids for the construction of new stone abutments for the Harvey street bridge.

Miss Nina Crowell, of Chelsea, and E. McNamara, of Traverse City, spent a few days this week at A. D. Prout's.

Albert M. Eccles commander of the K. O. T. M. goes to Grand Rapids as a delegate to the State convention next week

Plymouth is still without a harness-maker, but N. H. Caverly, of Northville, advertises what he will do to belo out the Plymouthites.

Mr. Pinckney left vesterday to accent is position in the Central Drug store of Detroit. Charles Hubbell, of Jack on, will take his place at F. M. Briggs.

Children's Sweaters, ages 3 to 14. Children's Wash Suits, ages 3 to 10. Children's Waists, ages 3 to 10. J. W. OLIVER.

C. A. Pinckney has accepted a posi tion with the Central Drug Store, at Detroit, of which D. W. Moreland is one of the proprietors. Mr. Pinckney will have supervision of the pre department, a place he is well qualified to fill: He has been connected with the '93 Pharmacy for many years and Plymouth citizens will be so his presence. He will leave for Detroit as soon as another man can be put in the store here, but we understand his family will not go for some time.

FOR SALE—First class upright pia early new, at, a reasonable price a nitable terms. Enquire at this office

held in Detroit last Friday, W. F. Markham was elected as one of the del egates to the State convention a Grand Rapids. It is understood that the vote of Wayne county will be cast for D. M. Ferry for Governor and it should, too.

Engineer George Walt, of the Pere Marquette, for seven years a resident of Plymouth, removed to Toledo last The change was necessary, as Mr. Wait's run on the road was changed Toledo to Wayne and return, instead of Plymouth to Toledo.

At a special meeting of the council Wednesday, the Ways and Means com mittee reported that an assessment of 614 mills on a dollar be made for the year 1900. The increased valuation of the village will, at this rate, realize to the treasury about as much money as last year.

Colorado Illustrated.

Cotorado Hustrated.

A new book, giving complete information relative to this wonderful state as a tourist resort or home location, has just been issued by the Chicago & North-Western Railway, via which line "The Colorado Special" leaves Chicago at 10x0 a.m. every day in the year, arriving at Denver 120 next afternoon, Colorado Springs and Manitou the same evening, requiring one night en route. Free copy at ticket offices or mailed on receipt of four cents postage by W. H. Guerin, 17 Campus-Martius. Detroit, Mich.

We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Cure.

F. J. CHENEY & CO.. Toledo, O. We, the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligations made by their firm.

firm. West & Truax, wholesale druggists.
Toledo, O.
Walding, Kinnan & Marvin, Wholesale druggists. Toledo, O.
Hall's Catarrh Cure is taken internally acting directly upon the blood and mucous surfaces of the system. Testimonials sent free. Price 75c per bottle.
Sold by druggists, 75c.

Sold by druggists, 75c. Hall's Family Pills are the best

Your attention now and a few moments of your time. In a few days a representative will call upon you in the interests

A series of Pictures on places. famous people, trees, animals, art, sculpture. historic scenes. Mrs. Geo. Shaffer and mother, Mrs. copies of famous paintings, Terry, left Wednesday for a visit with relatives at City Island, N. Y. copies of famous paintings, Examine them, you will gain a benefit. them, you will gain a benefit, an inspiration. Excellent for decoration, an education in it-

PRICE ic to 5c each

A cheep semedy, or coughs and colds is all right, but you want something that will relieve and cure the more severe and dangerous results of throat and lung troubles. What shall you do? Go to a warmer and more regular climate? Yes, if possible: if not possible for you, then in either case take the ONLY remedy that has been introduced in all civilised countries with success in severe throat and lung troules. Boschee's German Syrup. It nt only heals and stimulates the tissues to destroy the germ disease, but allays inflammation, causes easy expectoration, gives a good night's rest, and cures the patient. Try ONE bottle, Recommended many years by all druggists in the world. Sample bottles at 93 Pharmacy.

R. E. COOPER, M.D.C.M.,

Physician & Surgeon,

Office hours 11 to 2: 6:30 to 9:30.

T. H. OLIVER, M. D.,

Physician & Surgeon

Office over Riggs' Store.

Hours-Until 9 a. m., 2 to 4 p. m. and after 7:00

DWIGHT H. FITCH.

Solicitor in Chancery

eai Estate and Fire and Tornado Insuranc Office in Coleman Block, over Gale's store Plymonth. Mich.

F. Freydl, the Tailor,

Has moved into the building formerly occupied by Bennett & Co., where her has a full line of Spring

Suitings and Pantings

NOTICE

the change in prices of

PHOTOS.

1/4 Cabinets \$1.50 \$1.25 1/2 Cabinets..... 2.50 2.00 Full Cabinets.... 3.00 2.50 ex-Full Cabinets __ 3.75 3.00

Special for Next Week Only:

1 doz, 7x9 \$450 Photos

For Only \$2.99

A. J. Reynolds,

NORTHVILLE, MICH.

...LEE'S...

CONSTIPATION, INDIGESTION, SICK HEADACHE

Veteran L. W. Stone,

Restora

Rousing Clothing Special!

A cold, backward Spring has been a great detriment to the clothing trade: A large portion of our immense stock still remains and it

MUST MOVE AT ANY OLD PRICE

OUR ANNUAL MIDSUMMER CLEARING S

Is now on, a little in advance of the usual time. Take advantage of this Grand opportunity while it lasts.

Men's Wear.

Now \$4.50

Handsome pin check Cheviot Suits, in gray and brown, which formerly sold at \$9.50.

Neat and dressy blue and black, double breasted Serge Suits formerly \$12 to \$15 value.

Now \$6.00

Fine black Cheviot Suits, regular \$10 value, can be worn in all.

Going at \$7.00

Handsome Diagonal Worsteds in blacks, browns and grays, never before sold for less than \$12,

Now \$8.75

Men's Wear.

Men's all Wool Sack Suits. brown checks, good value at \$7.00 Stylish, up-to-date Worsted Suits, in stripes and Oxford fine checks. double breasted vests, reduced from \$12 and \$14

To \$9.00

Now \$9.50

Old reliable Clay Worsted Suits, always in style.
a good thing at \$15, all

Going at \$9.25

Gents' dressy black diagonal Suits, which formerly sold at \$16,

Now \$10.00

Youths' Clothing.

Handsome black Cheviot Suits, for all year wear, were formerly \$7.50,

Medium weight checked Cashmere Suits, which were formerly sold at \$7.00.

Now \$4.75

High grade black diagonal Worsted Suits, good value at \$9.50.

Now \$7.25

Stylish blue Serge Suits, with double breasted vests, regular price \$12.00,

Now \$8.50

New Worsteds in Stripes and Oxford pin checks, the very latest, formerly \$12.00.

Now \$9.00

Boys' 2-piece Suits.

Boys' School Suits, pretty brown checks,

\$1.25

Boys' Medium weight Wool Suits, regular price \$3,50

Now \$2.50

Boys' Suits, in fancy stripes and checks reduced from \$2.50

To \$2.75

Boys' all Wool Suits in fancy stripes and checks very stylish, reduced from \$5.50

To \$3.50

Come before the Best are Picked out.

E. L. RIGGS

PLYMOUTH CASH OUTFITTER

corrections and a **Local Newslets**

Don't miss the Musical Bouquet tonight at village hall.

Geo. Wills is building a large, handome porch in front of his residence.

Mr. and Mr. Barr, of Detroit, spent ant week with their uncle, Mr. Lead-

Mrs. Geo. Taylor and daughter. Hazel, are spending the week with friends in South Lyons.

The pupils of Miss Clara Moll will give a musicale at the residence of Dr. Jeff. Springer at Delray. Adams Saturday evening.

Mrs. B. E. Taifft and son, of North

M. R. Weeks has rented part of the conduct a private boarding house.

to have been held in the park last Saturday evening, was postponed for two

A few Plymouthites took in the Jurors' excursion to St. Clair flats last Saturday. They say the boat was

Mrs. Chas. Nolde, was brought here Detroit last Saturday in hopes of

Mrs. Clara L. Murdock will leave Monday next for Grand Rapids as a delegate from Bina West hive LOTM, to the biennial review of the State hive June 11-16.

Tonquish lodge No. 32, I. O. O., elected the following officers at their last eting:

meeting:
N. G.—H. T. Peck.
F. G.—H. A. Gottschalk.
Sec.—W. O. Slewart.
Treas.—J. Cechran.
Representative to Grand Lodge, J.
W. Stewart; allernate, H. J. Baker.
All members are requested to be prent at next meeting—1st degree work

High band turn down collars—we have them in 2, 2½, 3 and 3½ inch. The only hot weather collar—at J. W.

Detroit to day and to morrow, and the time and told some big "fish" stories church served dinner to 80 person s patting up extra efforts to entertain the distinguished visitors. A naval w will take place on the river Saturday morning and a parade of milita and civic bedies at four o'clock in the afternoon. There will be thousand of people in the city and we have no doubt Plymouth will contribute its full Durfee, the latter having resigned. The quota of the crowd.

The order of march from the meet-In ball to the village hall, where the Maccabee memorial services will be held next Sunday evening, is as follows: Northvile LOTM, Northvile LOTM, Northville of work and will be fully competent to continue the work. Miss Durfée, has but the meeting will be opened of Plymouth, seven were as precentres. the hall the meeting will be opene i h music by the Plymouth male oc Sir Knight Judge Donovan, of it will deliver the address. All

tion sale at Robinson's livery saturday afternoes, June 16th, of old goods, farm property, etc.

Musical Bouquet to-night. Auction-Robinson's-June 16th Sweat Pads at J. R. Rauch & Son's. Additional local on first and second

Fred Peck. of Willoughby, Ohio, is here visiting relatives.

Remember the ice cream social at Geo. E. VanDeCar's, the 14th.

J. H. Klee has a position with the Park, Davis Medical Co., in Detroit.

I. O. O. F. memorial services at vil lage hall Sunday afternoon next at 2:30 Full box calf Shoe, with new London toe, at \$2.25, at J. W. Oliver's.

Mrs. Leach, Mrs. H. Springer, and Mrs. Conner spent Thursday with Mrs.

Mr. and Mrs. R. H. Burch and chil dren, of Detroit, visited her parents, ville, spent Sunday with her parents, Mr. and Mrs. Leadbeater, Tuesday.

Mr. and Mrs. H. Leadbeater.

There appears to be a great dea

There appears to be a great deal of wire fence building, if we judge by the Kellogg house on Main street, and will quantities sold by the hardware dealers

Mr. and Mrs. William Ashmore, mis The ice cream social of the churches sionaries from China, spent the first of the week with their cousin, Mrs. Fris

Fred Gray has sold the Lansing Rec ord to F. B. Ainger & Co., of Sturgis. We understand Fred has a place in the capital building.

Mrs. Chauncey Rauch left Wedner day for a six weeks' visit with he grandmother, at Canandaigua, and Miss benefitting her health. She is stopping Irene Swift at Bloomfield, N. Y. Miss with her sister, Mrs. H. J. Baker. Mae Starkweather accompanied her for Mae Starkweather accompanied her for a visit with Miss Swift.

FOR SALE, cheap, a four-hurner gas oline stove. Enquire of A. D. Prout.

Next Sunday there will be commun ion service at the First Church of Christ Scientist. Subject will be Sacrament. Service 10:30 a.m. Sunday school at 11:45. Wednesday evening meeting at 7:30, in Christian Science hall. Said hall is also open every afternoon from 2 to 5 o'clock as a readin room. All are most cordially invited.

A number of Plymouth people spent last Monday at Walled Lake, helping Sewell Bennett celebrate his birthday anniversary. Mr. and Mrs. Bennett drove over in the morning for a quiet day and Mr. B. was quite surprised when a crowd of his friends appeared Admiral and Mrs. Dewey will be in on the scene. They all reported a fine next day

First class Horse Whips cheap, J. R. Rauch & Son.

At a meeting of the school hoard Tuesday evening all the teachers were re-engaged for next year with the exception of Miss Schoettle and Miss along. with Miss Schoettle's work in the kindof the high school. She has given the very best of satisfaction all this time to the school natrons, who will sincere ly regret her desire to withdraw from

Plymouth. Blackmone's Gall Cure. A sure cure for Galls, Soratches, Cuts and Sore Shoulders, for sale at J. R. Rauch & Son's.

Mrs. Chas. Gentz, Sr., is visiting relatives in Detroit this week

Mrs. Jacob Streng visited relatives and friends in Detroit on Tuesday.

Miss Gusta Heida visited Miss Ada Westfull at Cherry Hill over Sunday. Geo. Streng and Geo. VanDeCar are aving their houses painted this week. Fred Vogelsberg and sister Della, of Howell, visited at Peter Gayde's on

Ladies' bicycle for sale. Enquire of A. Gayde.

Howard Hall and Ed. Gayde went on a fishing expedition to Walled Lake on Thursday

Mr. Robbins, of Whitmore Lake, vis-Mr. Robbins, of Whitmore Lake, vis-ited his brother in law, Daniel Jolliffe, M. E. church next Wednesday, June on Tuesday.

Louie Reber was in Detroit on business Monday, by way of Northville, the D. & N. W. Ry.

Mrs. Herman Crandles, of Wayne, visited Mr. and Mrs. Roy Lyndon a few days this week.

Have you seen our line of Straws? They are swell—prices 5c to \$1.50, at J. W. Oliver's. Orders taken for all kinds of harness' J. R. Rauch & Son.

David Bradner, wife and child, of Pennsylvania, are visiting his brother,

Joel, for a tew weeks. Mr. and Mrs. Harry Sackett and daughter, of Northville, visited their sister, Mrs. Ida Cook, on Sunday.

Mrs. Ida Cook and sister, Miss Mina Garfield, of Northville, spent Monday with Miss Alice Gould, in Detroit.

Thursday, returning home on Friday.

A young horse for sale. Enquire of hall. Wm. Alexander.

The ladies' aid society of the Baptist their meeting at Mrs. Geo. Van DeCar's on Wednesday

Our Boys club, of the Baptist church will have an ice cream social on Geo-VanDeCar's lawn Thursday evening June 14th. Come and help the boys

The ladies' society of the German church will take part in the union ice cream social in the park on Saturday vening, June 16th, with the other three churches.

Mrs. Chas. Worden visited her daughter, Daisy, at Grace hospital, Detroit, a couple of days this week. She expects her to leave the hospital on Saturday, having been there three weeks. Mrs. S. Beals, who is at the same hospital, is doing nicely.

We hope the warm weather will not diag in their weekly contrib It's

The Presbyterian Sunday-school has The North Side | accepted an invitation to attend a Sunday-school picnic at Shutt's Corners or If you enjoy fun, don't fall to attend the Musical Bouquet.

All members who wish to go will be present at the church at 1:30 o'clock with their baskets of lunches Saturday afternoon, June 9. All mem ready to take them.

> Rev. W. G. Stephens collected 830.14 for the India famine sufferers during the week and forwarded the same to headquarters at Detroit.

> The character study for Sunday eyening at the M. E. church will be "Abra

devotional meeting next Sunday even-ing will be "Lives that Lift." Leaders Misses Alice Mott and Jennie Grainger

The ladies' aid society of the Univer-

salist church will meet with Mrs. Dunn Saturday afternoon, June 16th, at 2:30 o'clock.
The Woman's Home missionary soci-

13th. Everybody welcome. By order of Secretary Some 45 attended the E. L. business eeting held at Mrs. Fanny Mott's on June 3rd. After the business session

lemonade and cake was served. Children's Day at the Baptist church Sunday morning at 10:20 o'clock. Program as follows: Instrumental music; music, congregation; prayer, Rev. F. I. Beckwith; welcome address, Ross Willett: music, choir; Ungarnered Sheaves, May Smith and Una Gunsolly; I Wouldn't. Ernest Robinson; music choir; The Flower's Sunday, Tracy Shonshack; Mamma's Kisses, May Moore; class exercise; vocal solo, Autie Millard: Take Up the Christian Burden. Greta Willett; A Busy Boy, Claude Robinson; Opportunity, Frank Brems; singing, primary school; Resolutions for a Child, Eva Willett; Tot's Speech, Chas. Gentz and wife attended the Edith Robinson; music; class exercise; redding of his sister in Detroit on address, pastor: offerings; singing by

Rudolph Ruppert has secured a position in the P. M. R. R. office at Grand Rapids and leaves for that place to-day. of K. O. T. M. meeting at the village

INFLAMMATORY BHEUMATISM

The main symptoms of inflammatory rheumatism are pain, tenderness, redness and swelling of the affected joints. Fever, headache, chilliness, thirst and profuse perspiration are often present. The pain cannot be described.

pain cannot be described.

Ath-to-phorus is one of the most important discoveries of the 19th century. It cures inflammatory rheumatism by thrusting out the poisonous uric acid from the blood. Its cures are reasonably

from the blood. Its cures are reasonably quick, certain and always permanent. It is a certainty, Send for free pannibles.

Superior, Neb., May 5, 1980.
Gentlemen:—I am afficited with inflammatory rheumatism; and tried several medicines and found no relief. Hearing of Ath-lo-pho-ros, I tried it immediately, and after using three bottles I was entirely cured.

Easte Campbell.

For sale at druggists.

For sale at druggists.
The Ath-lo-pho-ros Co., New Haven,

Call at Meiler's drug store, Plymand get a free sample of Chamber Stomach and Liver Tables. The an elegant physic. They also im

IS THE TIME FOR

We want to call your attention to our large and fresh stock of Paints. Commencing with Eck-stein, Hill & Co.'s or Fahnstock V'hite Lead sell-ing to-day at \$7 cwt. Masury's White Lead and Zinc, the purest and whitest paint of them all, at \$6.00 cwt. Raw oil, boiled oil, turpentine, Japan Dryer, Asphaltum, Venetian Red, Yellow Ochre, Red Lead, Putty, Whiting, Plaster of Paris, Glue in two shades, White Shellack Varnish, Orange Shellack Varnish, Turpentine Shellack Varnish, light and dark Hard Oil Finish, Coach Varnish, White Varnish. We keep a full line of John W. Masury & Son's Masury & Son's

LIQUID PAINTS.

Also Boydell's Liquid Paints. We also have Masirry's Drop Black in Japan, also in oil, Burnt Umber, Raw Umber, Burnt Sienna, Raw Sienna, Chrome Yellow Medium, Chrome Yellow Orange, Prussian Blue, Light Oak, Dark Oak, Antique Oak, Walnut, Cherry, Wine Color, Venetian Green. American Vermillion; also Paste Wood Filler and Liquid Wood Filler.

HOUSEHOLD PAINTS IN 12 SHADES.

We have a large stock of Paint Brushes, Whitewash Brushes, Scrub Brushes, Gypsine, Wall Paper, etc. We are headquarters for Paris Green, Blue Vitriol, White Heilibore, Insect Powder, Corrosive Sublimate, etc. For anything in the Drug or Grocery Line, give us a call.

lust Received, the Palmetto Rubber Roof Paint, the best roof and smoke stack paint on the market, at 80c per gal.

Orders called for and Goods delivered to all parts of the town.

JOHN L. GALE

favorably reported a bill to extend the ound-rate privilege of the mails now corded to newspapers and periodicals to the departments of agriculture of the express companies the distribution the various states. In most of the is uncertain. Under this bill the destates, the departments of agriculture ssue monthly, bi-monthly, or quarteris publications, in the nature of helps to the farmers. They are filled with advice to the agricultural classes on practical lines by experts employed by the states for that purpose, and properly erroutated would andoubtedly be of in-calculable benefit to the farmers of America. The cost of distributing

on Postoffices has these bulletins now is probably more than the cost of publicat ed through the mails, costing from 1 to 2 cents a copy, whereas if sent through partments can use the mails as the the farmers easily, certainly, and

West southwest south June 5th and 19th, vis Ohio Central lines. For full

BABY'S WAY.

griding's in the baby's way moved she wents to run and play; within a claim, a table or door clutter all ower the playroom floor, as abe starts to run, as gets a best we have to kiss her forehead plam start her off with a smill to play clear things out of the baby's way

ything's in the baby's way, wants her do, and she wants her do, and she wants her my

Everything's in the baby's way
From morning till night, so babies say,
And so they are cross and fretul, too,
And do the things they oughtn't to do,
And their ways are not our ways at all,
And so they must evy and sooid and fall.
But we turn a joundred times a day
And smith becomes it is baby's "was." le because it is baby's "way."

—Joe Cone in National Maga

фонононономонинононономоно<u>н</u> ONE OF THE CITY'S OWN ?

Сомономономономономономономо

"Mr. Redbolt is to go to the governor Mr. Redbolt strode briskly across the

room. A moment later he was in the private office. Young Mr. Dewhurst, who had man-

aged the business since the death of his father, gave him a furtive look as he entered and then turned hurriedly to a bundle of correspondence by his side and selected a letter with an air of malicious satisfaction

tall was opened by Mr. Dew-unfolding a cantankerous complaint from an unimportant customer It was the merest trifle and quite un-worthy of the occasion. Nevertheless Joe Redbolt was by no means surpris-ed at the tone adopted. For some time past the smallest opportunities had been seized for fault finding, and he knew by instinct that the climax had

en reached. "How do you account for this blun-r?" asked Mr. Dewhurst suspicious

His clerk gave a simple, straightforward explanation, which, to a reasons would have been sufficient. But Mr. Dewhurst was not in a res

"It appears to me, then, that you are not in any way to blame, Mr. Redbolt. be said cynically. "I think not."

"You never make a mistake?" Not very often.'

is to blame, then? two men looked into one another's

"You are, sir," said Redbolt respect-lly. "I acted under your instrucfully.

is appeared to give the unworthy little tyrant his opportunity.
"You are more than half imperti-

nent," he said soughly.
"I give you my word that I don't intend to be so," said Redbolt, with perfect good temper.
"Perhaps not," but I'm tired of it.

You forget your proper position and have crossed my will in several ways." Mr. Redbolt colored rather painfully,

and his principal continued, with a amile of spiteful triumph: "You understand what I allude to?"

The clerk bowed slightly.
"Then I think you had better look

about for another situation.' "Shall we calculate the month from last Monday?" Inquired Joe Redbolt in perfectly even, matter of fact voice
"Eh—yes," said Mr. Dowleyes, said Mr. Dewhurst. I won't ask you to continue your work

With that he pushed across the table a little pile of coins which had been counted out already, clearly showing that he intended from the first to make

of the opportunity.
or the first time Joe Redbolt looked It was adding insult to injury to send him away at a moment's no tice, as if he had disgraced himself.

It was the more outrageous because be was a distant relation of the Dew-hursta by blood. The two young men had been for a short time at school together. They had entered the firm together, and Redbolt had worked his way up by sheer ability under old Mr. Dewhurst's eye to a responsible posi

Naturally they knew the same people nd to some extent visited the courses, and it was in this way Dewhurst's inherent jealousy had rip ened into positive rancor, for that there was a member of the fair sex at

the bottom of it is almost obvious.

The innocent cause of the trouble, little dreaming of the mischief she was rivalry of the two men, as every daughter of Eve is bound to do, and she had not made it quite clear which of them was to be favored, which is

sertainly a woman's privilege.

But Joe Redbolt was generally believed to be the lucky man, and Dewhurst had vented his unmanly spite by a thousand amboyances in the However, in love, as in war, it is the mexpected that often happens. Joe ledbolt proposed and was refused

Now, most men, when they see a dam-perous rival put out of court, bury heir animosity and even become gen-

But this was not the case with Fred

pidly into daily insults until the an excuse to cut his former

and drew a small silver bell near to his

"Oh, don't be frightened," said Joe with a smile of amusement. "I'm no with a smile of amusement. "I'm not going to thrash you! It wouldn't be fair to hit a man of your size!

Mr. Dewharst tried to sneer, but only ooked mightly relieved.
"I want to tell you what I think of

you, ou," said Joe. "Go on," said Dewhurst, with a grin

"Go on," said Dewnurst, with a gain.
"Seeing that you've had the worst of
it all through, I suppose I mustn't
mind a few spiteful words."
"I want to tell you that you're the
meanest cad I've met, and if that poor

girl marries you I'm sorry for her?"
"In fact, you're so sorry," said Dewhurst, "that you'd even marry her you'relf. (Capital! And, now you've said enough, I'll wish you good morn-

ing."
With a mighty effort of self re-straint, Joe pulled himself together, and, resisting the impulse to knock him down, swung out of the room.

He had lost everything-the girl he loyed and the means of earning his living. He was alone in the world, with no prospect but that of commencing life again in some counting house Only two nights before he had attend ed drill at the headquarters of his vol-unteer corps. The men had been ask unteer corps. The men had been ask ed which of them wished to join the C V. for the front. He thought of the glow that had burned through yeins, how he had longed to offer self and had only been prevented by his feeling of obligation to his old friend's business. Now he was free! That settled it. Old England was in

need of help from men such as he. He was as sound as a bell in wind and limb. He had done his turn at volum eering and could shoot more than

Within half an hour his name was entered as one of those who were ready entered as one or those who were read, for service at the front, and he was or dered to go before the doctor. That gentleman laughed at him.

"If we get 1,400 men as fit as you are," he said, "swe shall do well."
Having successfully passed all the tests and been duly enrolled as one of the City of London Imperial volunteer corps, he felt slightly easier in his

It must be confessed that he was in that pleasant frame of mind when a man firmly believes that there is no-body to grieve ever him and finds a morbid pleasure in the prospect of a

soldier's grave.

Most of us get these attacks of despondency some time in our lives, and,
to tell the truth, it lasted a very short
time with Joe Redbolt. After a few
days of hard drill he had lost sight of the possibility of getting killed and was looking forward to making things as unplement as possible for the ene-

At last the final moment came. He had attended the services at St. Paul's and sung the national anthem until he was hoarse. He had been slapped on the back by hundreds of warm hearted but heavy handed citizens. He had even fought his way successfully through a mob of enthusiastic patriots all the way from Bunbill row to Nine Elms, where he was one of the first to

arrive. There stood the train waiting to take them to Southampton. There, too, stood the long suffering band, and every minute groups of breathless, cited men in knakl, who had also fought their way through the crowd, rushed on to the platform.

Of course it was all over. There was nothing to be done but get into the train and say goodby to old London for months—perhaps forever. Once more a gloomy sense of loneliness came upon him. Everybody else had a chum or a relative to see him off. And then— an angel came from heaven? Not quite. But an earthly angel appeared in the shape of a slight form in a long. black cloak, who was pushing her was feverishly through the crowd, eagerly scanning the faces of all the "gentle men in khaki."

Then their eyes met, and in a minut he was clasping in his arms the girl who had refused him a month before and in whose presence he had always been so shy that he had never yet dared to press her hand.

How had it happened? There seemed no need, and certainly no time, for explanations. Why had he accepted her foolish "no" when she never meant him to? She always thought he would speak to her again. Why had be been so awkward and brusque in the way be had asked be? He had given ber no chance to say "yes." Add it was only last night she bad learned what had happened—from Dewburst's own lips—and she had cried all night at the had happened—from Dewhurst's own ty, for the old man's face was full of emotion when he spoke her name. "I slways called her Mignon and so forgive her? And did he still care for her a little bit?"

"This ways realled her Mignon and so did he," he continued, without heeding me; "the name suited her so well. She

officer. It was not the time for mock modesty. With her arms around his neck and tear stained cheeks pressed to his,

she promised to wait for him.
"God bless you!" he whispered. "And bring you back to me," she an

wered.

And then, with cheers and whistles and the band playing "God Save the Queen" and men shouting and laughing and crying the train moved out, and the City's Own was en route for

Gambling.
Mrs. Green—They do say that Mr.
Siyder gambles. Isn't it awful?
Mrs. Gray—I should say it was. Why,
It's almost as bad as stealing. If he

wins, he robs some other man; if he loses, he robs his family.

Mrs. Green—At any rate, it is terribly wiched. By the way, I forgot to bell you. I won the first prise at the whist tournament last night, a beauti-

FEAR AND DEATH.

[An Arab legend.]

alay " spake the spirit, "is my quest." The plague made end. The spirit left the gate The watcher cried, "Ten thousand didst t

one," the spirit said; "fear killed the "Nav

-R. B. Bowker in Century

+0-0+0+0+0+0+0+0+0+0+0+0+0 THE SOLDIER

The Story of His Mignonettes.

One dreamy, drowsy afternoon toparticular to do, I sauntered in the direction of the Chelsea College gar dens. This shady little nook holds the home of some of our old soldiers. There

they sat, in solemn rows of fours and fives, on the wooden benches in the green avenue, dreaming away the long summer afternoon, while they watched the children at play on the

grass before them.
A great longing came learn something of their lives.

If I could come across one alone, thought, there might be a chance of it So, with a lingering, backward look a the old fellows, I walked on until came to a more secluded part of the gardens, where the pensioners culti-vated little plots of ground and sold flowers and ferns to the nurses and children, the proceeds of which enabled them to buy tobacco and run and other small luxuries.

a refreshing breeze was tossing the lilac and laburnum trees, and in the cool of the day the old men were all hard at work, watering, weeding and raking away, while they smoked and changed opinions as to their respective nurseries

Crossing the gravel path, I came upon a bed composed entirely of mignonette. Its fragrance was delightful, and I paused agmoment to chioy

This little garden excited my curios ity, and I looked with interest at the gardener. His face was thin and lined with an expression of settled melan-choly on it, but there was something in

choly on it, but there was something in the large, dark eyes and sensitive mouth that took my fancy. "Here is an opportunity." I thought. "He looks like a nice, approachable old man and, I dare say, would be glad to have a chat."

At that moment, as if by some and

At that moment, as it by some auden transition of mind, he glanced up and fixed his speaking orbs on me.

"What lovely mignonette!" I exclaimed by way of opening fire.

He smiled, but it was such a sad smile I wished be hadn't. It somehow

made me feel sick and sorry.

"Let me cut you some, madam," he said gravely. "I will in a moment, if you can wnit."

"Please, oh, I should like nothing bet-ter." I answered, seating myself and looking on contentedly, while my new friend went to work with a long pair of rusty scissors.

His face interested me, strangely, none the less when I noticed that the Victoria cross adorned his breast. How could I get him to talk?" .

"May I ask why you cultivate only one flower?" I inquired, with sudden

nspiration. He looked at me again in that intense

way of his for at least a minute with out speaking, then said irrelevantly: "You have a good, kind face, lady,

He paused. "Thank you for saying so." I rejoined, somewhat tamely, feeling baffled and wondering what was coming next.

'You asked me just now why I only grew one flower. I will tell you if you care to listen. "Yes," I replied eagerly; "I am all at

"It happened so long ago, yet it seems

only like yesterday. Mignon, Mignon!" he half murmured to himself I coughed softly to remind him of m

"Lady, did you ever love any one very dearly?" he asked abruptly.
"Have I?" I returned, somewhat tak
en aback by this unexpected question en aback by this unexpected question.
"Well, yes, I have been fond of several
people I have met at different times of

people I have met at different times of my life," was my discreet rejoinder. "Those two were the only ones I cared for in this world—Mignon and Balph Stanley."
"Who was Mignon?" I queried gen-

was never without a slip of this"-touching the flowers in my lap—"in her belt or gown. She had a passion for belt or gown. She had a passer.

That is why we called the flower itself, with her bluebell eye

and nut brown bair."
"Who was this other?" I ventured to sk after a pause

Again the veteran seemed to forget my extence as he sighed and said musingly: "To think that I never guessed it.
And they were such a bonny pair too.
She could not help loving him, the genial, handsome laddle. Men and officers

alike in our regiment simply adore "He served with you, then?"
"Yes, but I was only in the ranks,

while he held a commission." "Yet you were friends?" aye, that we were; from "Friends—aye, that we were; from our schoolboy days we were chuga. When Balph was sent to the Crimean war, I threw everything to the winds, calleted in his regiment and went, too, and we fought in many a ferror battle together. But one thought kept us up at all dear little Migr

icar's daughter. Ah, what happy old

times they were at the vicarage!
"Mignon was an only child; her father, our coach. Ralph's and mine.
What merry little ten parties we had What merry little ten parties we had —just we four, the scent of miguonette everywhere. The garden, the windows and the rooms of the old house were full of it-mignonette all mignanutte

My glance wandered to the flowers blooming at my feet as I tried to pic ture the little scene put before me.

"And Ralph loyed Mignon as well as I." he pursued "though neither of us knew the other's secret. Well, those happy days came to an end. Young Stanley left us to study for the army, while I remained to stagnate in father's office in town

"How I envied Ralph's luck! Not that I grudged him any good thing, but my lot in life did seem hard in com parison to his. As the time passed my restlessness and discontent increased Despite my attachment to Mignon, my humdrum, monotonous existence so hateful to me. So, when the war broke out and Raiph was ordered abroad. I made up my mind to go, too, in the ranks of the same regiment. Here was an opportunity not to be of leading a more glorious life-to fight for my country, my people and for the love of 'old England.'

"How I dreamed of the home coming after the work was done! Death had no place in my mind. How I antici pated the meeting with Mignon with the love light that I—poor fool—imag-ined she felt for me shining in her soft blue eyes. I though I would pour out my heart and tell her I had come back her, never to part any more Ah, if I had but known!

He smiled again in his melancholy

way and continued:
"Yes, if I had only known that she cared for Raiph I should have been spared many a heartache in after years.

The sid soldier gazed abstractedly at his mignonette and doubtless lived over again that memorable campaign, while I wondered if the cross on his

bleast had anything to do with his history. He answered my glance. "I am coming to that now, lady. One bitter November night, or rather morning, we awoke to find the enemy bear ing down on us in overwhelming num-bers before our camp was astir. The men, however, soon roused and fought men, however, soon roused and fough shoulder to shoulder amid the roar an din of cannon, which maddened slike After awhile I becam conscious only of one thing—a figure a few yards ahead of me fighting for dear life. I can see the look on his face now! It was transfigured, ship with dauntless courage that ed not before the onslaught of the Russians. I believe, at that m ment, Ralph lived in every fiber of his being. He gloried in a fight—no one more. He was surrounded and cut off from the rest of us by six or seven of the enemy double his size. Suddenly he staggered and fell. Then I found myself struggling and crushing thro countless forms and brandishing (until I reached the stricken figure There he lay, so white and still, with his brave young face upturned to the leaden sky. My arms went instinctive-ly round him, and as I turned and faced the lot of them—perhaps it was faced the lot of them—perhaps it was fancy—but a change seemed to come into their enger, glittering eyes as they involuntarily fell back a pace or two. It was only for a moment. They again pressed forward, and no doubt the pair of us would have been quickly cut into mincemeat but for an unexpected diversion created just then by the ardiversion created just then by the ar rival of the Enniskillen dragoons. With their aid the Russians were completely routed, and in the confusion of their retreat and flight I managed to carry Ralph safely back to camp.

"And you escaped unwounded?" "No, unluckily, lady, I received some very bad cuts on my head and back, which brought about my discharge from the army as being unfit for active service. When I had somewhat recovered, Ralph told me that Mignon had promised to become his wife, and six

months later they were married." "Did Mignon ever know that you car ed for her?" I asked rather buskily.

"Yes; many years after, when they came to see me here, I think, as they carried away some of my mignonette, they both guessed is for the first time." A bell mear by clanged out the tea hour as he finished speaking, so, with a close clasp of the hand, my old man and I parted.—Chicago Herald

The Soldier and Obedie

Once, when I was military attache in Paris, I was holding a conversation with Gambetts, and he said to me, "In these days there are only two things which a soldier need know; he must know how to march, and he must know

cy, there is a third thing, which you have forgotten."

"What is that?" said he. And I replied, "He must know how

It is not enough to know how march, it is not enough to know how shoot; there must in addition be fire discipline, and that fire discipline comes of the soldler's knowing how to obey—to obey not merely with blind obedience, but with an obedience which comes from faith, faith in the officers, faith in their justice, faith in their knowledge, faith in their skill and faith in their being the soldier's true friend.—Sir Henry Brackenburg.

Nations and Rossters

When rooster which he believes to nave evaluations, he gets on the fence and crows. Civilized nations don't do that, but under similar circumstances make a "naval demonstration" and eay nothing. But the motives and the objects are identical, and is both cases the remain denseals on whether the other pends on whether the will "take a dare."—Sar

THE TWO JEWELERS.

Little Incident That Turned the Tide of Fortune.

"It is curious," said Colonel Calliper, "how slight a thing may influence a man's whole future. In a town I lived in once that later grew to be a thriving and prosperous city, there two jewefers with such shops as you would expect to find in a place of a counte of thousand lababitants-doing more business in watch and clock and tewelry repairing than they did in selling things, one doing about the same amount of business as the other, and each of them just about making a living, and maybe just a little more. That's the way they were going along when a newcomer, a man of wealth bought land in the town and built him a tine house and settled there.

"These new people had more or less tinkering to do, of course, and they tried both of the jewelers to see which they liked better before settling on one, and it was hard for them to de-cide. They liked 'em both: both did good work and were both pleasant men. But presently something happened that made the head of the house come at once to a definite decision.

"One of these jewelers had in his window a clock which the man of the

newly arrived household used to con sult in passing. He found it a good timekeeper, and he came, in fact, to rely upon it for the correct time and to have rather a friendly feeling for its owner-in fact, so far as he was con-cerned, as between the jewelers, he was becoming unconsciously a strong partisan of a man with a clock in his window; when, going by one day, and looking in at it as usual, he saw that it had stopped! The jeweler that had placed that clock in the window, thus inviting confidence in it and through it in himself, had forgotten to wind it. "That settled it with the newcomer, who was a precise man, who had made

his money by scrupulous and exact at tention to business, and he at once threw his weight for the other and turned the scale in his favor. It was in front of his door only that the carriage of the newcomers was thereafte observed to stop. Their example had more or less influence, and more and more people went there, especially from among the new inhabitants. The feweler himself to whom trade had thus come was a shrewd man who did not fail to take advantage of his op-portunities. He doubled his stock and attended to business and went in for what trade there was in the commun ty. The town grew to be a city, and be grew with it and got rich. The last time I was there—and this was only a few years ago—he was a prosperous merchant, with a fine, big store beautifully stocked and doing a fine business. In a small store on a side street I saw the man who had forgot to wind the clock with a magnifying glass over his eye, bending at work over a watch on a workbench in front of him in the window.

"Occasionally; even here in this big town, I see in some watchmaker's wir down a clock put there as a guide t the public and as an advertisement of the business within that has been per mitted to run down. I saw one fact, this morning, and that's w brought to my mind, as it aways d the story of the two jewelers."—I York Sun.

Abstemious Public Men.

Not long ago Don M. Dickinson of Detroit made a rather startling state-ment in a public speech concerning wine drinking among public men. He declared that not 50 out of 10,000 were total abstatuers. This is a decided exaggeration, although it would be difficult to give exact information without a personal canvass. It may be said, however, that there are some very conapicuous examples of total abstinence among public men. Both Presiden McKinley and Senator Frye are invet erate \$mokers, but they never drink wine: Senator Platt of New York, ex-Senator Gorman of Maryland, Secretary Long, David B. Hill, Richard Cro ker and many others that I could me tion neither smoke nor drink intoxicat ing liquors. I suppose that 50 men sentatives who neither smoke

drink.-Chicago Record. A first to Suiters.
"Good evening, Mr. Manygirls." said

the young man. "Evening!" responded Mr. Manygirla A pile of papers, evidently scattered in front of him hence his gruffness. The young man

smiled. "Bills for your seven daughters' spring clothes and bonnets, I sume?" said he.

replied the old man. 'Yes,' "It is. I have come to I have come to ask you if I

may not take one of those daughters off your hands. I"— The old man rose, with a smile, "Take one!" he exclaimed.

boy, you can move to Utab and take the whole seven?' The young man had caught him at the right time.-New York World.

A correspondent gravely asked in a recent issue of a religious journal whethen it was right for ministers to write their sermons when the apowere forbidden by Christ to " on their missionary journeys.

The journal in question as gravely explained that "scrip" did not mean writin", but the receptacle for food

"The Thoughtful Boy.
"That office boy of yours has
thoughtful cast of counterance."
"Hasn't he? He's thinking up so
new excuse for guiting away to t
hall games."—Clevelind Plain Deale

SURPRISED BY BELKNAP.

"Did you ever know of a politician to repay the money advanced to him by the committee to help out his campaign when he was running for office?

The question was asked by a veteran uolitician while talking with a group of friends the other day.

"I know a lot of strange political stories," said one, "but I never ran across one like that."

"Well, this is the story of a man who did. It happened here in Chicago too. You remember when Hugh Belknap ran for congress and surprised himself and everybody else by beating Larry McGann? Well, I was on the committee. We were looking for somebody to make the sacrifice run, as we thought it was. Steve Dougles was asked to make the race. He declined with thanks. We then delegated Stepe to find somebody who would run. He picked out Hugh Belknap. Hugh was He came in out in Iowa at the time. He came in on a cattle train when he heard he was nominated.
"We asked him how much money he

had to make the race.

"'Money!' he exclaimed. 'Why,
thought I was going to get some money

"At first blush it looked as if money was the first thing he did need. We knew he needed votes, but never thought he would get them. We chip-ped in and raised \$100 for him. He went out and got his Iowa whiskers cut down to the right thing and bought a suit of clothes. When he came back, he looked as if he might win a few votes. The committee deliberated

votes. The committee deliberated about putting money in his campaign. At last we decided we had better put some cash in his district.
"We felt pleased at his election and let it go at that. You can imagine our surprise when the treasurer of the committee received a check from Washington one day for the amount of the mon-ey we had spent for him. The first ney Congressman Belknap drey his salary as a lawmaker he paid the committee. I think this is the record, and I'm glad he is a paymaster in the army now, with a good, lifetime job."— Chicago Inter Ocean.

Surgeon O'Reilly's Malaria Cure. Colonel O'Reilly of the army, surgeon in chief at Fort Mouroe, has been very successful in his treatment of ers who have return and the Philippine Islands saturated with malarial poison. Several officers who suffered from fevers during the Santiago campaign have had periodical sanings campaign have and personce returns of those complaints. They come about once in three or four months, each time with increasing severity, but Dr. O'Reilly, with simple treatment, has given most of them permanent re-

He takes a drop of blood from the ear of the patient, and if, under a mi-croscope, he discovers malarial germs, he prescribes Fowler's solution of ar-menic in such doses as the microscopic examinations suggest, the average be-ing five drops three times a day after each meal. If the eyes of the patient water, the dose is reduced. After two weeks of this treatment the blood is tirely free from malarial germs. not, the treatment is continued.-Chicago Record.

What Did the Admiral Mean! When Admiral Dewcy was in Nash ville, he was asked to crown the queen of flowers, a pretty girl from Murfrees-boro. He was evidently somewhat nervous, and, to add to his discomfture, the crown was too large. ture, the crown was too large. He placed it on the young girl's head, but in a second it had slipped around her neck. But the gallant admiral was not to be outdone. He delicately eased the crown from around her neck and one crown from around her neck and over her wealth of hair and placed it on her

ner wealth or hair and paced it on her brow, but again it slipped.

The girl, of course, was embarrassed, as the eyes of several thousand people were on her. The admiral blushed a little and, with the air of one deterhair so it would not slip. As he fil-ished his task he pressed the crown closer to the girl's hair and, with one of his characteristic amiles, added, "It of his characteristic amiles, added, will fit you all right in the morning.

Prayers From a Siet Machine.
Prayers blessed by a hadji can be obtained by dropping a coin in the slot machine which has been placed in a street in Algiers. Affixed is a notice in Arabic to the effect that any miscreant. Arabic to the effect that any miscress who dares to cheat the prophet by an nexing a prayer in return for a disk of lead or a spurious coin will be ed to eternal punishment without the sequent earthly act of reparation. Engwould be glad to have such penalties for swindlers at their disposal-London Chronicle.

The Bells.

The Rev. George W. Stone of Kaness
City says: "The crusade begun in some
American cities against the ringing of the church bell that calls worshipers together should have the support of Christians as well as of those who are

the avowed enemies of the church. take the stand that the ringing church belis in a city is un-Christian-like and a survival of an age that saw the stupid practice inaugurated be-cause there were no better means at hand of notifying the congregation that the time for church service had ar-rived."

PETERSONALITY OF TAX COM-

M. AGRIEVED OVER AC-

ing. Mich., June 5.-A number of leading attorneys of the state who represent large concerns which deem es agrieved over the action of the state tax commission is causing ed valuation to be unare here for the purpose of the Smoreme Court to permit them to file briefs in the case comced by the commission against the od Rapids board of assessors. ch involves the constitutionality of tax commission law so far as it as the commissioners power to re-

The case will be argued Sept. 12, and it is evidently the intention to make a viscorous fight against the measure.

It is not understood that the attorneys will deny the right of the legistature to provide for the general supervision of assessments but the right of asture to provide for the general super-valion of assessments but the right of a state board to make changes in as-comments made by local officers will be contested.

It is said that large interests are rep-resented by the attorneys, who will

resented by the attorneys, who will sak to file briefs in the case, and it bids fair to be a determined fight.

Coldwater, Mich., June 5.—Judge Afama, of Kalamazoo, held court here yesterday. Geo. S. Bennett, charged with making a false tax statement, was arraigned and pleaded guilty. Judge Adama sentenced Bennett to may a fine of \$500, which was paid. Treadent Campbell, of the tax commission, states that this is the first proceeding on the law. Mr. Campbell gave this case his personal attention. Mr. Bennett made a statement taxable property worth of \$4.600. Westigation of records revealed that he should be assessed on \$24.000, hence the sait. Coldwater's taxable property has increased \$729,000 under the new law.

Body Found in the River.

Body Found in the River.

Port Huron, Mich., June 5.—The disappearance of little Fred Chency on Saturday was cleared up by the finding of his body in Black river near fleventh street bridge. Saturday morning the lad came down to his. Inther's blacksmith shop on River street, and after whitling out a toy sailboat went away to try the little craft. That was the last seen of him alive, and after be hadn't reported at home at dinner nor at supper time a search was instituted, but no trace of him could be found. The body was recovered after two hours' grappling.

Goes Over to September Term.

Inning, Mich., June 5.—The case instituted by Atty.-Gen. Orln to receiver for the state the amount of maney less through the fraudulent sakes and repurchase of state military supplies by the military authorities has been continued until the September term of court by consent. It is understood that Atty.-Gen. Oren expects to soon recover the money without prosenting the case in the courts, it is believed that the Henderson-Ames Fidelity & Deposit Co. will get her and put up the amount.

Overcome by Gas.

Houghton, Mich., June 5.—The temperature of the burning shaft in the Calumet and Hecla mine shows little variation and the fire evidently raging mehecked thousand of feet underground, gas escaping in large volumes through numerous cracks in the earth, and a large force of men and teams are constantly employed covering the vents with dirt. Workmen are frequently overcome by gas and one party of eight men narrowly escaped asplyxication, it being necessary to take the active party to the hospital.

arquette, Mich., June 5.—R. Kandand Itu Otagawa, mining engineers
the employ of the Japanese governtwee here yesterday en route
the copper country. They had just
the from the copper mining region
fontam and had previously inspectthe gold unines of California. From they will go to Pittsburg, they will inspect the iron and total then continue their jour-

Blobigan Panelons. schington, June 5.—Michigan pen-s were granted Monday as follows: ina Arthur M. Hodges, Manton, Sthan, Whitney, Rhodes, 38. In-Herry Nichola, Mt. Morria, 7. Homer Moore, Detroit, \$12; Israel andley, Ston Rapide, \$30; Joseph Arnes, \$12; Desire Lambert, 17; H 12; Desire Lambert, \$8; Charles M. Martin, Al-2; Solomon V. Walker, Hes

powder Exploded. tural College, Mich., June 5. Martin A. Athina, of the de-tof physics, had his left eye i sud his face badly incerned afternoon by the explorion of suppowder with which

Enpids, Mich., June 5.—Jerry aged 19, has been sentenced perfor four to twelve years rquette prison for ferning an \$35 and plessing it upon a sheeper. The roy is a conminal, with his picture in a reques' galleries about the

AMENDMENT AGREED TO.

Washington, June 5.-The he Monday agreed to the senate amena ment to the sundry civil bill approprinting \$5,000,000 for the Louis purchase exposition at St. Louis. The was not a word of debate on conc-rence in the amendment. It was aft. rence in the amendment. It was after do clock when the matter came up on owing to the lateness of the hour at the break-helming majority in its favor the opponents of the fair appropriation. They contented themselves with demanding a roll call white raiked 127 ages to 75 negs in favor of the appropriation. The bouse fiss agreed to the senate item for the Missasppi river with an amendment reducing the appropriation to \$2.250.000 and adding a provision for the preparation of a comprehensive report on the lerve system by the Missasppi river commission. With these exceptions the items of the sundry civil bill still in dispute after the adoption of the partial conference report, were sent back to conference. The disputed items of the District of Columbia appropriation bill were agreed to and the bill went to the present agreed to and the bill went to the present at the doption of the partial conference.

The disputed items of the District of Columbia appropriation bill were agreed to and the bill went to the president, leaving only four appropriation bills still in dispute between the two houses. Mr. Tawney, of Minnesota, is making an effort to delay final adjournment unless action is had on the Gront disputer bill but, be not Grout eleomargarine bill, but he met with no success. Everything so far as the house is concerned indicates final adjournment on Wednesday.

BETWEEN LUMBER PILES.

Body of an Unknown Man Discovered at Bay City.

Bay City, Mich., June 5.—Robert Black, of Black & Fox, made a startling discovery in their lumber yard at the east end of the Michigan Central the east end of the Michigan Central railroad bridge. The body of a man was lying between two piles of lumber. The police and coroner were notified and the body removed to the morgue where as inquest will be held tonight. No one in the crowd that congregated could identify the deceased. A time-book found in one of the pockets indicated that he had once been employed in the Estey organ factory at Owosso. A letter addressed to Thomas O'Connor. Owosso, was taken to belong to the deceased. It was written by Miss Maggie Curtin from St. Johns, January 25, 1900. It was concluded from the contents of the letter that the deceased lived in the vicinity of St. Johns. The body is that of a man probably 40 years of age. With no evidence to the contrary, it is supposed that O'Connor climbed upon a immberial colled of between two piles and broke pile Saturday or Sunday night and rolled off between two piles and broke his neck.

STRUCK BY A TRAIN.

One Boy Killed and Another Seri-

Schoolcraft, Mich., June 5.—A fat; accident occurred on a railroad crossing three miles east of this city. Two 16-year-old Schoolcraft boys. Clifford Cole and Boy Cobb, while driving home from Vicksburg, were struck by an east-bound Grand Trunk freight train, the Cole boy receiving injuries from which he died. Young Cobb, a son of ex-Supervisor Wm. B. Cobb, a prominent and wealthy citizen, had both legs broken above the knees, besides receiving other serious injuries shout the head and body. He is still alive, but the chances for his receivery are considered alim.

The rig was completely demolished, the horse being carried about 30 rots and rus over and horrbly mangled. It is supposed the boys had fallen asleep, as approaching trains, where the accident occurred, can be plainly seen. Schoolcraft, Mich., June 5.- A fat:

Tremty With Argentine Ratified.
Washington, June 5.—United States Minister Lord at Buenos Ayres cables the state department that the ratifications of the new treaty of extraction between the United States and the Argentine Republic were exchanged there Monday. This trea y was negotiated in the last administration but falled of ragification owing to the fact that it included a clause perminting each of the nations to surrender its own citizens upon extradition proceedings. This clause was thally omitted to meet the wish of the United States senate, and as amended the treaty has been ratified.

Statue of Rochambeau tuvelled

Status of Rochambeau tuvetied. Vendome, France, June 5,—The status erected by suffacriptions opened in France and in the United States in honor of Gen. Rochambeau of revolutionary war fame, was unveiled here Monday afternoon with great ceremony. The city was rightly decorated and the houses were festioned with the French and American flags. United States Ambressador Horace Porter States Ambressador Horace Porter has arrived staying at the home of the Count de Rochambeau. Gran Porter's passage though the streets was the Count de Rochambeah. Gen Pos-ter's passage (bough the streets was made the occasion for friendly mani-fes arisms. Religions services were held in the morning in memory of the soldiers who fell in America.

Santiago de Cuba June A-Rurat guard- killed Juan Gonzalez, the guards killed from Gonzafez, the sections on an anal four companions near Sorves. Gonzalez had been arrested several dress but he always establed consistent became witnesses feared to testify against him. The officers of the remis who killed him claim that Gonzalez and his band were alan in a fair fight, but there are natives who may the outland over taken by strategy and then deliberately shot. The Gonzalez hand we he last of the well known brigand organizations in this province.

Weshington, June 5. — Monday's statement of the transury balances in mareness of the transury belonces in the general fund, axclusive of the \$150,000.000 gold receive in the division of redemption, show side cash balance, \$447,000,..., gold, \$60,178,278.

He find Too Hany Rames.
About two years before Mr. Sawyer retired from the senate his mail one retired from the senate his mail one morning contained a touching letter from a man in Maryland whose home had just been brightened by the ar-rival of a bouncing boy. The fond parent went on to tell that the boy would be named Philetus Sawyer Jones and expressed the hope that the child would grow up an hoper to the child would grow up an honor to the name and the possessor of the fine traits of character that distinguished the generous hearted man whose name would be borne by himself.

Senator Sawyer went to the senate hamber with a warm glow in his eart and the determination to send that fond parent a nice big check. He felt so good that he showed the letter to Senator Allison. The Iowa man chuckled as he read it and produced a letter almost identical, except that the young prodigy was to be named Wil-liam Allison Jones.

liam Allison Jones.
It was too good to keep, and they told the story to Senator Edmunds of Vermont. That stately old gentleman melted sufficiently to smilingly produce a letter of similar purport. Then there ensued a comparison of senatorial notes, showing that the youthful Marylander had been fully leaded with dislader, snowing that the youthful mary-lander had been fairly loaded with dis-tinguished names from Justin Morrill Jones to Don Cameron Jones. That Maryland infant received no birthday present.—Milwaukee Wisconsin.

Confusing.

When the matron called upon the bride of three months, she discovered er in tears.

Why, my dear, what is the matter?" she cried.

"I want to die! I want to die!" sob-bed the bride.
"There, dear, there! What is the

matter?"
"It's—it's Harry!" sobbed the girl

'Has be been abusing you?"

'No-o-o, but-oh, dear, what shall "What on earth is the matter, dear?"

"He-he-ob. I can't tell you!"
"You must. Has be been staying out late nights?"

"Has he been drinking?"
"No-o-o!"
"Then what is the matter?"

"He-he doesn't love me any more." The matron drew the sobbing girl to

her side "Now tell me all, dear," she whis-

pered.

When—when he c-came home last night, he didn't k-k-kiss me!" she sob-

ed.
"My dear," said the matron, "you'll get over that. When my husband came home last night, he did kiss me, and I have been wondering ever since what he has been up to."—Detroit Free

How They Eat. -The editor of Life and Beauty, a British organ on bygiene and diet, succeeded in eliciting from a few popular writers replies on the subject of diet ood work.

Hall Caine wrote: "I am afraid I

have no theories on the subject of diet.

If I knew anything that would be worth telling, I would avail myself of its advantages, being a constant martyr to all the troubles that attend diet." Mr. Zangwill's answer was brief and epigrammatic, "Unfortunately I have never eaten to work, but always worked to eat."

"John Oliver Hobbes" confessed that

she "tried vegetarianism for two years, but now finds that, on the whole, the ordinary diet of the country is the

Mme. Sarah Grand said she never drank milk. "I never forget the hor-rible cow," she added in explanation. Marie Corelli answered characteris-tically with a quotation from "Ham-let;" "I eat the air, promise crammed, You cannot feed capons so."

Took It Away From the Jury.
There are any number of stories to
be printed about Judge Caldwell, but
here is one that is said to be typical: He was hearing an argument whereby an attorney for an insurance company was attempting to evade payment of insurance on a purely technical ground.

Judge Caldwell interrupted him. "Let me understand you, Brother Todd," he said to the attorney. "The policy was

"Yes," was the reply.
"And the premiums were paid?"

"Yes."
"And it was not set on fire

Brother Todd," said Judge Caldwell, "you can sit down. The jury will return a verdict for the plaintiff."

Diplomacy In the Pulpit.

A.Father to Be Appreciated, Teacher—I called to see you air, about your son's schooling and am sor-ry to say that he is behind in his studies

Parent—That's all right. If he wasn't-behind, how could he pursue them?— Boston Courier.

How It Started, staurant keeper in Galena hung out the sign. "Our meals are hard to beat." 'A rival rubbed out the "b" in

A German physician explains why red haired persons seldom seem to get so hald as others. Red hairs are so thick that 50,000 cover's beed as well as 250,000 blood or 105,000 block hairs.

THE CALAMITY CAME.

ZEB'S WIFE KNEW THAT SOMETHING WOULD HAPPEN.

The Possum Hunter Tells How He Came to Have a Lively Bear For a Bedfellow and the Result It Had on Certain Opinions of His.

[Copyright, 1900, by C. B. Lewis.] "One mawnin at the breakfast ta-le," said the old possum hunter as I asked him for a yarn, "me an the old woman got into a jaw 'bout coons. I held to it that all coons orter hev bin bobtailed, an she contended that the Lawd made 'em as he wanted 'em an did a good job. We wasn't mad at did a good job. We wasn't mad at fust, but the mo' we talked the meaner we felt, an bimeby we got downright ugly. It was Sunday mawnin, an we was goin off to preachin that day, but when I got my mad up I said:

"'As long as I'm fur bobtailed coons an the Lawd didn't make 'em that way the talket no use fur we to hear preachin.

it ain't no use fur me to hear preachin.

it ain't no use fur me to hear preachin. I'll stay home, an yo' kin go alone.
"I reckoned that would cool her off a bit, but it didn't. She chawed away at her bacon fur awhile an then said:
"Zeb White, thar's bound to be a calamity around this cabin. Can't nobody find fault the way yo' do without sunthin happenin. I'm goin right along to preachin an if yo' want to fir in the to preachin, an if yo' want to fly in the face of Providence yo must take the nsequences.'
'I'm contendin fur bobtailed coons,'

said L 'If all coons was bobtailed, they'd look a heap purtier an git along a heap better.'
"'But how kin they be when it's all

"Then yo' keep on contendin an see how yo'll come out. Than's bobtailed varmints in the mountings, an mebbe yo'll git 'nuff of them befo' yo' git 'Dunno, but I'm contendin.

through abusin Providence.'
"If she'd coaxed me a bit, I'd hev
gone with her," explained Zeb, "but

she'd said all she meant to. When she got ready, she started off through the woods an never even looked at me. My rifle was out of order, an my old My rifie was out of order, an my old dawg had-run away, an so I couldn't go strollin through the woods. I sot down on the doahstep an smoked a pipe or two, an as it was a warm day I begun to feel sleepy. I went over an tumbled on to the bed, an it wasn't five minits befo' I was sound asleep. The doah was left wide open, an 'bout the last thing I heard befo' I drapped off was the old mewl brayin in the stable. I'd bin asleep an hour when sunble. I'd bin asleep an hour when sun thin crowded me over ag'in the wall, an I woke up. I opened my eyes to find a big b'ar on the bed with me. He'd found the doah open an walked in, an, seein me asleep, he sot out to hev some fun. He didn't see me open my eyes, an I took keer to shet 'em ag'in arter one look. Befo' the Lawd, but I was skeered! I felt the cold chills creepin up an down my back, an the sweat busted out on me as if I was

choppin at a big tree.
"I had found fault with the Lawd fur not makin bobtailed coons," continued the old man as he refilled his pipe, "an a bobtailed b'ar had bin sent in revenge. It wasn't no use to think of jumpin up or fightin him. He had all the advantage, an if I made him mad he'd finish me up in a minit. My mad he'd finish me up in a minit. My game was to play possum on him, but I hope I shall never hev sich another two hours while I live. That b'ar wanted a good time. He was feelin good natured, an he jest tried all sorts of circus tricks with me. He'd noll me over ag'in the wall with a bang, an then arter alchuckhe he'd roll me hack with a flop. He didn't bite at all, but every time he put his claws on to me they went through the cloth. I here were through the cloth. I went through the cloth. I be lieve that varmint turned me over 50 times befo' he got a little tired of it. I was playin dead all the time andidn't know what minit he'd git mad from the pulpit as the collection was an set out to finish me. He finally got
bout to be taken; "dar's been a mighty thirsty an jumped off the bed an went
sight ob chicken stealin bout here late. to the water pall on the bench an laphout to be taken; "dar's been a mighty thirsty an jumped off the bed an went ight ob chicken stealin bout here late, to the water pail on the bench an lapy. Now, don' any you niggars dat ped away fur ten minits. I had my selp steal dem chickens put nuffin in de to git away, but I was afeared of him. I couldn't fight him barehanded ar

laid thar till the varmint had quenched his thirst an looked around, an then he come back ag'in. The ciran then he come back agin. The cir-cus was only half over. He was no rough at times that I almost yelled out with the pain, an between the clawin an the skeer I wasn't much better than a dead man. The new I smell of var a dead man. The membrane of var an kept up a tremendous brayin, an the old woman beard the mine when she was, yit a mile away. Himsely, when the varmint had had a show with the price of admission, he settled down fur a rest. I was then lyin with my face to the wall, an he planted all four feet ag'in my back an kept up a sort of purrin. He had me crowded ag'in the cabin logs till I could hardly breathe, an I had made up my mind that I'd never tree another clop when the old woman got back from preachin. The old new! was blekte in brayin, as

Now is the time when you want

Screen Doors, Window Screens, Rubber Hose & Hose Fixtures.

We have a full line of these goods.

Call and get onr prices and look over our stock before buying elsewhere, we can save you mony.

NORTH VILLAGE.

GAYDE BROS.

DETROITS DERMANENI EXPOSITION AND VAUDEVILLE THEATER HEADQUARTERS FOR THE CITY HALL EXCURSIONISTS AND VISITORS OPEN ALL SUMMED PHILAGES TO BICYCLES TO STANGE CARE OF FREE OF CHARGE A BUREAU OF INFORMATION FOR OUT OF TOWN PEOPLE. ATTACHES ARE ALWAYS POSTED AS TO ARRIVAL AND DEPARTURE PLACES OF INTEREST IN AND ABOUT DETROIT LOCATION OF HOTELS ALL
ABOUT STREET CARSETC, ETC. WHEN
IN DETROIT MAKE WONDERLAND YOUR
HEADQUARTERS. A DMISSION TO MUSEUM,
MENAGERIE, AQUARIUM, EDEN MUSEE, CRYSTAL
MAZE. ZOOLOGICAL DEP'T. PHONOGRAPH
PARLORS, INCLUDING GALLERY TO THEATER 10 CENTS
PARQUET, AFTERNOONS 20 CENTS OR 10 CENTS EXTRAEVENINGS. SUNDAYS AND HOLDAYS 20
EXTRA BALCONY AFTERNOONS 15 EXTRA EVENINGS SUNDAYS OR HOLIDAYS 20

German war office throws some light on the arrangements made for the pro-motion of breeding which are worth notice. After pointing out that the stamp of horse must depend on local conditions breeders are reminded that they may, under certain conditions, procure brood mares at cost price from the cavalry depot at Kalkreuth. They are cautioned against the use of un-sound sires and admonished that "the army, with its demand for strong, medium and light horses, will, when good cavalry material is bred in this country, always be a regular purchases thereof. In order to sell his house to the army the breeder must bear, in mind that it must be 3 years old; otherwise a sale will be almost impossible."
Strong artillery horses are in most demand, then troop horses for heavy cavalry, then needlum and light horses. The pamphlet contains photographs of types of animals actually in use to show the breeders the class required and careful descriptions to supplement them. Thus an artillery horse at 3 years old must stand from 15 hands 1 inch to 15 hands 2½ inches; if full grown, 15 hands 2% inches to 16 hands 1% inches. He must have good bone, broad chest particularly strong quarters and good barness shoulders. "An artillery horse must be able to work under the weight of the rider and the free motion of the heavy wagons with five other horses and draw a load of 42 hundredweight on a heavy march under the strain of an alternate trot and gallop in deep soil up an incline."

To Stop a Runaway Horse.
Some device by means of which fractions or rugaway horses may be controlled has long been needed, says the Tennessee Farmer. The great difficulty is that one may know of a most excellent check, but it is sure to be in the harms room or hanging on the excellent check, but it is sure as an in-the harmes from or hanging on the book in the barn when it is most need-ed. One objection to all such attach-ments is the necessity for an extra life or cord by means of which the check is to be operated. A simple appliance consists of a couple of small page attached to the sides of the bit and connected over the note of the horse by an appropriate and simple band. These an appropriate and simple band. These pads bear directly upon the nostrils. when not in use, they merely touch or rest lightly upon the nose. The extra rein whest pulled upon steadily presset these pade into the flexible skin over the nostrile and parily shate off the animal's breathing powers. No horse can run say distance without taking breath, and the result is almost imme-diate confusion and suffocation, which bring the animal to a slow gait or a complete step. The greatest care must be taken not to pull too long on this line, as the borse may empty his lung and fall from exhaustion. It is desirated imal might lose his-life

House Hunter—But are you sure that the cellar is perfectly dry?

Real Estate Dealer—Oh, you may be sure of that! Never was a drop of wa-ter ever seed in it, even in the wettest kind of weather. House Hunter—Sorry about that. Do

you know I have a theory that a damp cellar in the healthiest thing in the world. In my opinion the water in a cellar absorbs noxious gases, and, besides, it so moistens the whole atmosphere of the house as to make it more

grateful to the lungs.

Real Estate Dealer—Come to think
of it, it was that other bouse on the
other side of the street that has the dry cellar. The cellar in this house is never free from water. Really, sir, I think it will suit you immensely.—Boston Transcript.

Got Over the Limit.

The late Senator Sawyer of Wiscon-sin was a very generous giver of char-ity and of presents, which neither he nor the beneficiary would have cared to denominate as charity, though the gifts amounted to much the same. He told a friend one day that he was going to turn over a new leaf and try to keep his donations down to a limit that would not exceed \$1,000 a month. Three months after he had announced this resolution his friend asked how he had made out.

ne nad made out.
"I started out pretty well," he replied, "and if I hadn't given an old
friend of mine in Wisconsin who had
struck hard luck \$10,000 last month I think I should have kept within the limit."-Philadelphia Bulletin.

Try a Change.

You have probably tried the plan of making others miserable and found. little comfort in it. Try making oth-ers happier. Possibly it will suit you better. Too many people have the hab-it of saying disagreeable things to and about others. There is no pleasure in th, but there is so much unhappiness in the world that you can gain gennine satisfaction by saving kind things of people, by doing kind things. Den't cut and slash. It only makes misera-ble people more miserable. The fact that others cut and slash you is no excuse for adopting their mistaken policy. With a little modesty and a little kindness you can do missionary work every day and accomplish a great deal of good.—Atchison Globe.

When a politician has gont been elected a member of the council and the disectory man comes around next day and asts him what his desepation is, he has to struggle with dimself sometimes not to answer. The terman members are the second of the comment of the com

"Why can't you be obliging?" cried the frections music rack. "The bells play when they're tolled. Come, give us a tune!"

"No," grumbled the organ in deep diapason; "I'll be blowed if \$ 40!" Philadelphia Press.

Always the Same

क्ष भी भी

Our Java and Mocha Coffees are always the same. would not consider it good business policy to sell you an inferior Coffee. Our profit per pound is not much, but we sell the quantity. There are more of our Coffees used in this district than any other on the market, and our

30c Java & Mocha

Takes the Cake.

If you call for sugar to sweeten your coffee, you will call for

KIDNEYETTS

FOR KIDNEY TROUBLES,

Because they are a specific for kidney complaints and bladder troubles, weak back, non-retention of urine and all urinary troubles, etc. Call for a sample package at the '93 Pharmacy.

F. M. BRIGGS

Going Out of Bicycle Businessa

AND WILL CLOSE OUT MY STOCK AT

LESS THAN COST!

\$25	Ladies' Geneva tor\$2	0
30	Gents' Garnet for I	8
	Gents' Clipper for	

COME QUICK AND GET FIRST CHANCE.

C. G. DRAPER

Just Received,

150,000 Washington Red Cedar Shingles.

ALSO CAR OF

Live Timber Cedar Posts.

J. Q. EDDY

Items Breezv

Rev. Beckwith held memorial services at Livonia Center last Sunday, which were listened to by a large crowd mong which were a few veterans and

several Plymouth people.

Mr. and Mrs. Leach returned to thei

Mrs. Blackmer is visiting her daugh er, Mrs. Bredin.

John kattenbury lost a valuable orse Wednesday night.

T. V. Shaw was in Detroit on busi

Mrs. W. Herr, of Pike's Peak, was the guest of J. Rattenbury and family

on Sunday.

Mrs. T. V. Shaw went to Plymouth Tuesday and returned Wednesday.

Mr. and Mrs. Henry Findt, of Farm

ngton, visited with J. R. Shaw and amily last Sunday.

LIVONIA CENTER.

Memorial services were held at the church last Sunday and as the day was fine, a large crowd was present and all listened to a fine sermon by Rev. Beck with, of Plymouth. The choir gave some very appropriate selections. Several from Plymouth attended services nere in the afternoon.

Word was received here Tuesday that Mrs. Harriet Colby, mother of Charlie Colby, had died that morning. She was buried June 7th at Redford Center at 2 o'clock p. m

Mr. and Mrs. R. Z. Millard and childen left for Detroit on Sunday where they expect to live for a couple of They are located at 612, 18th street.

Don't forget the school entertain-ment at the town hall June 12th. Turn out and encourage the little ones in their efforts to pleas

Mrs. Emery Millard went to Harper hospital for treatment last week and at last account she was doing nicely.

Miss Hattie Gribley and George Narls were married in Windsor on May 30th and the boys gave them a cha rivarie Monday evening. They trotted the groom over to the station to find the gars for them

SALEM.

The strawberry and ice cream social for the benefit of the Gong'l church, announced for June 14th at Dr. Walker's, has been postponed till June 15th. A good musical program is being pre-pared, and a large attendance is desired Everybody welcome

Mr. and Mrs. H. B. Thayer and their daughter, Mrs. Thayer of Ludington were in Detroit last week to attend the Muir-Utley wedding. They were the guests of Mr. and Mrs. Will Thayer during their stay in Detroit.

Children's Day will be observed at

the Cong'l church next Sabbath morning in place of the regular morning

the Muir Utley wedding in Detroit last Saturday. He returned to Plymouth in the evening and spent the Sabbath with his cousin, Mrs. McHenry.

Rev. W. H. Hannaford, former pastor of the Cong'l church here, called on a few of his Salem friends on Monday and Tuesday of this week. He went from here to Detroit to attend the annual meeting of the National Home Missionary Society.

Rev. C. W. Allen, of the Salem Cong'

hurch, is in attendance at the Home Missionary meeting in Detroit.

The bowery dance that was to have een given at Pike's Peak last Friday vening was postponed until June 8th on account of the rainy weather.

A fine program is being prepared for Children's Day next Sunday. The pre-siding elder will be present. A collection will be taken for the suffering poor

J. F. Brown took a business trip to

A. Lyle took a business trip to De

Wm. Wartz has reshingled his house Wm. Schunck did the work.

pent last Thursday and Friday in De

Mrs. Meldrum is improving Willard Sherman took trip to Wayne Monday.

Don't Stop

WITH A LAME BACK?

covered after years of scientific research by Dr. Kilmer, the eminet wonderfully successful in promptly curing lame back, kidney, bladder, urio acid troubles and Bright's Disease, which is the worst form of kidney trouble.

Dr. Kilmer is Swamp-Root is not recommended for everything but if you have kidney, liver or bladder trouble it will be found just the remedy you need. It has been tested in so many ways, in hespital work, in private practice, among the helpless too poor to purchase relief and has proved so successful in every case that a special arrangement has been made by which all readers of this paper who have not already tried it, may have a sample bottle sent free by mail, also a book telling more about Swamp-Root and how to find out if you have kidney or bladder trouble. When writing mention reading this generous offer in this paper and wand your address. when writing mention reading in a general offer in this paper and send your address to Dr. Kilmer & Co., Binghamton, N. Y. The regular fifty cent and dollar sizes are sold by all good druggista.

MURRAY'S CORNERS.

Charles Morgan and family spent Sunday at Andrew Gale's at Frain's Lake.

Miss Mabel Redner, of Stony Creek, attended the picnic at Matt Walker's

Miss Gertrude Clark, of Detroit, vis-

ited at Perry Walker's over Sunday. Miss Gusta Heide, of Plymouth, spent a few days last week with Ada Westfall.

the picnic at Perry Walker's Saturday and all report having spent a very pleasant afternoon.

Saturday, June 9th, the Sunday-school at the Root school house will hold their picnic in Henry Root's woods just north of the school house. An lady clocutionist from Detroit will speak.

Woman's Literary Club.

The Woman's Literary Club met at the home of Mrs. Valentine. Friday afternoon, June 1st. The president presided. Reports of the officers for the past year were given. The attendance being small, the election of officers for the ensuing year was postponed until special meeting. The president, Miss Hartsough, gave an admirable talk on the musical, and social phase of the May festival which she attended in Cincinnati, leading us through the delineation of Berlioz's Te Deum and the oratorio of St. Paul, also giving glimpses of the personalities of the eminent soloists, in a most delightful manner. Mrs. F. B. Adams' invitation to hold special meeting at her home June 15th, was accepted and club adjourned, Full attendance desired at

You may as well expect to run a steam engine without water as to find an active energetic man with a torpid liver and you may know that his liver is torpid when he does not relish his food, or feels dull and languid after eating, often has headache and sometimes dizziness. A few doses of Chamberlain's Stomach and Liver Tablets will restore his liver to its normal functions, renew his vitality, improve his digestion and make him feel like a new man. Price 25 cents Samples free at Meiler's drug store.

Via the PERE MARQUETTE R. R.

Grand Ledge and Grand Rapids,

Runday, June 10.

Train will leave Plymouth at 8:15 a.

m. Returning leave Grand Rapids at
6:30 p. m., Grand Ledge 8 p. m. Rate
to Grand Ledge 75c., Grand Rapids
81.75.

Toledo, Sunday, June 17.

Another chance to visit the city on the Maumee. Great attractions at Lake Erie Park and in town. Train will leave Plymouth at 1045 a. m. and 11:20 a. m. Returning leave Toledo at 7:00 p. m. and 10:00 p. m. Round trip rate 8.75.

It speaks well for Chamberlain sCough Remedy when druggists use it in their own families in preference to any other. "I have sold Chamberlain's Cough Remwith con satisfaction to myself and custom-asys Druggist J. Goldsmith, Van I, N. Y. "I have always used it in wn family both for ordinary colds

On May 1st and 16th and on June 5th and 19th, the C. H. & D. Ry. will sell special excursion tickets to those desirous of seeking homes in the West, South, and Northwest. Callon nearest C. H. & D. Agent for full particulars.

ry goods, clothing and shoe business village and an ordina of Lake Odessa, and Mr. Richardson retires from business. Mr. Cohen has already taken possession and expects store."-Northville Record.

and leased his store to B. Cohen that the president may issue a warrant directed to the marshall to arrest any member failing to attend, and bring him before the council and fine him to open for business on Saturday. The for not attending. This move, it is place will be known as the "Boston thought, will cause the councilmen to attend more regularly.

For some time past Royal Oak's vil-lage council has been experiencing ser-lous trouble in getting their members quire of E. McClumpha, Plymouth.

·****** Built as Glothing Should be and Sold in the Same Way.

This applies to our

\$5, 6, and \$7 SUITS,

As well as the and Children's Suits, whether it is a Suit at \$2.00 or our best Goods at \$10.00.

Our Line of Colored Shirts

Includes the latest patterns in Madras, silk fronts and percales at from 50c to \$1.00.

Men's Plain and Fancy Hose,

Summer Underwear, best in the Market,

Every Variety of Fine Straw Hats,

Wide and narrow brims, plain or Fancy Bands, all the new styles and shapes, 25, 35, 50, 75c, \$1.00. Harvest Hats, all styles, 7c to 25c.

Remember we are headquarters for

TAN SHOES.

This will be a great summer for Tans and we are showing a splendid line for Men, Boys, Ladies, Misses, Little Gents and Children.

See our \$2.00 and \$2.50 Tans for Men and our \$1.50 and \$2.00 Tans for ladies.

We always have a full line of Overalls, Jackets, Pants, Working Shirts and heavy ever day Shoes; serviceable, well-made goods at right prices.

A. H. Dibble & Son

******************** -A. A. TAFFT-

Wall Paper Wall Paper Wall Paper

I have received my Spring Line, all of the Newest colorings, and in prices ranging from

10c to 65c per Double Roll

A NEW STOCK OF THE

Latest Styles in Hats and Caps.....

NEW LINE OF

Gents' Gloves and Mittens

for both Working and dress.

I am receiving daily my Spring line of Dry Goods, Hosiery, &c.