THE PLYMOUTH

VOLUME XIII, NO 47

PLYMOUTH, MICH., FRIDAY, JULY 27, 1900.

WHOLE NO. 672.

DO THE SAME SATISFACTORILY Upholstering in all its goods to select from

RING IN YOUR WORK AND WE WILL

branches. A Upholstering are prepared to do different bings and I

GAYDE'S MEAT

202002020202020202030020

The Best of Everything in the Meat Line

PORK SAUSAGE,

bur own brand of the finest always on hand.

Steam on Ham for Cold Meats-Try it. Goods delivero to my of the village free. Give us a call.

the most part of the most part by the month of most settle weekly.

WM. GAYDE

Pencil and Pastepot

The colored people of Ypsilanti are making elaborate preparations to ob-serve emancipation day. Among the speakers will be Col. A. T. Bliss, republican nominee for governor, Hou. William C. Maybury of Detroit, and

the times. At the vote taken Monday to decide whether or not the village would have fire protection the question was lost, much to the disappointment of many of the citizens.

William Truesdel, of Canton, lost his valuable stallion. Young Cleveland. Sunday night. The horse was sick only a few hours before it died. Mr. Trues-del was offered \$400 for him last spring but refused it. This horse always took first premium at the Plymouth fair. Wayne Review.

An exchange says: On the arrival of twins in a family recently a little miss exclaimed: "I'll just bet mamma dis-covered them on a bargain counter or she wouldn't have bought two," which only goes to show that bargain advertising begins to impress the feminine mind at a very early age.

Appendicitis is raging and the University hospital is crowded with pa-tients. One operation for this terrible ailment is averaged a day, at the hospital and every patient up to the pres ent time is rapidly improving. It is not known why that illness should be more prevalent this year than last. nevertheless such is the case. - Anu Arbor Argus.

Some time last spring four turkeys belonging to F. A. Miller disappeared from his farm south of this village and fact that they had during their absence been industriously engaged in increasand sixty fine young turkeys.-Northville Record.

or crumbled and thrown on the floor. Aud some fell among fake schemes and gift enterprises and popular contempt sprang up and cruelly choked them. But some stell into legitimate newspapers, which found their way into the homes of the people who had time to read allof them, and they brought forth

trat the ordinance was properly adver-tised and therefore invalid, and also hat supreme court decisions show that be council exceeded its authority in adopting the ordinance. According to the judge's decision, and we are of the opinion that both attorneys agreed with him, none of the ordinances of the village are worth the paper they are written upon because the clerk did not Butter, or v affidavits showing that they had been properly advertised I looks as though the work of framing all the ordinances would have to be

After all that has been said about pecial delivery stamps the ordinary in dividual knows very little about them, of it he does, he forgets the great convenience offered by these ten-cent stamps. There was a time whenceitles made their brags that they had dispatch thing that requires no membership fee and which is just as good, backed by the government. All that is necessary a a special delivery stamp on the lette: and it will be delivered by special mes senger immediately upon its arrivel in the postoffice. If a local drop, letter with one these special delivery stamp iffixed is put date a box or the job fice it is sent out at once. This for 12 cents, the 2-cent, regular summer and 10 cent, species delivery stains, a see enger is sent out with the detter, colecid

upon the delivery of the letter a receipt is given. If people want to know to a certainty that their letters are received they should use a special delivery stamp.

tree and instantly killed.

Four persons were killed in Detroit Monday between the hours of 4 and 9 p. m. The trolley car was responsible for two deaths, steam cars one and one man fell from a 30-foot ladder. A to keep the village of Pinckney behind young woman was also ground to pieces under a trolley car Saturday evening, her remains being picked up

> Detroit Journal: The township of Canton is about to construct culverts under the Chicago road for drainage purposes, and the Detroit, Ann Arbor and Ypsilanti Railway Co, thinks they will prove a temporary drain upon its receipts from an average of 4,000 pas-sengers per day. The company asks for an injunction and Judge Rohnert has made an order for the township officials to show cause.

An interesting book of about 200 9 x 11 pages filled with, beautiful half-tone illustrations and matter descriptive of the south and its resources has just been published by the Southern Railway. It is a book containing an amount of beauty and general infor-mation that would be cheap at 50 cents or a \$1. Copies may be had by enclosing 15 cents, the exact cost of postage. to J. C. Beam, J., Northwestern Passen ger Agent, Chicago, Ill. Aaron T. Bliss, the republican can

didate for governor, has well earned all the success in life that has come to him through his lifetime of patient, persist farm in New York and spent the early days of his boyhood in the cornfields and among the hop vines of his rural home. He was a soldier until the close as they failed to appear as time passed on he naturally concluded he was four turkeys short. The other day he discovered their whereabouts and also the covered their whereabouts and also the man, working hard as any of his red-shirted comrads during the day, and ing instead of diminishing his stock of sleeping as soundly as any by night in poultry to the tune of between fifty the rude sleeping shanty. He was married while yet a common laborer, his total fortune on his wedding day Behold an advertiser went forth to being his savings of \$250. Mrs. Bliss went with husband to the woods assistsoy. And when he sowed, some seed fell into handbills and dodgers, and the ed him by keeping a boarding house street-cleaner came and gathered them and has been a faithful companion in up. Some fell among concert, and all the struggles and successes of his theatre programs, and the people being life. This is such a recital as is coninterested in the performance and not nected with the history of many in bargains, they were left on the seats American homes—the evolution from the cabin to the bandsome residences from boyhood poverty to a prosperous manhood. There need be no fear that a man who has gained a proud place in life through such toil and effort will prove false to any trust or will lightly hold any responsibilities that may come to him.—Cadillac News and Express.

sixty fold and some thirty fold. Who hath ears to hear, let them hear.—Ex.

How about Plymouth village ordinances? The following from the Delray Times may be of value: The case of Treaton vs. A. Ososki, for violating the peddler ordinance; was heard by Justice Stokes Tuesday. Edward Hendlerson for the village and Ari E. Woodruff for defendant. The justice gave his decision upon the fact, that the village records do not show the clerk's adjustice.

The prices paid for farmerss' products as given to THE Mill by dealers and which will be corrected weekly are as follows:

Spring chickens, live. per lib.
Pork, dressed per cut.
Pork.

I WILL PAY

ll parties making purchases 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

William Closser, a laborer of Wyandotte, was struck by lightning Tuesday noon while eating his dinner under a

Money is the Principal Object

Furniture at Hlmost your Own Price.

Our aim is not only to sell as Low, but to undersell. We have the goods to sell and you can have them for less than what other dealers ask you. People are being slaughtered all over the country,

But we Propose to Slaughter the Prices!

It will cost you nothing to call and find out if this is cheap talk, or if you cannot be benefitted by what we have said. All are cordially invited to investigate our large stock of goods and Bed Rock Prices.

> The balance of Our Lawn Furniture and Hammocks at Cost.

ent endeavor. Mr. Bliss was born on a OUR FUNERAL DEPARTMENT

We shall always keep up to the standard, with the very best of service night or day, All we ask is a fair living compensation for our services. Night calls at my residence on Sutton tion for our services. in a southern prison, and came to street, one block west, last house on right hand side of street.

BASSETT & SON,

Masonic Block, Plymouth

We are Going to Clean Up on 'em.

Every Hat, Every Cap, Every Shirt Waist, Every Skirt and Wrapper, worth from 50c to \$300, will be sold at from

10 Cents to \$1.00!

Thousands of yards of

Seasonable Dress Fabrics

WILL BE SOLD AT

GREATLY REDUCED PRICES

Percales, Piques, Madras, Dimity, Cambrics, Ginghams, Worth from 10c to 20c per yard,

Now 5 to 10 cents per yard

HILLMER & CO

Near Village Hall.

Marcia and Luigi. And they were hap

e evening they sat on the stairs and talked, or Beppo played his mad-dolin while Marcia sang while it was all dark and still—maybe a little noise nights, which were dire nights, the littl blind girl sat silent, as if unhappy

And when it was all finished-when had gone home-Marcia and sat silent and held each other's

What is it, little bird?" asked Terese And Marcia sighed and held down her head and cast down her eyes, as though they feared to meet those of Terese. "I am in love," said the blind girl.

She hung her head on Terese's shoulder "Oh," she cried, "you are in love!"
You are in love!" Then she grew whiter
and held the little blind girl off and looked at her a long time, silently

and strangely.
"Yes," said Marcia simply. "Terese

thinkest thou Beppo likes me?"
The serenata was like a fete. There were nundreds that sat beneath the tree and listened, as did Terese and Marcia Beppo sat between them.

"There is a song in the night," said Heppo, "and there is a song within my heart, but it is unsung."

"I will sing it for thee," said Marcia,

"Thou art good," said Beppe. anou art good," said Beppo, "And yes—thou shait sing for me, and make me happy." And though he spoke to Marcia be looked at Terese, and love shone in his eyes. And Terese looked at him and love shone in her eyes. But her face was while nevertheless and her eyes were downcas. And when Beppo clasped his hand she did not smile. When he pillowed her head upon his

breast she did not look up.
"Thou lovest me?" said Beppo. He
looked at her drawn face and thin lips, and read the love within her eyes so that for a moment he was awed "Thou lovest me," he said. And Teres thing limp within his arms and dropped

she said, "I love thee."

Then—just as poor blind Marcia's song came to an end—they kissed. And why the sound of it should have been of loud I do not know-maybe it was ears of the little blind girl like the roar of a mountain torn asunder. The last faint chord quivered unheard in her throat and ended in a choke.

Marcia," said Beppo, at last, "Terese ad I"—and pressed her hand across his mouth. But the little blind girl understood, and rose to her feet with her face all white, and she spun around her hands were flung high above her head so that they fell in Beppo's face as he caught her and laid her tenderly on the ground.
Terese cried, as Beppo turned to be

with face all puzzled .
"She loves thee." She sobbed and

the poor white face of the Hitle

But Beppo did understand this.

"Lovest thou me?" he asked.
"Yes. Yes," answered Terese, "thou knowest that."

"Then," said Beppo-he smiled-"that

When March opened her eyes her face was wet with tears, and the whole of the tale was being sobbed into her cars. But she only smiled, and when rose she grasped the guiding fingers of the two and walked up the stairs to the little room with the window that diversooks the lake as though nothing had happened at all. Though Teres ali the way down again, despite kisses and caresses of Beppo.

How to Approciate Water Co

Water creek in not helf appreciated; ropic dip R in sait and nibble at it a file, or garpine disease with it; but it is a delictors said plain if it is propely treated. It costs next to gothing crly treat by treated. It costs next to gothing raise, and the supply is inveshment-ie, as it is constantly growing. It oursides for nearly size mostles is self-supply to the provided it is not allewed to sed, and its orisp, piquant flavor has a especial charm. All sealed plants touch be thoroughly washed through versal waters. Shake the cross is g howl of water, sprig by sprig. Fur-sury of sait in the water; the cross is neverally rule of ones fittle nears itse. generally full of queer fittle parasites, and the sait sends them quickly to the waters shake it until it is choroughly dry. Heap it in a salad bowt and put in a cool place. It is leaving a delicate salad in a too kicelies while the dressing is better prepared that sends it to the table in a witted condition. Cut a few chives in they alloes—use a very sharp knife—and when this is prepared sprinkle it through the cross. When ready to serve them make a dressing—a simple Franch dressing—and be sparing with the vinegar. It is said that a London physician asserts that the cause of the good health of that the cause of the good health of that market every morning.

"See, Edmund," called the poolical, "those sunset clouds which were er are now lead," "Lead!" mutalled Edmund, who was thinking of atte. "Tien I guest, we had better to pass them on conductors when car is crowded."—Harper's Bakar.

The president of the bank seemed

HERE AND THERE

Automobile omnibuses cost as high

The attempts to introduce the American brook trout in English waters have not heretofore proved successful. About fifty per cent, of the school bys of the District of Columbia use to acco in some form.

Cigarettes are smoked almost exclusively in Germany, Austria, Russia and Greece, and generally through Liu

An automobile recently covered the distance from Coventry to London, 92 miles, in four hours, this being an average of 23 miles an hour.

Experience in the Russian winter manoeuvres shows that for marching snow is much more tiring than ordinary muddy roads.

The tiger's stretch exceeds that of the lion. Five men can easily hold down a lion, but nine are required to subdue a tiger.

One of the few parts of Windsor Castle which has remained unchanged since its first construction, in 1164, is the royal kitchen.

The official estimate of the mineral walth of Siberia would indicate that this country is, minerally speaking, one of the richest in the world.

There is no canning industry among the Chinese. All their sauces and compotes are preserved in earthenware jars, or in old wine and heer bottles. Good chairs are the most difficult pieces of old furniture to find. They receive harder use than any other pieces of furniture; and consequently ear out quicker.

The biggest pontoon bridge in the wirld is being constructed on the Tyne for the Spanish government. It will be in six sections, and is capable of bearing up 12,000 fors.

in St. Helena there are descendant of colored men who were brought to the islands 150 years ago. They are as black as their distant cousins on the coust of Guinea.

Switzerland has now about sixty macaroni and noodle factories, which supply the whole demand of the country, although the Swiss come next to the Italians as man roni calers.

There is at least one country in the world where it costs nothing to die. In some of the cantons of Switzerland all of the dead, rich as well as poor, are buried at the public expense.

The enlarged use of crown fillings or complete gold teeth that has been developed in the last ten years has taken from our gold supply a very large quantity of the metal.

A new educational plan is being tried in Copenhagen. No books are used, but the boys are instructed orally when they perform at the same times one light manual labor.

What is said to be the oldest living creature in the world belongs to Mr. Walter Rothschild. It is a glant tortoke, weighing a quarter of a ton; and it has lived for 150 years.

In the province of Quebec the citi-zcis solace themselves with home grown tobacco. They have a patriotic idea that it is superior to the plant raised in any other country.

raised in any other country.

South Bend. Ind., a city of 41,000
popte, had no less than fourteen hotcle of various grades. Among them
is he Oliver, which was built at a cost
of Sco0,000, and is considered by traveller, men the finest in indiana, if not
in he West. Mr. Oliver, who built
the hotel, was reproached by a friend
for putting so much money in an enterprise that was sure to lose him
mency. He replied that he built the
foel as a monument. "And," said be,
"If it does not cost me more than \$30,00 a year, I will not complain." 00 a year, I will not complain.

The mercury at Cape Nome, Alaska, from January 15 to January 25, ranged from 16 degrees below zero to 38 below. January 26 it rose to 4 degrees above, and till February 11 it continuel above, reaching 20 degrees.

SIDE VIEWS OF LIFE

About the only cheap thing that He who has nothing to do in this world but amuse himself has a difficult ob on hand.

Every time a woman lesses 98 cents

There is always room at the top-aid if it's a woman's letter there is always room at the bottom-for a petseript.

With the possible exception of choolate earamale, there is nothing so week to a girl as love's troung dream. Chess-players are not the only ones who move once a year.

Money often talks through the ouths of those who occupy boxes at The parson adds one to one and the

sum is one; the divorce judge sub A cynical woman says that when a man breaks his hear; it is the same a when a lobster breaks one of his ease—ano her sprou's immediately and grows in its place.

'the father of a bright baby can rare ily believe that smartness is heredi-tury.

It is said that brains will tell, but

wime imes the more brains a man has the less he tells.

Never judge a man by the clothes he cars; judge him by the amount howes his tailor.

The more a man has the more he mants—with the possible exception of twins It's a good thing that man wants but little here below, for woman wants the

balance It sometimes happens that the mar who knows his own mind doesn't know nuch after all.

Every time a man invents a scheme some other fellow cores and makes a fortune out of it.

The only thing original about the average joke is the six of stending it.

ABOUT VICE PRESIDENTS

Before the expiration of John Adams' term, 1801, there was no exresident living. Washington having

died in December, 1799. During Jefferson's administration Adams was the ex-president. Both died on the same day, July 4, 1826. Both were ex-presidents during the administration of Madison and Monroe and a part of the administration of J. O. Adams

When 'Monroe was president the three ex-presidents were Adams, Jef-ferson and Madison.

J. Q. Adams became president in 1825. At that time Adams, Jefferson Madison and Monroe were living. But before the expiration of J. Q. Adams' term, 1829, only Madison and Monroe

During Jackson's first administra-tion Madison, Monroe and J. Q. Adams were the living ex-presidents. Before the expiration of Jackson's second administration only J. Q. Adams r. ed as former president.

When Van Buren was president J. Q. Adams and Jackson were the

Q. Adams and Jackson were the liv-ing ex-presidents.

During William Henry Harrison's term of one month J. Q. Adams, Jack-son and Van Buren were the living expresidents.

John Tyler, as vice-president, succeeded Harrison, and was in office from 1841 to 1845. The ex-presidents living during his term were J. Q. Adams, Jackson and Van Buren.

While Polk was president the liv-ing ex-presidents were J. Q. Adams, Jackson, Van Buren and Tyler. But before the expiration of Polk's term Van Buren and Tyler only remained.

Taylor's term lasted less than five months. In that time Van Buren, Ty-ler and Polk were living, although Polk died twenty-five days before Taylor, thereby leaving Van Euren and Tyler living ex-presidents.

When Filmore was president Van Buren and Tyler were still living.

With Pierce as president there were three living ex-presidents, Van Buren, Tyler and Fillmore.

When Buchanan was president Van Buren, Tyler, Filimore and Pierce were

During Lincoln's term of office Fill-more, Pierce and Buchanan were living In the administration of Johnson Buchanan died, leaving Fillmore and Pierce.

During Grant's first term Fillmore and Johnson were living. Before the expiration of his second term there was no living ex-president.

Grant was the only ex-president while Hayes was at the White House. During Garfield's short term Grant and Hayes were living.

and Hayes were living.

In the administration of Arthur, Grant and Hayes were still living.

During Cleveland's first term Grant, Hayes and Arthur were living. Before the expiration of that term only Hayes

With Benjamin Harrison as presi-

dent, Hayes and Cleveland were living but before the expiration of Harrison's term only Cleveland remained living ex-president.

in Cleveland's second term there was but one ex-president living. Har rison. During McKinley's term the two liv-

ng ex-presidents are Cleveland Harrison. Three times in the history of the

country have four ex-presidents been living at the same time. Frequently three; once there was one ex-president living during the incumbency of his predecessor; twice none—Chicago

THIS AND THAT.

A statistician of small things figures it out that the posterity of one English sparrow amounts in ten years to something like 276,000,000,000 birds.

A pet Maitaee cat belonging to a lady in England has been successfully pro-yided with spectacles to counteract failing eyesight. A picture of a mouse was used by the

"You will never be happy and enjoy "to will never be sappy and enjoy ife," said the weman of experience to the girl who had none, "until you give us trying to set yourself straight with the world. The world puts two and two together and gets a pretty fair catimate. Mistakes and misunderstandings will occur, but the woman tries to explain them away is lost.

The latest fashionable stimulant is camphor. Taken in small and reguest doses it is said to make the complex-ion creamy, but the un'imate effect is harmful.

prinkle over new potatoes or any other dish, dip it first quickly into tolling water; shake the water of, and put it on a plate or paper in a quickly oven for a few minutes. When quite dry rub either between your ands of through a wire sleve

Charitable persons send £6 000,000 every year to the secretaries of charilies and missions in London.

Probably on the principle that the last shall be frat, last season's s raw hats are the frat seen this season.

In Japan hundkerchiefs are made of poper, cords are wised from it and just attens of Cerdova teacher are skill-fully con rived from it. In 1829 Japan produced \$5,000,000 worth of paper.

The Victoria Cross is a Mal ese cross made from canch captured from the enemy. In the center is the 10°4 creat pelow a scroll bearing the words. "For valor." The reverse side is bate.

For preserving timber from d cay an australian has pat en ed a :ew treatment, consisting of immersing hat timber in a solution of arsenous acid and an alkali until thoroughly impregnated, after which a coating of n Australian has pat en ed s

THE HEAT IN AFRICA.

THE HOTTEST CONTINENT

lemperature of One Hundred and Forty One Degrees - higgs May be Baked in the Sands of Upper Lappt.

Africa is the hottest continent of all Africa is the notiest continue to al.

One needs to turn only i few pages of
Africa travels to feel cool by comparison in thinking how very hot he

Mungo Park, that pioneer of the Dark Continent, remarks upon the swful neat produced by a vertical sun in a dry and sandy country, with a scorching wind blowing from the des-The ground becomes unbearable o the naked foot, and even thoroughly seasoned negroes will not run from one tent to another without sandais. Often the wind from the Sahara was so not that he could not hold his hand in the currents of air coming through the chonks of his but without reeling sen-

sible pain.

About the hottest piace in the world is Massowah, on the shore of the Red is massowan, on the sadre of the Red Sea. Its average temperature for the month of May is ninety-nine degrees Fahrenheit, and even in mid winer the thermometer is said to rise fre-quently to over one hundred degrees in the shade. An English naval officer says the hot cat town in India is noth-ing compared to Aden, while Aden's mild to that of Massowah whose climate car only be compared to that hot hereafte which we are all anxious to avoid. It was at Massahow, that James Bruce, the famous eigh-teenth century traveler was astonished to find the heat had made his sealing wax more fluid than ar.

Captain Lyon who made the ac-quaintance of the Sahara carly in this century, we struck by the absence of vegitation. He observed many skeletons of animals, and occasionally the grave of some unfortungle human beings. The sun's beat had so dried all these bodies that there was no appearance of putrefaction. Even gailmais just dead gave forth no offensive odor; and after a long time their sain re-mained unbroken with the hoir still on t, though so brittle as to fell anart rom a slight blow. Journeying towards the Great Des-

ert. John Davidson was murdered by the natives, and his privately printed journal (1839) is a rare and most inter-eating record of African adventures. When the thermometer in the sun marked a temperature of one hundred and forty-one degrees, he had to wrap pieces of white wool about his stir-rups. Moorish daggers, and all metallic rticles, because they grew too hot to

be handled.

It is affirmed that eggs may be baked in the hot sands of Upper Egypt and Nubia, and the Arabi say. In Nubia the soil is like fire, and the wind like a flame." When Bayard Taylor like a flame." When Bayard Taylor traversed the Nublan Desert, he seemed to absorb the sun's heat until he glowed like a live coal. The skin of his face cracked and peeied off, and had to be anointed every day with butter, from the alternate puttering and ter, from the atternate puttering and burning attaining at last the crispness of a "well basted partruge." This dry heat acted also upon the dates became like pebbles of jasper, and when he asked for pread he was given a stone.

In his wanderings among the wild tribes of the Soudan, F. L. James oc-casionally noted a temperature of one hundred and sixty-four degrees under

he sun's rays. In his notes of the African experiences which ended with his death at ences which ended with his death at Khartoum, the lamen ed General Gor-don made such remarks upon the weather as: "No man under forty years of age should be here, and the only those who are accustomed to these climates. Young fellows never will stand the wear and fear and ma-laria of these countries."

laria of these countries."

C. J. Anderson encountered excess sive heat in his explorations of South Africa, and his violent thirst could ern Africa, and his violent tilrst could not be appeared by water, helf bo Eng as it was. He says: "We experienced precisely the same sensation as when standing before the mouth of a hested oven. The quicksilver mass to such a height as almost to make up doubt our

eyes."
The greatest of African trayeters
David Livingstone, tells how the hol
winds of the Kalahari Desert market

winds of the Kalahari Desert marked every wooden thing not made in the country, shrinking the best seasoned English boxes and furniture. Before his recent travels "in Darkest Africa," Henry M. Stanley confined his marches in Comgo in the morning hours, on account of the heat, and of the climate he wrote: "The sun is the on!" real enemy to the European."

Manufalus That Sine. Singing mountains are the

singing mountains are know which are known to give out musical sounds when trodden by man or when played upon by the wind. This phenomenon is due to the presence of a particular and which is found in many parts of the world. The musical sound is believed to be due to the rubbing together of millions of grains of the perfect. er of millions of grains of this perfect. ly clear sand, which have no irregular

iy clear sand, which have no irregular-ities or roughness, and no adherent matter attached to them. A famous example of a singing mountain is that of the Gebel-Nakus or "Mountain of the Bell," near the Red Sea. Its notes vary from those of a deep, mellow church bell to those of a deep, mellow church bell to those of an Accilan harp. A similar moun ain is found in the midst of Pyramid Lake, Nevada. Here, in certain states of he weather, the sound produced by the ac-tion of the wind on the ground is like the Jingling of count state like the low notes of a nedst over notes of a pedal organ.

He vows with all the cypic's arts And says he is blue-But for the direct straight he state.

When the band begins to play.

—Washington Star. USEFUL HINTS

For a burn or scald use a paste made of olive or other vegetable oil.

Try taking out grease spots from wall paper with a piece of blotting pa-per and a hot flat iron.

Try setting a pan of hot water in the oven if it seems too hot after cake is put in; it will prevent scorching.

Sunstroke—Loosen clothing. Get patient into shade and apply, ice-cold water to head. Keep head in elevated position.

To stop nose-bleed.—Compress the nostrils with the fingers; or hold the arms straight up over the head; or ap-ply cold water to the back of the head Cinders in the eye.—Roll soft paper up like a lamp-lighter, and wet the tip to remove, or, use a medicine dropper to draw it out. Rub the other eye.

It is a safe rule to wet the wrists before drinking cold water, if at all heated. The effect is immediate and grateful, the danger of tatal results is

A good liniment for strains, sprains sore muscles, lame back, etc., is made by mixing two parts camphorated oil, two parts alcohol and one part chloro-form. Shake it well.

White suede slippers and white kid gloves may be cleaned with equal parts of powdered alum and Fullers earth. Apply with a dry brush or finnel cloth and rub them until clean.

To oil a floor, mix thoroughly four quarts of raw linseed oil, two parts of spirits of turpentine and one pint of best "coach japan." The floor should be perfectly clean when the mixture is

Moths will work in carpets in rooms that are kept warm in the winter as well as in summer. A sure method of removing the pests is to pour strong alum water on the floor to the distance of half a yard around the edges before laying the carpets. Then once or twice during the season sprinkle dry salf over the carpet before sweeping Insects do not like salt, and suffcient adheres to the carpet to prevent their alighting upon it.

Stains of rust may be removed from fine linen and similar fabrics without injury to the material. First soap the article with Marsellies White Soap as if it were to be washed in the ordinary way. An iron is heated and on this is laid a wet cloth. When the acat makes the cloth steam the rust stain is laid on it, and a little oxalic acid is rubbed on with the finger. The heat and the moisture hastens the effect of the acid on the rust and when this has disappeared the soaping and washing may be continued. Stains of rust may be removed from may be continued.

INTERESTING NOTES

Of the 285,056 buildings in Philadel phia, 258,685 are dwellings.

The number of stamps now curren in the world is 13,811. A singer in grand opera contradict

A singer in grand opera contradicate the statement frequently made that lemon juice is excellent to relieve a slight hoarseness. It may clear the voice at first, but only for a short time, and the strong acid is extremely injurious to the vocal chords. To soo he and relieve the congration that produces the hoarseness this singer. produces the hoarseness, this singer says that nothing is better than the white of an egg whipped to a stiff

Needles are all made by machinery. The piece of mechanism by which the needle is manufactured takes the rough needle is manufactured takes the rough steel wire, cuts it into proper length, files the point, flattens the head, pierces the eye, then sharpens the tiny instrument and gives it that polish familiar to the purchases. There is also a machine by which needles are counted and placed in the papers in which they are sold, these being after-ward folded by the same contrivance.

If a load of coal is left out of doors, exposed to the weather—say a month—it loses one-third of its heating quanty. If a ton of coal is placed on the ground and left there, and another ton is placed under a shed, the latter loses about 35 per cent., of its heating powabout 35 per cent., of its heating pow-er, the former about 47 per cent. Hence it is a great saving of ceal to have it in a dry place, covered over, and on all sides. The softer the ceal the more heating power it loses, be-cause the velatile and valuable con-stituents undergo a alow combustion.

The serpent seems to be the favorite ymbol in the descrition for exidence, ocketbooks and the pretty little reticules so much in me now. The most-cules so much in me now. The most-and leather purses that fasten with a button and buttonhole have serjents; heads, jewelled or enamelled, for but-tons while the rettedles have silver or golden serpents for the top meanting, the heads entwined to form the class, Gray succle subroldered with steal and Gray suede embroidered with steel and rough monkeyskin mounted with rudly gold or art nouveau silver are the artest combinations

The vulcan Match Factory at Tide. and march Factory, at Tida-holm, Sweden, employs over 1,200 men, and manufactures daily 900,000 boxes of matches. The yearly output re-quires 600,000 cubic fee of wood, 250,-000 pounds of paper, and 40,000 pounds of rye flour for pasting the boxes. Three hundred of the most complete and ingenious pieces of machine of Sweedish invention, are med in this

WHAT A MAN THINKS

No matter how homely a man is you an always say he has a striking lace. If the girls who chew gum in the street car only knew how ngly it mak-es them look, they wouldn't do it.

It is hard to find a man who thinks he is worse than he really is. Woman's worst punishment for any transgression comes not from the speech of society, but from the voice of her own higher self.

A good test of housekeeping is the quality of the coffee.

You can't judge accurately of a boy's hehavior by the way he looks at family

TOLD BRIEFLY

A novel and curious test for deaf A novel and durious, test for deaf-ness or approaching deafness has just been described by a Paris specialist. If the handle of a vibrating tuning-fork be applied to the knee or other hony portion of the human frame, the sound cannot be heard by the person who possesses an unimpared ear, but if the ear be attacked by disease, the note can be heard distinctly.

An ocean steamer of the first class going at full speed, rannot be brought to a standstill in less than three minutes. In the mean time she will traverse a distance of about half a mile.

If the whole envelope of air were the same in character it would reach only about five miles above the earth, but as it becomes rarefied as we ascend it probable extends to a height of eighty The bones of a human being will bear three times as great a pressure as oak, and nearly as much as wrought iron, without being crushed.

In Germany and Holland girls hosen in preference to young men chosen in preference to young men all employments in which they can be dvantageously employed.

A diamond weighing one cara mounted in a ring, may cost the buyer £20 or more, but at Kimberly the average value of diamonds is only about 25s per carat.

The game of cricket dates from 1698. when it was called "club-ball." In Madagascar silk is the only fab ric used in the manufacture of cloth

ing. A man breathes about twenty times in a minute;-1,200 times in an hour. Coal is dearer in South Africa than in any other part of the world; it is cheapest in China.

France has more persons over sixty years of age than any other country; ireland comes next.

Damascus is said to be the oldest city in the world, dating back 4,000 years. Its present population is 200,900 a tenth being Christians. The mosques are numerous, there being more than

fitty.

The finest-looking people of Europe are the Tziganes, or Gypsies, of H

The South African winter begins to-ward the end of April and lasts until September. A church bell cracked in ringing at the village of Schleithein, near Schaf-fhausen, Germany, and when taken down it was found to be of the year

1452. When Explorer Livingstone was in South Africa his looking-glass was a source of great interest ao the natives. and a critic says that it caused great surprise among many on account at their knowledge of their own looks. Mirrors in advance countries also often cause surprise among those who get an early morning glance in them.

The stationery of the woman of fads is now stamped with her address in-closed in a circle placed in one of the upper corners of the note sheet, instead of running across the top of the sheet

as formerly.

In boring a deep well in Germany the hardened end of a steel drill broke off at a depth of about 1,000 feet. As it was clearly impossible to drill out the hard steel, it was necessary either to remove it or abandon the boring. It was removed in a highly ingenious way. A soft iron bar, five feet long and two and one-half inches in diameter was wranned with a single lawer. and two and one-half inches in diameter was wrapped with a single layar of India ruber covered wire, the Laking it an electromagnet. The trivial wires leading to it, was lowered into the hole, and current from a small dynamo turased on. This magnetized the bar, which was then carefully drawn up to the surface bringing the steel drillpoint with it.

WHAT A WOMAN THINKS

Kindness is the secret of courtesy. A man is poor indeed who is poor in

Children behave when out as the Lots of women have dresses they are afraid to woar.

How many times have we spent the money we have held?

A man never losse any of his a respect by an houset apology. Is there may state more to be pitied then kittenish, stanting old age?

A designing women in never throws himself aw ntil he is worthless.

It costs much more to avenge To be able to read aloud is to be re garded as an accomplishment.

The elever woman always laughs at a man's jokes, even if she has heard them before.

How many people can find a chap'er in the Bible without booking at the in-The woman with a sour face ought to apply for a position in a pickle

When a young author puts lots of color in his s ories he usually intends them to be read.

There is only one man who finds

that it pays to make a fool of him the circus clown. The devil, a contemporaneous philsuccess to the fact that he is always

Some women wear simple with an air of elegance that is en ire-ly hast in the magnificence of another woman's tellet.

The aim of the well-dressed woman is not so much to follow the exac line of inshion as to idap: it to her own individuality.

When a boy begins to be particular about the crease in his trousers it is a pretty sure sign of an attack of the

Happenings of a Week Stewed Down for Ready Reading.

WOLE REGIMENT OF ITEMS.

Weekly Crop Bulletin Says Eals ered Considerably With Hay-Grand Jury Cases Will go Ove the September Term of Court.

d Under a Street Car Miss Clara B. Craft, of Detroit, while rning home from shopping on the ting of the 21st, mlajudged the d of an electric car and was run own and instantly killed. Her chum, its Tillie Kaufmann, was with her the time of the accident. Both rode theels. Miss Kaufmann's explanation the tarrible accident was that Miss aft was leading the way across the tracks, but becoming alarmed at rapid approach of the car she (Miss stimans) turned around. The next stant the car fender struck her commion and when the car was stopped was found that she was a frightfully nigled corpse. Deceased was 35 ars of ago and had been a resident Detroit for the past 2½ years.

nd Jury Cases go Over. will be heard of an ad jury cases until the Sep-m of court, Judge Wiest havthe 18th adjourned court until d. Between that time and the Monday of the month, when the sterm will commence, the court of after matters left over from It has not yet been which of the state cases will inst, but there is no doubt what either the case against radians or that against Land some French will be tried at

B. Get Back Their Charter lighteen months ago Fairchild Post, 288, of Grass Lake, disbanded and derigd their charter to the de-sat G. A. R. Two months ago trans signed a request that the roe restored and the Post reormixed. Their request was granted if on the evening of the 24th Major miel Willson, of Jackson, with sev-al comrades from Edward Pomeroy ost mustered in the post under its old eterans and their wives a banquet the muster was completed.

The third street car fatality at Decit in two days occurred on the ening of the 23d, when John Fecteau, 37, and Cyrus Jackson, colored 13, were killed. The former was co, in two and died instantly, and the latter only survived a few-hours. In both cases the accidents are attribute carriesmess on the part of the dead, not using due caution while crossing coar tracks. Fectean was riding a need and the boy was running across

insted on the above date in 'a bing affray. Mr. Miller is in the tal with a sleek in his head which mit fatally, and Peiffer is in

Beports to the state board of health how that rheumatism, diarrhee, ton-sullitie, neuralgia and bronchitis, in order named caused most sickness in Richigan, during the past weak. Core-bro-spinal meningitis was reported at 4 places, smallpox at 6, whooping cough at 18, diphtheria at 22, typhoid fever at 44, scarled Syver at 52, mesales at 60 and congraphics at 28. se in Mishig tion at 168.

le Creak was visited by a severe er ators on the 20th, when two one from the west and one on the east came together. The covered with water from the ta curk Telegraph, telephone d trees were leveled to the ground

Tipplers who are caught on the screeks of Tekonsha will hereafter be liable to a fine of \$20.

dog warden of Tekonsha col-The the entire dog tax without a and kept everybody good-na-

Two deaths from drowning were re-ported at Monroe on the 21st. In both cases the victims were drowned while in tathing.

Farmers around Middleville say the oppers are cleaning up more land than are all their live

hall has refused to accept 1,080 et of the new sewerage system just impleted, and a law suit will probably be the result.

can of sulphur and potash to pen. It exploded and her hand

er near Hart has his entire of 240 acres planted to potatoes consists of one targe field, as he has constall the division funces. CHINA WAR NEWS.

The semi-official Militairn Wocher The semi-official Militairn Wochen-blatt asserts, from alleged authentic figures, that the number of allied troops now in China is 43,000. Of these, however, 20,000 Rusaians are located in Liao Tung peninsula and Kwang Tung province and 1,600 Germans with 16 field guns, 12 heavy guns and 6 ma-chine guns, at Kiao Chon. Now on the way from Germany, France and Eng-land there are about 15,000 men. Ar-rangements have been made for the land there are about \$5,000 men. Arrangements have been made for the departure of 57,000 with 144 guna, and altogether there will be, from present arrangements, in China by September 16,000 Germana, 12,000 English, 55,000 French, 50,000 Presents French, 50,000 Russians, 21,000 Japan French, 30,000 Americans, 2,000 Italians and 170 Austrians, together with 311 guns and 36 machine guns. Gen. Von Boguslawsky, a high military authority, and it was quite possible that this force of 115,000 men would prove insufficient to bring China down

A Chinese merchant who has just as rived from Pekin, gives horrible details of the massacre. He says he saw European women hauled into the attreets by shricking Boxers, who stripped them and hacked them to pieces. Their dissevered limbs were tossed to the crowd and carried off with howls of triumph. Some were already dead, having been shot by foreign civilians. He says he saw Chinese solders carry-ing the bodies of white children aloft on their spears, while their companions shot at the bodies. He gives other de-tails too horrible to be particularized. It seems that the Boxers leaders had organized a plan including the offering of rewards and rich bot for the annihilation of Europeans throughout China and that Prince Tuan's generals have been emphasizing the opportuni the soldiers have of seizing the bodi of white women

of white women.

President McKinley has received what purports to be a direct appeal from the Chinese imperial government to use his good offices to extricate that government from the difficult and dangerous position in which it has been placed as a result of the Boxer uprising and the ensuing hostile attitude of the great powers Although the exact text of the appeal made by the emperor of China to France, as outlined in the cable lispatches of the 21st, has not been made known at Washingten, it is believed that the address to the President is similar in terms to that communication. In erms to that communication. our case the communication was made through Minister Wu to the state de-partment. Thus far a final answer has not been returned.

If the news of a Chinese invasion of Siberia proves true it will, of course, immensely complicate the situation from the international point of view. As stated in the Associated Press St. Petersburg dispatch of July 13, the Chinese had already peremptorily or-dered all Russians to quit Manchuria, but no one imagined they would be audacious enough to break out of their own country and attack Russian terri-tory. Such an attack, if it has been made, of course, constitutes in itself a eclaration of war, rendering formal notification needless

Secretary of War Root on the 20th ot ordered any more troops to China, nd added: The chief effort of our overnment just now must be directed o aiding the friendly Chinase officials. is evident from the dispatch that is evident from the dispatch that been actg in good faith, and on July 18 was
ill using its best efforts to protect
e legations. We must do everything
can to second their efforts.

To add to the gloom occasioned by the extremely serious import of news showing the daily developing strength of the anti-foreign movement in the south of China comes a report from Shanghai on the 20th that 60 mission-ries and 100 native converts have been massaced by "Boxers" at Tai Yuan. Tai Yuan is a fortified and populous city in the prevince of Shan See on the Fuen Ho, an affluent of the Hoang Ho, 250 miles southwest of Pekin.

Cant. Zalinski, in charge of the quar-

Capt. Zakinski, in charge of the qua-ermaster's stores at Chickamauga park suga park. Tean. has received urgent orders from the war department to prepare for shipseest, presumably to China, a large quantity of quarter master's stores and ambulances, which have been stored at Chickamangs since the war with Spain. Two trein loads will leave under rush profess for the Parife coast. ders for the Pacific coast

An official telegram from Shanghai, dated July 18, states that, according to the governor of Shain-Tung, the foreign ministers and their families at Pekin are ease and sound, but that the danger is stated to the state of the s ministers and sound but that the dan-gar is still very great. The vicercy, according to this dispatch, informed the consular corps that he had tele-graphed to Pekin urging the protection of the foreign legations.

Li Hung Chang and his suite arrived at Hon Kong on the 17th and landed the following morning. Li Hung Chang stated that he had received definite news that the ministers and for-tigners at Pekin, with the exception of Baron von Kettleler, the German

minister, were safe July 8. An imperial ukase issued on the 22d orders that a state of siege be pro-claimed in the military districts of claimed in the military districts of Siberia, Turkestan and Semiretchinsk and that all reservists in those districts be called to the colors.

The government depot at Jefferson-ville, Ind., has received orders from Washington to begin making 150,000 flannel blouses and 300,000 pairs of trawers. This is in anticipation of military operations in China and to slothe the soldiers in the Philippines

for the changing wasons.

M. Krutiki, engineer of the Eastern M. Kruint, engineer of the Eastern Chinese railway, telegraphing from Algatchi, in the Traus-Balkal terri-tory, under date of Friday, July 30, re-ports the occupation of Chailar by Chinese troops. The Russians, achinese troops. The Russians, ac-ording to this dispatch, continued to openitrate at Charbin.

RAID THE BRITISH LINES

Boers Capture a Supply Train and 100 Highlanders.

THEY CUT OFF PRETORIA.

Is Interrupted De Wet and Steyn Give d's Forces a Sharp I ment at Palmietfonteln on July 10.

London, July 25.-Gen. Dewet has again succeeded in cutting Lord Rob-erts' communications, both by railway and telegraph, and has captured 100 of the highlanders. The story of the fed-eral commander's bold raid comes in the form of a telegram from Gen. For estiner-Walker dated at Cape Town Sunday, July 2, forwarding a dispatch from Gen. Knox, as follows:

'Kroonstad, July 22.-The following from Broadwood, sent by dispatch rider to Honingspruit, wired thence to 'Have followed command since July 16. Hard ,sharp fighting at since July 16. Hard sharp fighting at Palmietfontein July 19. Prevented from pursuing laager by darkness. Eight bundred boers found. Our cas-malties five killed and seventy-six wounded. Reach Vaalkrants today. Enemy doubled its way back through, Pagride Kraal tr. the darkness. Chell Enemy doubled its way back through Paarde Kraal in the darkness. Shall march tomorrow to Roodevaal station Send supplies for 3,000 men and horse also any news of the enemy's move I believe the commando con sists of 2,000 men and four guns and is accompanied by President Steyn and both the Dewets."

General Knox continued: "The wir and main line of the railway north of Honingspruit have been cut and also the telegraph to Pretoria via Potchefstrom. According to my information Dewet has crossed the railway and is going north." Gen. Kelly-Kenny tele graphs from Bioemfontein, under date of Sunday, July 22: "The railway has been cut north of Honingspruit and a supply train and 100 highlanders captured by the enemy. A report was re-ceived this morning that a large force of the enemy is moving on Honing-sprut. All communication with Fre-toria is cut off. The 2d and 3d cavalry

brigades are following the enemy."

Pretoria, July 24.—General Pole-Carew made a reconnoissance east of Donkerhoek. The Boers shelled Col. Henry's mounted infantry, but did no damage. The British guns replied. General Hamilton, on the left, made a similar movement. The enemy was similar movement. The enemy wa cleared out beyond Bronkhorst Spruit A young Boer law student, who was at Grey's Inn, London, until Jan. 20, came to the British outposts, bringing a letter for the foreign consuls. He de-clared that the Boers were determined to continue the war to the utmost lim its

The total number of Transvaa burghers now in the field is believed to be 18,000 net. General Dewet, after burning a train, camped four miles from the railway. A number of persons sympathizing with the Johonnesburg conspirators sang a Volkslied when the prisoners passed through the streets to the station. They were summarily arrested and bundled into a train and sent south. Boers are reported to be concentrating in the Rustenburg dis-trict and on the bush veldt north of here. Natives report that a barge amount of money is still buried in Wol-maren's garden. They are busils maren's garden. They are busily digging for it in hope of a reward.

men "Smoke Up" a Town Grand Encampment, Wyo., July 25-The new mining town of Copperton twenty miles west of this place, was "smoked up" by a band of sheep men. It was a plain warning to miners and prospectors to quit the western slope of the continental divide, and there is no doubt at Copperton about the de hold uninterrupted possess ranges. Every saloon in the town was fairly riddled with bullets, and the miners were roughly dealt with, al-though no one was seriously injured.

ers to Fight Ice True

Kenoshs, Wis., July 25.—A move-ment has been started among the farmers of this county looking to the imediate organisation of an ice com pany to compete with the kee trust in this locality. While the Knickerbock-er Ice company has large interests in this county, by far the gireater portion of the shore line of the ice-producing back of the present movement.

Tollow Fever in Barracks Havana, July 25.—Yellow fever ha enth United States Cavalry and the First United States Infantry in Pinar del Rio. There have been nine deaths during the present month and eleven cases are now under treatment in the hospitals. General Lee ordered the camp moved three miles into the cour try and quarantine will be enforced.

Woman Dies of Fright. Philadelphia, Pa., July 25.—Fright

ened into hysterics by the sight of the body of her neighbor and friend, Mrs Goldberg, Mrs. Sarah Tilles, 25 years old, of No. 456 North Second street, died. Dr. Marks said her death was caused by fright, the result of seeing the body of her friend

Fifteen Children Pulsoned. Milwaukee, Wis., July 25.—Fiftee children between the ages of 12 and 2 years, were poisoned by the eating of a quantity of castor-oil beans, which they found in a cellar when the beans had been put as rat pol All of the children were taken leatly sick, but none will die.

SOME QUEER BABIES

HE old mother frog sat on a stone in the middle of the brook, just as of the brook, just as John and Harry came town to sail their new boats. "Go chunk! Go chunk! Go chunk!" she cried, and with a and a splash down

and a splash down she lumped into the water.

"'Oh!" said John. "How I wish I could see her again, and her baby troes!" Baby frogs?" said Harry, with a laugh. "I guess you will never see any baby frogs that look like their mother." John was a city boy, but sarry had lived in the country all-his life and he thought himself much water than John

Harry had lived in the country all-his tife and he thought himself much where than John.

"Look there!" said Harry, pointing in the stream to some little, wriggling lack things which looked like tiny kites with tails. "Those are the trog's bables. They don't look much like their mother, do they?"

"I do not believe it," said Jonn. "I know something, if I am from the city. "Well, do not get angry, and I will prove it to you," said Harry. "And as It is queer and wonderful, I will show you how these baies grow from the very beginning."

So Harry took off his shoes and took its and stocking and wedd into the brook.

you how these bares are very beginning."
So Harry took off his shoes and stockings and waded into the brook, telling John to run back to the house and get a bowl or preserve jar. Then Harry looked carefully among the short, thick grass which was growing along the side of the brook. He found several leaves which were covered with a thick, clear jelly, and in the centre of each piece was a tiny black speck. This was the frog spawn or frog's eggs, as all animal life comes from an

eggs, as an animal life comes from an egg of some kind.

The boys gathered the frog spawn carefully and put it in the bowl, which they filled up half way with water, put some stones in the bottom, and then carried the bowl home. Each day they watched to see what would hap-

In a week they found that the spawn that a week they found that the spawn had broken off into little piece; and that each black speck had grown larger and had a little tail. At this time the jelly served as food for the tiny tadpole. The tadpoles grew very fast the next few days and had little

bunches of feathery gills on each side bunches of feathery gills on each such of their heads. How they swam and wriggled about in the water, as if swimning and wriggling were the only things to do in the world! It was funny to watch them dart through the

funny to waten them dart through the water as guick as a flash.

The feathery outside gills were used to breathe with, just as fish breathe with their gills, for these babies were of the nature of fish now. But soon these little gills fell off and a broad mouth and two eyes appeared in the

head.

One day as John was watching his pets he suddenly called out: "Oh! Harry, I am afraid that some of the 'tade' are sick, for I see little lumps on their sides." Harry did not reply; he only smiled in a peculiar way, as if he knew something that he would not tell. not tell.

A few days later John called out in great excitement, "Legs! Legs!" Yes, surely, just where the little lumps had been there were now jointed hind legs. In another week the short fore legs. In another week the snort col-legs had appeared, but, curiously enough, the tail, instead of growing longer, had seemed to shrink smaller ionger, has seemed to surink smaller, and the little creatures did not look as much like tadpoles as before, and they began to look a little like frogs. "Didn't I tell you so?" said Harry. "Now do you not see for yourself?"
"Truly you were right" repulsed.

"Now do you not see for yourself?"
"Truly, you were right," replied John, "for they are growing like the old mother frog now. It is wonderful!" But, although he could see many wonderful changes going on from the outside, there were many changes going on inside that he could not see. At first the baby tadpole breathed by means of the little feathery gills, just like a fish, but when these gills fell of it breathed by opening its mouth and swallowing some water, taking in the air from it, and letting the water run out of the two tiny silts on each side of its mouth. You can easily watch this, and see the young tadpole breathe this way when it is beginning to change. Then another wonderful thing happened. although you could thing happened although you could not see it. The 'tad' was losing its fish-like nature, and so a heart and a pair of lungs developed inside of its body, so that it could breathe air as other animals. Now it was fast growing like a frog.

a frog.

Joh: iced that as these changes were c. on the little creatures did not stay down in the water nearly so much as before. They came very often to the surface of the water and seemed to gulp in the air. Then Harry put one large stone and several small sticks in the bowl, and the young froggies seemed to like them, for they sat on them continually, and winked and bilnked in the sunlight. At first the boys had fed them on a little cornmeal and fish food. Now they did not seem satisfied with this fare and wanted something more substantial. One day, as the boys were catching them, a fly came busing slong and was very near one of the little frogs. In an instant the frog darted out its tongue, caught the fly, ate it for breakfast, and blinked around, looking for more. riced that as these changes

The next day the boys discoverse that four of the frogs had disappeared. They had jumped out of the bowl. "Gone to play leapfrog." said Harry. "Well." said John, "it is all very wonderful. I never saw such queer changes in young bahies. I do think it must be splendid to live in the country, and to be able to watch all of these things. Harng, you certainly do know a great deal about animals. But, even if I do live in the city, next year i shall go to the park and try to find some frog spawn and let all of the boys of our club watch the tadpoles change to real frogs. How long will the boys of our club water the tadyock change to real frogs. How long will it take?" "It takes from four to six weeks to have fully grown frogs," re-plied Harry. "And don't forget to no-tice how curiously the frog's tongue is fice how curiously the frogs tongue is fixed. It is not fastened, as yours, to the back of the mouth, but it is attached to the front, and when Mr. Frog wants to catch a fly he keeps still and just unrolls his tongue, which he can reach out very far. It is covered with a sticky fluid, which catches and holds the fly so fast that it cannot escape. Then Mr. Frog turns his
tongue over again and eats his breakfast. And I will tell you one thing.

John. You must not think that all of
the wonderful things are in the country. There are a great many curious things in the city. If you will only open your eyes and look carefully for them."

The next season John found lots of

The next season John found lots of frog spawn in a little pond near his home, and more in the park, and so all of the city boys had the pleasure of watching all the wenderful changes. Suppose some of you children try it, and let us know if you succeed in raising a family of frogs.—New York Herald.

Bright children in school are in great danger sometimes of passing over the border line of mathematics into one forbidden domain of commo sense, says an exchange. A teacher once said to her class in mental arith-

"Now, boys, I have a few questions in fractions to ask. Suppore I have a piece of beefsteak and cult it in two pieces. What would those pieces be called?"

"Halves!" shouted the class

That is correct. And if the quar-

Eighths!" Yes. And if those were chopped in

The answers had been growing fewer and fewer, but one boy meditated a moment, and answered: "Sixteenths!"

"Very good. And when the six-teenths were cut in fialf, what would they be?"

There was silence in the class, but presently a little hoy at the foot put up his hand.

"Do you know, Johnny? Well, you may tell me."
"Hash!" answered Johnny, confidently—and truly.

Wild Animals I Have Known.
THE LION.
I've met this beast in drawing rooms,

'Mong ladies gay with silks and plumes
He looks quite bored, and silly, too,
When he's held up to social view.
I think I like him better when.
Alone, I brave him in his den.
THE BEAR.

I never seek the surly Bear, But if I meet him in his lair I say: "Good day, sir; sir, good day And then make baste to get away. It is no pleasure, I declare, To meet the cross, ill-natured Bear. THE PIG.

This animal I've seen on view In dining rooms and street cars, 100; He wants the most, he wants the best, He makes himself a perfect peat. And (though I think it to their shame) Many give him a grosser name. THE GOOSE.

I know it would be of no use To say I'd never met a Goose. There are so many all around, With idle look and clacking sound; And sometimes it has come I've seen one in my looking glass. THE DUCK

This merry one, with laughing eyes,
Not too medate nor overwise,
Is best of comrades, frank and free,
A clever hand at making tea;
A fearless nature, full of pluck
I like her well—ahe is a Duck.
THE CAT.

The Cat's a nasty little heast She's seen at many a fete and fea She's spiteful, sly and double-faced Exceeding prim, exceeding chaste, And while a soft, sleek amile she we Her neighbor's reputation tears THE PUPPY.

Of all the animals I've met The Puppy is the worst as yet. Clumsy and crude, he hasn't brains But with insufferable conceit He thinks that he is just too sweet! THE KID.

Kid are the funniest things I know: Mothing they do but eat and grow They're frolicsome, and it is said They eat tin cans and are not dead I'm not astonished at that feat. For all things else I've seen them cat, +Caroly Wells, in the Smart Set.

Run, Giris, Run !

"I never knew a young woman was

had any aspirations as a sprin er." said a prominent physician, "but if the girls could be made to understand nov conducive running is to beauty I be-lieve that running races would become conductve running is to beauty I be-lieve that running races would become the favorite amusement of female sem-inaries, young women's clubs and oth-er organizations composed of young women. Running is the great beautiwomen. Running is the great beauti-fier of figure and movement. It gives muscular development, strong heart action and free lung play. It was run-ning that made the greek figure and the same exercise would produce at the twentieth century the same figure that nade the Greeks famous for beauty."

MIND YOUR OWN BUSINESS.

rner Tells of Some Sound He Omes Got After A Now.

Mind your own business is a good rule to go by," said a veteran Western-er with an ugly scar between his th an ugly scar between his and his index finger, and this mark you see on my hand keeps me in mind of it. I got it by not do ing that. It happened in a faro room one night in a mining town. I was watching a in a mining lown. I was water the friend playing, and justopposite was a little fellow neither of us knew. My friend had up a bet of \$20 which he won and just as he was about to take it, the little man reached out and got

'That's mine,' said my friend. "It's mine,' said the little man, and the trouble was raising when the look-out, with a gun across his lap, put in

to settle it.
"This is our business, said navirend waving the look-out off. Now.' he went on, addressing the little man, we will just step outside and see whose it is."
I thought I had seen a 'guerrilla,"

whose it is."
"I thought I had seen a 'guerrilla,"
one of those chaps around a game who
is watching to catch a sleeper, slip the
checks and knowing that somebody
would be killed if the two men went
outside, I put my hand on my friend's
shoulder and announced that the guerrilla had pinched the bet. The guerrilla promptly atruck-me in the jaw and
I went over, but was right up again. l went over, but was right up again and he came for me with a big knife. I caught at his arm and got the knife which ripped my hand up, but I held on until somebody bit the guerrilla-with a stool and knocked him sense-less. A dozen pistol abots were fitted during the scrap, 'just to shoo the th'es out,' some joker said, but I was

worse hurt than anybody else.

"You ought to have minded your own business, said the old fellow who dressed my wounded hand.

"But I wasn't going to see my friend robbed and killed, I protested."

"'Mebbe,' was the sage reply, but you'll have all you can do to keep out

of trouble mind of trouble mind this country, and let this in to you.

"As it turned out, I was right, and which and the little man shook the \$20 from the guerable boys." my friend and the little man shook hands. We got the \$20 from the guerrilla and that same night the boys wrecked his cabin and drove him out of the camp."

Way Not Home Made Ice.

If the courts fail, science may be de-pended upon to knock out the ice trust says a chemist in the Kausas City Star. "I venture the prediction that the av-erage well to do family will be making erage well to do family will be making its own ice inside the next two years. For a long time past a number of the cleverest inventors in the country have been trying to devise a small, compact ice machine, with a capacity of from 50 to 500 pounds a day, that can be operated by any domestic servant, and they have made sufficient progress to they have made sufficient progress to they have made sufficient progress to bring success clearly in view. It is an interesting fact that nearly all the re-markable improvements which have been made in large commercial ma-chines during the last two, or three-years have suggested themselves in this tireless search for a practical usehold apparatus

household apparatus.
"When I say that success is in sight,
I mean that all the most serious problems have been solved, and the dimculties that remain to be overcome are
purely mechanical. As a matter of
four or five small machines are already four or five small machines are already in the market, but none of them quite meets the requirements. The ideal apparatus for use in cities will probably obtain its power from an incandescent lamp socket, just "like the ordinary electric fan. The cook will fill up the receiver with water, make the connection and go about her business.

There is nothing Utopian about this little forcast. Private ice plants are aiready practical for very small commercial concerns—resturants, confectioners, etc.—and the bousehold machine ers, etc.—and the household machine is one of the advances along the line of domestic economy to which we may look forward with absolute confidence. By the by, one of the inventors who is pegging away at the problem is a New Orleans man, and I was told lately that he had turned out a very successful working model. I have said nothing about liquid air, because that strange product has proven so tricky and intractable that it is risky to vesture any predictions as to what may or ture any predictions as to what may or may not be done with it. Another sub-stance which has been exploited as the 'refrigerant of the future' is a so 'all-ed 'freezing powder.'

"The only passenger I took out last Saturday," says the Martin's Corner stage driver, "was an old lady who told me two or three times that she was goin' out to visit her daughter Lindy. She was such a real nice old lady that I reckoned I wouldn't smoke, for I was afraid that the smoke blow back into her face. The feel like askin if they jest as soon ye would smoke. But somehow I reckon-ed that she was too nice an old lady. I did want to smoke dreadfully At last we come to the long stretch of woods—a lonesome place and a long drag up bill. A few whifts do take the edge off the lonesomeness there in great shape. I couldn't stand if longer

'Marm,' says I, 'don't make no "'Marm,' says 1, 'don't make no bones about tellin' me right out it you object to smokin'. But if you idon't think it would bother you too much I'd like to light up for a few minutes." "Why, bless our soul, young man,' said the old lady, 'why hadn't ye said so before? I've been hankerin' for a smoke for the last tew mile, but I' hate

amoke for the last tew mile, but I hate to smoke before men folks that don't use it themselves. But them that smoke understand how it is. Light right up and I guess I'll have to trouble ye for a match.'

She reached down into her tag and pulled out at T. D. and we filled our pipes and I never had a more comfortable smoke and chat with any one in we like them I all a with any one

in my life than I did with the

HEADACHES

90 per cent caused by Eye Strain,

CURED

Without Drugs and permanently,

BY GLASSES.

ALL WORK GUARANTEED.

C. G. DRAPER

Optician and Jeweler, *********

********************* A. TAPPI-

Do You KNOW

THAT YOU CAN BUY

Ladies' and Children's Muslin Underwear Cheaper than you can Make it?

We qu	ote you Children's Drawers	from	12c.to	25C
Ladies	Drawers from		25c to	75¢
Corset	Covers from		15c to	50C
Ladies	Gowns from	50	c to \$	1.25
V. hite	Skirts from	50	oc to \$	2:00
and	other articles just received in		quant	i-
	ties direct from the fact	ory.		

SHIRT WAISTS

you wish to pay.

WASH DRESS GOODS!

I have a large line Cord, Dimities, Swiss Mull, India Llnon, Percales, French Ginghams and others too numerous to mention.

FOR GENTLEMEN

We have Straw Hats, Felt Hats and Caps, Neckwear, Suspenders, Fancy and Work Shirts and Overalls, Underwear, Hosiery and other articles too numerous to mention. Please call and inspect our stock.

Butter and Eggs Taken in Exchange for Goods.

-A. A. TAFFT-

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.

PLYMOUTH MAIL

F. W. SAMSEN & SON.

SUBSCRIPTION RATES.

ADVERTISING RATES.

Basiness Cards, \$5.00 per/war. Resolutions of Respect, \$1.00. Cards of thanks, 25 cents. All local notices will be charged for at 5 cents or line or fraction thereof, for each insertion, isplay advertising rates made known on ap-lication. Where no time is specified, all ne-ces and advertisements will be inserted until

FRIDAY, JULY 27, 1900

ships in the navy, the tonnage running over 14.000. The ships will be enlarged New Yorks, a type found to be better than any other of the armored cruisers and lacking only in size, a defect which it is proposed to make good in new designs. The circular calls for bids to be opened on September 8 next.

Governor General Wood of Cuba is in Washington and has been speaking en-thusiastically of the state of affairs in Cuba. He thinks that it is undesirable to withdraw any more than the three regiments already moving from Cuba. There will remain a little more than 5,000 soldiers. These are regarded as essential until after the constitutional election. When the election has been held, more can be spared and it is probable that this will be hurried in conse

The Democratic county convention to elect delegates to the State convention was held in Detroit Tuesday. The convention was presided over by Wm. F. Connolly and Wm. J. Lee was secre-Among the delegates chosen tary. were Geo. A. Starkweather, of Ply mouth, C. A. Sessions, Northville, John F. Cullen, Nankin, H.F. Homer, Canton Benjamin McClure and Mat. Miller, Livonia. Emphatic resolutions were adopted denouncing Republican State extravagances and favoring lower and equal taxation.

The smaller ship builders of the country are anxious to secure a share of Government work, and are bringing pressure to bear upon the Navy De partment to secure the simultaneous advertisement of all the 14 naval vessels authorized to be built in the past two naval appropriation acts. They have represented that such a procedure would tend to insure a more satisfactory distribution of the naval work among the shipbuilders by preventing the big concerns from crowding out the smaller ones, and assert that the Gov ernment would save at least \$1,500,000.

The foreign trade of the United States for the fiscal year just ended amounted to almost two and quarter billion dollars, and was the largest in our history. Imports amounted to \$849,714,329, and the exports of American products and manufactures were \$1,394,479,214. The aggregate figures of our foreign trade reached \$2,244,193,-543. Compared with previous years the imports of the 1900 fiscal year have en exceeded only once, in 1893, when they were \$16,700,000 larger. The value of our exports last year has never-been 000 less than in the year just ended.

All but \$25,000,000 of the \$314,000,000 gold two per cent bonds issued in ex-change for the older ones under the gold law, are held by the banks. As the new bonds will run for 30 years, as they are available as security for circulating notes equal to their face value the old notes being formerly security for only 90 per cent of their face-and as the tax on these notes is reduced from I per cent to 16 per cent, the rea sons for the rapid exchange of the old bonds are obvious. The greater value of a bond having 30 years to run as compared with those that had mearly matured is obvious, while the laper cent reduction in the tax on notes alone makes the 2 per cent equal to 21/2 per cent on the old basis.

The Democratic State convention at Detroit Wednesday nominated William C. Maybury, of Detroit, for governor by acclammation. Sundry other candi dates were presented to the convention but all were withdrawn when it was seen Maybury had the delegates. Thos. E. Barkworth, of Jackson, was permanent chairman of the convention and Chas. Hampton of Petoskey, secretary. Maybury was acknowledged to be the best vote-getter of all the candidates named, and the Democrats propose making a tremendous effort this fall to elect their ticket and it is conceded they have a better show for it than for many years back. Concerning the convention the Detroit Free Press says:

The Adjutant General has issued his annual report containing a statement of the organized militia force of the United States, together with the number of men available for military duty, but unorganized. The grand total of organized militiamen in the several States and Territories at last report was 106,339. Those unorganized but available for military duty aggregated 10,343,152.

The final signatures to the Italian reciprocity convention have been appended at the State Department and the treaty has been formally proclaimed. The arrangement, like that with Germany, is made under Section 3 of the Dingley Tariff act, and in the matter of imports into the United States relates only to still wines, brandies, argols, painting, and statuary. It does not require action, by Congress, as the convention with France does.

The Navy Department has completed the circular calling for bids for constructing six armored cruisers of the first class. These will be the largest ships in the navy, the tonnage running ing a Swede.

Buring last May an infant child of our neighbor was suffering from cholera infantum. The doctors had given up all hopes of recovery. I took at ottle of Chamberlain's Colie, Cholera and Diarrinoe Remedy to the house, telling them I felt sure it would do good it and according to directions. In two cases time the child had fully recovered. The child is now vigorous and healthy. I have seconmended this remedy frequently and have never known it to fail.—Mrs. Curtis Baker, Bookwalter, O. Sold at Meiler'a drug store. The Pere Marquette railroad com-

pany has just adopted a new trademark which will in a short time, appear on every car, engine, time card and piece of stationary in the control of the road. It is an oval shaped and crossed by a bar and the reading is "Trans-Michigan Route." It is the incention of the It is the incention of the management to make this system spoken of as the principal Michigan rail-

Shirt waists off at J. R. RAUCH & Son's

by local applications as they cannot reach the diseased portion of the ear. There is only one way to cure deafness, and that is by constitutional remedies. Deafness is caused by an inflamed condition of the Eustachian Tube. When this tube is inflamed you have a rumbling sound or imperfect hearing, and when it is entirely closed. Deafness is the result, and unless the inflammation can be taken out and this tube restored to its normal condition, hearing will be destroyed forever: nine cases out of ten are caused by Catarrh, which is nothing but an inflamed condition of the nucous surfaces.

We will give One Hundred Dollars for any case of Deafness (caused by catarrh) that cannot be cured by Hall's Catarrh Cure. Send for circulars, free.

F. J. CHENEY & CO., Toledo, O., Sold by Druggists, 75c. DEAFNESS CANNOT BE CURED

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

EXCURSIONS PERE MARQUETTE

Island Lake, Sunday, July 29, Spiritualist Camp-Meeting.

Train will leave Plymouth at 8:50 a. m. Leave Island Lake 7:30 p. m. Rate 35 cents.

Suuday, August 5, ad Lake, Grand Ledge, Grand Rapid

Train will leave Plymouth at 829 a. m. Returning leave Grand Rapids at 6:30 p. m., Grand Ledge 8:00 and Island Lake 10:15 p. m. Rates low as usual. Turner's Society at Grand Rapids will dedicate new hall with usual good time incident to German celebrations.

NIAGARA FALLS, ALEXANDRIA BAY, , MONTREAL, TORONTO,

THURSDAY, AUGUST 2nd. THURSDAY, AUGUST 2nd.
Tickets will be sold on above date
via Detroit and M. C. R. R. to Niagara
Falls and Alexandria Bay and via Canadian Pacific By. to Toronto and Montreal: all good to return until August
13th inclusive. Rates will be very low,
same as last year. Ask agents for full
particulars.

Special train will leave Plymouth at 10:05 a.m. Leave Toledo at 7:00 and 10:30 p.m. Rate 75c. Good place for a Sunday outing.

The Best Remedy for Stomach and Bowel Troubles.

Troubles.

"I have been in the drug business for twenty years and have sold most all of the properties.

"The Best Remedy for

The L. A. S. social held at Mrs. A. Robinson's, Wednesday evening was well attended and all seemed to have an enjoyable time.

Mr. and Mrs. Geo. Bossartte and daughter, of Detroit, spent last Sunday with Mr. and Mrs. Jenson Wurts.

Miss Paget, of Detroit, has been pending a few days with Miss Vena Robinson

Mr. and Mrs. L. P. Hanchett, of Ply mouth spent Sunday with their son Arthur

H. E. Meldrum is improving.

Mrs. Stevens, formerly of this place is visiting with Mrs. Flora Proctor.

The yolk of the egg spoils much quicker than the white. For this rea-son it is important that the yolk should be surrounded with a layer of the white. If the egg is placed on the side or large end the heavy yolk will settle to the bottom and come in contact with the shell, which admits the air. placed on the small end it will always have a layer of white between it and the shell. Eggs absorb odors easily, therefore only odorless materials should be used when packing them. August Ladies' Home Journal.

HOMESEEKERS' EXCURSION

Via Ohio Central Lines.

To Points in the West, Southwest and South, August 7th and 21st. One Fare plus \$2.00 for the Round Trip. For full particulars call on Agents of Ohio Central Lines, or address, Moulton Houk, General Pass, Agt., Toledo, Ohio.

ICE IN HOT COUNTRIES.

tis Not Much Appreciated and Nearly Everybody Gets Along Without It.

Ever since the trade in artificial ice can manufacturers of ice-making and have been seeking markets in legan manufacturers of rec-maning paints have been seeking markets in production to experience the neighborhood of ratio moon aims. They have sold came is paint if they would have meteore with an increase success if it had not been for brewdrs and a few other manufacturers who find lee desirable in their business. The people generally get clong very well without needs in their business. The people generally get clong very well without needs in their business. The people generally get clong very well without needs in their business in the people generally get clong very well without needs in their business. The people generally get clong very well without needs in their business in the general trade of them.

Our Department of State, some years ago, collected facts about the ice industry and consumption in tropical countries. It has just published in the "Consular Reports" the result of the latest investigations in the same field. Both these reports show that the people of the tropics care very little for ice and that no real progress is making toward the general introduction of ice in hot countries.

In Gautemäla, for example, ice is

ice in hot countries.

ice in hot countries.

In Gautemala, for example, ice is used mainly in saloons, restaurants and hotels and very few families own a refrigerator or buy ice. The city of San Salvador, with a population of 30,000 consumes only 5,000 pounds per day; there is no cold storage in the city and all meat sold on the market city and all meat sold on the market is killed the previous nisht. There is not a single fee plant in Eolivia, but some naurtal fee, brought by the Indians from the nountains, is sold in La Paz. In the large seaport of Eabia, Byazil, the first attempt at ice making was abandoned because there was no demand. For three years past, however, one small plant has been making about one and a half tons a day, which is sold to the hotels and drink shops patronized by the foreign funities. The ide is not used to preserve food, but chily to cool drinks. Butchers say they have no need for ice. The laws require that all meat killed one day itself be sold before noon next day, and just enough meat is killed to supply the average daily demand.

In the city of Barranquilla, Colom-Brazil, the first attempt at ice making

In the city of Barranquilla, Colombia, there are no refrigerating plants or cooling rooms and meat, not salted foom after the animals are killed, becomes unfit for food. Te Deputy Concomes unit for food.

sui at Colon writes that no town in
his consular district, except Colon,
would consume enough-ice to justify
the erection of a plant. The only ice
factory in Ecuador is run by a brewing firm at Guayaquil and the firm consumes the entire product. In Uruguay there is a prejudice against cold urinks or food refrigeration. Consul Go, dechmidt writes from Venezuela that the small demand for ice there is due to the fact that victuals and meats are not kept over night but are duly not kept over night, but are daily ght in the market for immediate

rigin of the Morths Names.

Latury was named after the Roman gcd, Janus; the deity with two faces, one looking into the past and the other gazing forward to the future." writes Clifford Howard, in the Ladics' Home Journal. "February concs from the Latin word februo, to purify. It was customary for the Romans to observe festivals of purification during that month. March owes is name to the old God of War. Among the Saxons this month was known as Lenct, meaning spring; and this is the origin of our word Lent. April was named from the Latin aperic, to open, in signification of the Goddess of Spring, from which comes cur word Easier. May was named after the Roman goddess Mais, and June was so-cilled in honor of Juno. July wis nemed in heaver of Julino Cassar. ter the Roman goddess Maia, and June wis so-called in honor of Juno. July wis named in honor of Julius Caesar, and August gets its name from August gets its name from August gets its name from the Latin septem, seven, this being the sorenth month according to the old Poman calendar. October, November and December also retain the names by which they were known under the out catendar, when there were but ten room in the year-octo-novem and decem meaning eight, nine and ten."

WILL CURE KNILL'S RED PILLS VAN PEOPLE Pale and Work Vim Vigonand Vitality, make o

KNILL'S WHITE LIVER PILLS KNILL'S BLUE KIDNEY PILLS

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

Physician & Surgeon.

Office hours 11 to 2; 6:30 to 9:30. an Block.

T. H. OLIVER, M. D.,

Physician & Surgeon

Office over Riggs' Store.

Hours-Until 9 a. m., 2 to 4 p. m. and after 7 Robinson's Livery

Open at all hours.

FIRST GLASS HIGS

An every respect.

HARRY C. ROBINSON

L. C. HOUGH, Vice Pres. C. A. FINHER, Asst. Cashie.

PLYMOUTH SAVINGS BANK

CAPITAL \$50,000.

3 Per Cem paid on certiffcates and savings deposit

A portion of your business ilicited.,

E. K. BENNETT,

Commissioner's Notice.

Commissioner's Notice.

1 N the matter of the batter of Cynthia M. Duntley decaused Wo, the undersigned Duntley decaused Wo, the undersigned to the county of Whyne: Neate of Method Commissioners to receive, examine and adjust all claims and demands of all persons against said deceased, do hereby give notice that we will meet at the order of William H. Heyt, in the village of Plymouth in said county, on Sagurday, the three-with day of October. A. D. 1900, and on Sagurday, the twelfth day of Jan 1900, and on Sagurday, the twelfth day of Jan 200 and the said days, for the purpose of examiner and said days, for the purpose of examiner and from the thirteenth day of July, A. D. 1900, were allowed by said (curt for creditors to present, their claims to us for examination and allowance.

sont their constant allowance.
Dated July 27, 1900.
WILLIAM T. CONNER,
WILLIAM H. HOYT,
Commissione

"When I returned from the as constitution was broken down. fered extreme nervousness, and gestion. Physicians did not help . aysscians did not he one prescribed Dr. Miles and today I am in better I have been for thirty were

DR. MILES' Restorative Vervi

Job Printings

Mrs. C. A. Frisbee visited in Ann Arbor Wednesday.

Mrs. T. Chilson is so far recovered a to be able to be out.

Miss Mae Brunson is visiting rela tives in Williamston.

Mrs. Reiman entertained friends on Monday and Tuesday.

Ralph Orr, of Tecumseh, is visiting friends here this week.

Mrs. Mary Penney is building a new house on Harvey street.

Miss Katie Fisk is visiting friends in Grand Rapids this week.

Save percentage by paying your village taxes before Aug. 7.

Will Brown is again behind-the counters at F. M. Briggs'.

Miss Mildred Ramo, of Wayne, visit-Miss Phila Fraser Sunday.

Bert Leadbeater is derking at J. L. Gale's in place of Al. Lyon.

John Hurdman, Sr., of Chicago, vis ited at Hiram Tafft's Sunday!

Sam Spicer has accepted a position as car inspector in Milwaukee. Miss Maud Peters has been visting

Lansing friends the past week Mr. and Mrs. J. D. McLaren are vis iting relatives at ('helsea this week.

Miss Sadie Merrill returned Monday Mrs. E. L. Riggs visited friends at Silver Point, on Lake St. Clair, Sunday, Mrs. Geo. Spencer and children are visiting her parents at Lenox this

Mrs.-E. P. Lombard entertained her father. Mr. Paulger, the fore part of the week.

C. H. Rauch and wife arrived home from their visit in New York state, Saturday.

All summer underwear at dost.
J. W. OLIVER.

Miss Leo Van Epps, of Chicago, spent few days with her cousin, Miss Bessie Holloway.

Mr. and Mrs. Jas. Yates, of Superior township, are visiting relatives at Eaton, Colo.

Thomas Jordan, of Essex, Ont., has been visiting his mother, Mrs. Don Felton, this week.

Mrs. C. O. Holloway has returned home after a three weeks' visit with her sister at Jackson.

Mrs. Geo. Shaffer returned Tuesday from New York, where she has been visiting the past month.

Miss Stone and Miss Miller, of Port land, Mich., are the guests of Prof. Rogers and wife this week.

E. C. Hough and wife and Mrs. Sheffield returned Thursday from their outing at Walloon Lake and vicinity.

Miss Ruby Newcomb, of Hamilton Ontario, is the guest of Mr. and Mrs. James McKeever during the vacation. Special communications of Plymouth Lodge F. & A. M. this evening and also next Friday evening. Work in M. M.

The Helping Hand Society of Ton quish will-hold an ice cream social at Fred Reiman's Friday evening, the 27. The public is cordially invited.

All tan shoes (except Buritan) at cost.

J. W. OLIVER.

Mr. and Mrs. Scoville of Kalamazoo Mrs. Bently and Mrs. Chute, of Chicago and Mrs. D. B. Giles of Detroit, spent Sunday with C. O. Holloway and fami-

of Chicago, Mrs. B. D. Giles of Detroit, and Mr. and Mrs. C. O. Scoville of Kalamazoo took dinner with Mr. and Mrs. C. H. Armstrong Sunday.

Ford Lyndon arrived home Monday from Poughkeepsie, N. Y., where he has been attending a business college. He left Tuesday for Lansing where he has a position in the Quarter-Master

General's office. The Plymouth Stars and Northville the latter's grounds Monday afternoon and one of the most exciting games of prevent the water standing in larg the season was played. The score was puddles in front of business house 25 to 18 in favor of Plymouth.

Ruge made to order by Mrs. James Williams.

The best ball game of the sea played on the fair grounds last Friday afternoon between the Brighton and of 5 to 3 in favor of Brighton. The batteries were Hacket and Deane for Brighton and Austin and Peck for

Chase Hros. Co. New England nur-series, Rochester, N. Y. Fruits, orna-mentals, roses, bulbs. Reserve orders or give me a call.—Julia M. Hough, agt.

Piano for Sale—A good, upright Vose Piano, nearly new, for \$125. Terms cash or \$6.00 monthly. Can send on trial. For particulars address Miss M. S. Schultz, Delray, Wayne Co., Mich.

Farm for Sale—Located 2½ miles east of Plymouth, containing 115 acres. For particulars enquire A. W. Zander

Have you paid your village taxes The Methodist church is being resainted this week.

Marion White, of Pontiac, visited riends in town this week. Frank Phillips, of Chicago, visited

Rev. Stephens Wednesday.

Mrs. E. C. Smith, Detroit, is visiting her sister, Mrs. H. Kingsley.

Miss Wellman, of Wayne, visited Miss Zaida Pinckney Sunday.

Mrs. C. Millard and Mrs. Fred Dunn spent Thursday at Orchard Lake. Mrs. Fox, of Flushing, visited her

sister, Mrs. Geo. Van Vleet, Saturday. Quite a number of our people go to South Lyons to day to attend the celeoration.

Miss Mae Pitkin, of Brighton, is spending a few days at A. D. Prout's

A terrific rainstorm prevailed in the village Monday afternoon. Water fell in torrents.

Miss Louva Millard is home for the

Mr. and Mrs. James Dunning have returned from a week's visit with her hour. daughter at Redford.

Light weight pants at cost.
J. W. OLIVER.

ed with Mrs. Plato Hough.

Belleville, Aug. 4th, 11 a. m. Autie Millard has returned from a dedication by the middle of October.

two weeks' visit with friends in Detroit, Pontice and Orchard Lake.

the fair grounds next Tuesday after Sheriff Stewart now says he will be a

and flora Whitbeck, spent one day last week at the Misses Warner's near

Mrs. Luci Goodell, of South Lyon, Kalamazoo visited Mrs. Draper Wed-

Dr. Adams.

Some entirely new features are being joyed a pleasant time. onsidered or especial attractions at the fair in September. They will be

Fifteen new houses have been built or are in progress of erection in Ply-

mouth thus far this season. And there will be more of them.

him up since. All the merchants of Plymouth fair book. Three thousand copies are printed and distributed among the farmers for miles around. Get your copy in at quee.

The Plymouth Improvement Co. pro mises building operations on their apartment house will be begun soon. The plans and specifications are only awaiting some changes to be made in them to be acceptable.

Although the weather was somewha chilly Saturday evening, a large crowd attended the ice cream social given by the O. E. S. and band jointly in the park. Socially it would have been better had the weather been more suitable

Remember us with an order for a fall and winter suit. 2000 samples to select from.

J. W. OLIVER. The Aid Society of the Baptist

church win hold an ice cream social on the park across from the Starkweatner block this (Friday) evening. Every body invited to come and help in a

The following young people spent Wednesday at Walled Lake: Misses Sarah Bradford, Verna Root, Grasse

There should be something done to prevent the water standing in large after every rain. It isn't healthful and certainly not ornamental. Prompt action should be taken by the street committee to have the water carried

A great many of Plymouth's and Northville's young men are intensely interested in the Chinese trouble and many would enlist if there would be a also wish that some person would or-ganize a company here to be drilled, and in due time given a place in the

You canot make the stomach strong healthy and able to digest food with stimulants. Begin at the seat of the disease. Purify the blood, make life liver do its work and dyspepsis will vanish. Knox Stomach Tablets purify the blood and cure dyspepsia.

CHURCH NEWS

Pastor Beckwith expects to occupy church in Chicago Sunday, Aug. 12.

Subject for next Sunday at First Christ Scientist will be-Spirit. All are most cordially invited. At the Presbyterian church next will preach and four deaconnesses will

be ordained. The church will be closed after next Sunday until September 2. The old folks' service held at the M.

tended. In the sermon Mr. Stephens beautifully portrayed the future home of the aged who will not be with us for long.

The Baptist- S. S. and B. Y. P. U. meetings will be held in the Mission rooms during August, and after that regular preaching service at the same place until the church shall be ready for occupation.

Rev. W. G. Stephens leaves tomorrow for Toronto, Can., on a two weeks' vasummer, after a week's outing at cation. There will be no preaching Mackinac Island. morning. Sunday-school at the usual hour. The Sunday following, T. C. Sherwood will deliver an address.

Next Sunday's will probably be the last services held in the old Baptist Mrs. George Brown, of Ypsilanti, and church. The pastor has a vacation Mrs. Charles Ayers, of Howell, Sunday during the month of August and a general remodeling of the church will be The Democratic third district representative convention will be held at work will be pushed rapidly and it is hoped to have the church ready for

The German Lutheran Society of his home in Louisville, Ky. Mrs. Clarenceville will hold a grand summer Helder will remain and visit her mother The Plymouth Base Ball team will meeting in the grove at Farmington cross bats with the Dixboro team on Junction, August 5th. There will be preaching at 10 a. m. and 2 p. m. Morning service in German and the afternoon in English. Dinner and recandidate for renomination. There are pthers, and the Sheriff may be turned grounds. A brass band will be in attendance and visitors will be assured the best car service to all points.

Wednesday evening. The lawn was prettily lighted and various games inand her daughter, Mrs. Burt Bowen, of dulged in. Later in the evening the company were seated beneath the trees and each one given the connundrum, The church is to get 10 cents rebate on Why is our Epworth League treasurer like Bryan?" A prize was given Miss the rebuilding of the church. devotional meeting Sunday night is Maude Oliver, who guessed the correct
"Cumberers of the Ground." Leader, Maude Oliver, who guessed the correct answer. Lemonade and wafers were served by the young men and all en-

An account was neglected to be given of a picnic given by the Universalist Ladies Aid Society at Mr. Cole's FOR SALE. Good building lot on in Canton. After the social and dinner the ladies and their invited friends the ladies and their invited friends gathered under the trees and held a brief meeting. After that a business meeting of the church was held. Then Mrs. Crooker gave a short talk and Geo. Hunter cut a severe gash in the Mrs. Theron Harmon recited some sefleshy part of his right hand a few days ago, while handling a sheet of tin part in entertaining us so bandsomely at the Conner Hardware. It has laid was given to Mr. and Mrs. Cole and family and to all others who had helped and encouraged us. should be represented in the Plymouth went our way thinking we never had a better time.—One of the members.

The congregation at the Presbyterian church on last Sunday responded to the improved weather conditions, being much greater than the week previous Judging by the way those present crowded about the preacher and thanked him for his discourse they crowded about the must have been greatly pleased. The sermon in brief, was a very forceful argument in favor of the obligation, of ganized body of Christ's disciples rather than a loyalty with no greater force than our personal likes and dislikes of the preacher. Next Sunday occurs a rather unique ceremony, at least in Plymouth, namely, the ordination of the Board of Desconnesses elected last spring.-T. S. C.

First Annual Backet Picnic.

The first annual basket picnic of the Wayne county Leg-Bolling Association (Modern Woodmen) will be given at Wayne village on Tuesday, Aug. 14th Some thirty camps within a radius of fifty miles have been invited to partici pate, over twenty of whom have alrea-Bradford, Lefa Brown, Maud Miller, of dysent written acceptances, so that the success of the picnic is already as- Wyman Bartlett, Raymond Brown and every one who chooses to take a day's outing will be cordially welcomed, and such invitation is extended by the Chas. H. Smith, of Jackson, and Chas J. Byrns, state deputy of the order Reduced rates of fare have been secured way from Flint, Howell, Jackson, and Monroe. The electric lines will also give reduced rates. At 12 o'clock noon the visiting camps will form in line and chance guaranteed to go to China in a march to Goldsmith's grove, where din-volunteerregiment. These young men ner will be had. Those who do not bring baskets, can secure lunch or dinner on the grounds. After dinner will come the oratory, music by the Wayne hand and songs by the Northville quar tette. Games and sports of all kinds will follow, and the affair wind up in a grand ball at the palace opera house in the evening. The Plymouth contingent will turn out in force and the "log-rollers" cordially invite all their friends to go along.

The North Side

F. Sheron visited Chas. Worden and daughter on Thursday.

Bert Spedicor, of Howell, visited friends here on Sunday.

Save percentage by paying your vil-lage taxes before Aug. 7. Miss Lida Hassenger visited friends

Mr. and Mrs. W. J. Adams spent

Sunday at Orchard Lake. Miss Mary Born, of Bay City, is visit ng at Peter Gayde's this week.

Peter Gayde has been visiting relaives in Detroit a few days this week. Mack Adams is home spending a wo week's vacation with his parents.

Winnie and Pearl Jolliffe left on l'hursday to visit relatives in Canada.

Dan Jolliffe spent Sunday at Salem Miss Callie and Fern Roe, of Lansing are visiting Mr. and Mrs. Willard Roe

Miss Anna E. Maiden is visiting friends at Detroit, Farmington and Birmingham this week.

Quite a number from Plymouth attended the spiritualist camp meeting at Island Lake last Sunday.

Quite a number of Baptist young ladies expect to go to Walled Lake on Monday for a week's camping. Mr. F. Helder left Wednesday for

Mrs. Jno. Gonsolly. The Baptist Ladies Aid Society

meets at Mrs. Luther Lyon's next Wednesday, Aug. 1st, at ten o'clock. We extend an invitation to all.—Sec'y.

Don't forget that we are agents for Puritan shoes, both men's and women's.

J. W. OLIVER. A birthday surprise party was gi en

About 50 Epworthians gathered at the home of Mr. and Mrs. J. Noyes on by the ladies of the German Ladies Aid Society. All report a good time as usual. Quite a number took in the Baptist

excursion to Put-in-Bay on Thursday

each boat ticket which is to go toward Herman Ruppert, who is working for the Southern Pacific Ry. Co. in Ari zona, is visiting his parents here. Mr.

Ruppert made an extensive trip in the

western states before coming home. Jake Strong's new house, on the corner of Mill and Liberty streets. Bentley will do the mason work and John Smith and Wm. Robinson the

carpenter work. Mr. and Mrs. Tuttle and Miss Smith went to Detroit on Wednesday, taking along four boys, Warren, Homer and Edgar Stevens and Roscoe Smith. They agreed they never enjoyed themseives more, for with Mr. Tuttle as their escort they visited the principal places of interest

A Challenge. The Gdd Fellows' base ball club chal-lenge the Hamilton Rifle Co. base ball club to a game of base ball to be piaved ou the fair grounds at some date to be

decided on in the future:
E. PELTON, Manager.

Northville Challenges Plymouth. Eight strong men of Northville township challenge a like number from Plymouth for a tug-of-war on the home-stretch of the Northville Driving Club's race track on the oceasion of the big opening to-morrow, Saturday, after noon. A box of good cigars to the

Will Beithe First.

The Northville Driving and Bicycle Club holds its first meeting on its new grounds, Starkweather park, Northville, Saturday, July 28. The Club has just regulation one-half mile track which has already proven itself very fast and the infield is nicely fitted for ball games and other athletic sports. The fun will begin at one o'clock with athletic sports, running, jumping, fat man's race, potato and sack race, bicycle races, and four horse races, in all the contests liberal prizes the success of the picnic is already asbeing given. A ball game between the sured. Aside from the members of the Deltas of Detroit and Northville also place. Admission to grounds ? cents. Ladies free.

50c Shirt Waists for 25c. 75c Shirt Waists for 38c. 81.00 Shirt Waists for 50c. 82.00 Shirt Waists for 81.00. 82.50 Shirt Waists for 81.25.

Mrs. Chas. Fox, of Onaway, Mich., is isiting her sister, Mrs. A. D. Prout. The Plymouth Telephone Co. have

finished setting the poles of their line and commence stringing the wire to-A new modern delivery wagon is the latest addition to the store of F. M. Briggs. Markham believes in being

up-to-date. The Brighton ballists were defeated esterday by the Columbian Giants colored) by a score of 6 to 1. The Giants expected to play the Plymouth boys here to-day, but through some misunderstanding will not appear. A number of our boys play at South Lyon this afternoon.

RIGGS' MAMMOTH RECORD-BREAKING SALE

NOW IN PROGRESS

y for Mrs. other GET IN LINE

Big Bargains

E. L. RIGGS,

Ground was broken this week for Plymouth Cash Outfitter-

Six o'clock in the Chase and Sanborn Coffee Mills! And not one pound of roasted coffee can be

That's the rule. Just see how it works! After coffee has been roasted it must not be exposed to the air or it loses half its strength and all its rich aroma. So they roast their

found in their stock!

HIGH GRADE COFFEE

only upon order. The coffee is roasted, hermetically sealed in air-tight canisters, and shipped on the same day.

If you want coffee which shall make your mouth water for another cup, just ask your grocer for one of Chase & Sanborn's High-Grade Coffees. It will be given you in an imported, airtight, parchment-lined bag. • Try it once.

am Sole Agent for Chase Santorn's Celebrated Teas and

F you have Stomach Trouble, try a box of Dr. Cooper's Dyspepsia Tablets.

F Rheumatism, try a box of Gale's Rheumatic Tablets. . Nothing better.

JOHN: L. GAL Oheng Cables They Will Be Sent to Tien-Tsin Under Escort.

ARE FED BY GOVERNMENT,

of Legati New Danger of the Allie District Held by Them.

Washington, July 25.—The Onlinese minister received a dispatch this morn-ing from Sheng, the director of rail-feads and telegraphs at Shanghal, stating that the foreign ministers are to be sent from Pekin to Tien-tsin uncort; also that the imperial s ernment has not only been prote them, but has supplied them

Paris, July 25.—Four dispatch the French consul at Tien-tein, dated severally July 13, 14, 17 and 18, and forwarded from Chefoo July 18 to 20, have been received by the minister of foreign affairs, M. Delcasse. The disatch dated July 13 says a courier com Pekin relates that since June 20 the foreign mindsters had been be d in the British legation and that rines were making a vigo defense. The supply of ammunition was low and the peril of those in the legation was great. Up to the time the courier left Pekin the loss of the marines had been sixteen killed and z wounded.

The dispatch dated July 14 an-nounces the taking of Tien-tsin.

The message of July 17 says the city of Tien-tain was quiet. A courier had been dispatched to Pekin, and his rewas expected in seven days.

The dispatch of July 18 says the military chiefs of the allied forces were at that time deliberating as to the form of government that should be given Tien-tain. The consul had rechived no dispatches forwarded from Paris since June 20.

en-tain, Tuesday, July 8.—Famis and postilence are sure to strike the region of Tien-tain soon. Hundreds of thousands of Chinamen are leaving their homes in the districts where fighting is going on, without means of Lieutentant Colonel John S of the Forty-first United infantry has arrived here to act as military observer. The American and British commanders here have established a censorship of correspondents of those nationalities, to prevent the transmission of news that might tend to kindle international animosi-ties. The anti-Russian prejudices of certain of the English correspondents

OFFICIAL CORRESPONDENCE Emperor's Request for Mediation a

Washington, July 25.—The following correspondence between the President of the United States and the Emperor of China is made public by the State Department:

Translation of a cablegram recei by Minister Wu July 20, 1900, from the Taotal of Shanghai, dated July 19,

"Have received a telegram from Governor Yuan (of Shantung) dated 23d day of this moon (July 19), who having received from the privy council (at Peking) a dispatch embodying an ceived from the privy council imperial letter to the President of the United States, has instructed me to thansmit it to your excellency. The imperial message is respectfully transmitted as follows:

"We have just received a telegraphic memorial from our envoy, Wu Ting Fang, and it is highly gratifying to us to lears that the United States govern-ment, having is view the friendly reintions between thestwo countries, has sinken a deep interest in the present absorbion. Now China, driven by the atible course of events, has univerfortunctaly incurred well-nigh univer-indigation. For settling the pres-st discrety China places special re-figures in the United States. We ad-from this message to your excellency and importer and candidness with all simperity and candidness with the holes that note excellency will de-the minimum and take the initiative his bringing about a concert of the source for the restoration of order and years. The favor of a kind reply is cornectly requested and available with for grantly requested and awalted with the grantlest askiety.

EWANG-HSU,

Sth. year, 6th Moon, 23rd day (July

"It is, therefore, my duty to transmit the above with the request that your excellency, in respectful obe-dience of imperial wishes, will deliver the same to its high destination and favor me with a reply.

YU LIEN YUEN. "(Taotai at Shanghai).

The President's Reply. This cablegram was at municated to the President at Cast.

"I am to infer from your majesty? letter that the malefactors who have disturbed the peace of China, who have murdered the minister of Germany and a member of the Japenese legi-tion, and who now hold besieged in g those foreign diplomatists who dil survive, have nut only not receiv atili survive, have not only not received any favor of encouragement from your majority, but are actually in remaining against the imperial authority. If this be the case I most solemly urge upon your majority's government to give public assurance whether the foreign ministers are alive, and, if so, in

"I To got the diplomatic

free communication with their remetive governments and to remove tive governments and to remove danger to their lives and liberty.

"3. To place the imperial authorities of China to communication with the relief expedition so that co-operation may be secured between them for the liberation of the legationers, the pro-tection of foreigners and the restora-tion of order.

"If these objects are accomplished it is the belief of this government that no obstacles will be found to exist on the part of the powers to an amicable settlement of all the questions arising out of the recent troubles, and the friendly good offices of this governfriendly good offices of this government will, with the assent of the other powers, he cheerfully placed at you

majesty's disposition for that purpose

WM. McKINLEY

"By the President: John Hay, Secre July 21, 1900.

LY BING CHANG'S WARNING.

lays an Advance on Pokin Means a Ter rible War.

Shangiai, July 25.—A sensation has been caused here by a reported threat made by Li Hung Chang, that if the powers attempt to advance upon Pekin every wlite man in Pekin, if there is The reported threat is couched in the

following words:
"The members of the legations are still alive, but an advance of the al-lied troops from Tien Tsin would probably be the death herald of every white man in Pekin. Then the conser-vative element would be entirely overpowered by the radicals."

Li added that any attempt to partiuprising throughout China against the foreigners.

BRITISH ENVOY HEARD FROM

Letter from Pakin July & Caparts 4 London, July 25—The Resign office

Londos, July 25—The Fereign office has received a dispatch from the Brit-ish counsel at Tientsin, dated Satur-day, July 21, stating that he had just received a letter from Sir Claude Mac-Donald, the British minister at Pek-ing, and listed July 4, appealing for re-lief.

There were enough provisions at the legation to last a fortnight, the letter said, had the garrison was unequal to the task of holding out against a de termined attack for many days. had been 44 deaths and about that number wounded. The foreign fect the main question of the reported massacre of members of the legation at Peking.

THE NOTE TO THE POWERS. The President to Deal with It in Anothe Communication.

Washington, D. C., July 25.—Nego-tiations between the United States and China which have been proceeding act-ivaly for the last week were advanced stage when President McKir ley sent his reply to the royal letter from the Empress of China which was received last Friday. This appeal of the Chinese imperial government has sen errencously described as a reques for mediation. Instead of that it circular note by the sovereign of Chin addressed by name to the ruler of each addresses by hame to the rules of ex-country having a representative at Pekin. It asks the foreign govern-ments to be considerate of China and not take advantage of the imperial government at a time when it had been threaten d by rebellion. The royal letter is rather a plea for mercy base on the sheary that the imperial government has been doing the best it could to put down the rebellion, and has fai hfully protected the foreign representatives to the utmost of its shility.

The answer of President Mc-Kinley it to the effect that China must continue to protect the average and continue to protect the envoys and must no only protect them, but must relieve them of all anxiety, by putting down the rebellion in Pekin at once

down this rebellion in Pekin at once and throughout the empire immediately thereafter.

The Pestdent reminds the Empress that the United States would not have sent troops to China if it had not been for the lear that Minister Congur, the other numbers of the legation, and some stity officers and marines had been crielly murdered. The President remints that the Chinage governdent replays that the Chinese government must show its good faith by preserving the Envoys and by restoring order conjudetely in Pekin.

The imperial government is assured by President McKinley that the United Battes his not been and will not be.

by President McKinley that the United States has not been and will not become a party to any scheme for the partition of China provided the present government is able to maintain peace. There is a guttle reminder, however that a government which cannot protect its diplomatic guests cannot protect its diplomatic guests and which permits armed uprisings directed specifically against all foreigners cannot expect to receive the support of these same foreigners.

RUSHING TROOPS TO CHINA Hancock Will Make a S

Trip to Take.

Washington, D. C., July 25.—The washington is considering the advisadepartment is considering the advisability of sending the Hancock, which salls from San Francisco July 28, with four batteries of artillery and 500 marines, disect to Taku, insted of Nagaski. These troops were to have gone on the Meade, which salls Aug. 1, but it has been decided, owing to the urgant necessity of getting re-enforcements to China, to have the Hancock make a special true. She will convey ake a special trip. She will carr stores and provisions only for the troops to Thins. The Meade, on the int proxime, will take out one battery of the little infantry, one squadron of the third cavalry and one company of enginees from West Point, in all 1,171 men an stry officers. The Germana, carrying two squadrous of the let cav-

alry and 160 recruits, thirty-five offiand 950 men, will sail from Seattle the same day for Nagasaki. The place of the Hancock, which was originally scheduled to sail Aug. 16, will be taken up by the Warren if she arrives at San Francisco in time. She will take out two squadrons of the 5th cavalry and recruits, in all forty-two officers and recruits, is 1.243 men.

REPULSE THE CHINESE.

British Troops Defeat the Mongolians t

Stubborn Encounter.

St. Petersburg, July 25.—Two counters are reported to have taken place between British and Chinese forces near Wel-Hai-Wel. The latter, to resear well-Hill-well. The latter, it is reported, were repulsed after a stubborn encounter. No dates are given. M. Krutizki, neginear of the Eastern Chinese railway, telegraphing from Algatchi, in the trans-Balkal territory, under date of Friday, July 20, reports the occupation of Challar by Chinese troops. The Russians, according to the districts continued to cording to this dispatch, continued to cording to this dispatch, continued to concentrate at Charbin. The situation in Manchuria is reported as far more serious than had been supposed. The Russian rallway staff at: Chailar is surrounded and in desperate straits. Advices sent to the Times at London from St. Petersburg declares that Gen. Kouropakin, the Russian minister of war, will probably become commander-in-chief of the Russian forces in China, and will presumably take command of all the allied troops

BAYONET FIGHT.

0,000 Russians Charge Into Tien-Tsin Still Fighting.

Shanghai, July 25, post from Che Foo, July 15.—The estimated losses of the allies thus far in the fighting at Tien-tsin are 600. Attacks on the city continue. The Russians have captured several guns and a large Chinese

The Chinese retired to the intrenchments. Two thousand Russians entered, charging with bayonets. One Rus-Chinese loss was very great.

CHINA BLOCKS TROOPS.

Thousand Drilled Regulars Stand Front of Eussia's Soldiers

Shanghai July 25 -Three thousand Russian troops have arrived at New Chwang from Port Arthur. Their advance is blocked by a force of 10,000 Chinese regular troops well armed and drilled, and a battle is imminent. The Chinese are on the defensive, but will not permit the Russians to proceed.

CHIKU DESTROYED.

Missionary Station Gone, but the Mis-

London, July 25.—The Church Missionary society has received a cable-gram which states that the missionary station at Chiku has been destroyed by Boxers. Mr. and Mrs. Barton and Miss Riddell, the cablegram says, are safe.

LASHED BY AN IRATE WOMAN. Col. L. L. Laffin Is Horsewhipped by

Saloon-Keeper's Wife Ottumwa, Ia., July 25.—Col. L. L. Laffin of this city, ex-sergeant-at-arms of the Kansas City national democratic convention, was publicly horse-whipped in the streets by Mrs. Thomas er, who says the colonel slandered her to her busband during an altercation between them over a personal difference. Lafin made an effort to get away, but was followed by the irate woman, who continued to rain blows upon his back. He finally managed to her. Mrs. Gallagher was interviewed immediately after the occurrence, and said that she had come within an inch of killing her victim. She also said she made him applogize to her for the language he had used. The colonel de-nies that he slandered the woman, and says the whole difficulty originated over his buying his whisky at another saloon. The affair created a lot of exnumber of citizens.

INDIAN CHIEF INSANE.

imo, Famous Warrior, Unable

Fort Sill, Aliz., July 25.—Gesonimo, the Apache chief, who is incarcerated in the military prison here, has become insane. Geronimo cost the government a million dollars and hunds ds of lives before he was safely behind iron bars. Deprived of his liberty he could not stand the commement. For fourteen years he has been a prisoner of war. For almost half a century he led a band of bloodthirsty Apaches on the path of war. To the early settlers of March, 1886, after four years of con-stant chase, Gen. Miles and Maj.-Gen. Lawton cornered Geronimo in the Four Peaks basin, near Prescott, Ariz. After months of starvation, and when hope of cutting their way through the surrounding troops had gone, the Indians

St. John's, N. F., July 25.—The Peary relief steamer Windward en-tered the harbor at Port, au Basques, at the southwest extremity of the island, with part of her machinery disabled. Pieces to replace the broken sections reached here by train. It will probably require a few days to make the necessary repairs. The delay may seriously disarrange the ship's plans for reaching the far north.

Big Fire in Bostalo.

Buffalo, N. Y., July 25.—The Lebi, 2

Valley freight boune in East Buffalo
together with fifty cars loaded with
merchandle, was destroyed by fire
fine loss is \$150,000, divided as for the loss is \$150,000, freight error

Endliding, \$50,000; freight error

Endlider States of the loss is \$150,000. ntents, \$100,000.

MICHIGAN NEWS ITEMS

Grass Lake is to have a cement fac Brighton has laid 4,000 feet more of

The Norwegians at Spruce have just dedicated a new church. 2The contract has been let for a \$40.

Sixty-four marriages were solemn ized at St. Joseph on the 22d.

4The Hillsdale Screen Door Co. will remove to Adrian. The firm employs

St. James Episcopal church in bion has been reopened after being closed for two years.

The Genesee County Agricultural society will hold its annual fair at Flint, Oct. 2, 3, 4 and 5.

The Sanitas Nut Food Co.'s buildings at Battle Creek burned on the 22d. Loss, \$18,000; covered by insurance.

The Republican convention for the 12th congressional district has been called to meet at Calumet on July 26. Hudson has decided to repeat its street fair again this year, making the 5th annual fair. It is to last five days.

The wheat crop around Flat Rock is almost a total failure and what little has been cut is growing in the shock account of the excessive wet

Emma, the pretty 5-year-old daugh-ter of Mr. and Mrs. Fritz Breneck, ot Muskegon, died of hydrophobia on the 18th. She was bitten by a small dog last April.

A severe clectrical, wind and hail storm passed over a section in the vi-cinity of Eaton Rapids on the 20th, doing consider other crops. nsiderable damage to corn and

The Michigan Telephone has begun the construction of its long-distance lines between Saginaw and Ludington, following the Pere Marright of way.

At Dowagiac, right in the heart of a beautiful farming country, dealers in oleomargarine paid \$144 for licenses to do business this month. The six months do business this month bill amounts to \$715.

A Detroit man has secured options through Flat Rock for the right of way for the new Toledo & Detroit electric road. The route will probably be along the old plank road.

Detroit has established means where by poor sick children and their mother visable by the attending physician.

Lightning struck the house of F. W Bradley at Mancelona on the 18th tearing the shoes from the feet of Mrs

Marshall and Battle Creek young sters are persistent hunters. They have drawn \$890.02 out of the county treasury for sparrow heads, in spite of the fact that the appropriation wa

Many people at Three Rivers are against the proposed curfew ordinance because it would advertise to the world that the citizens of that city are unable to properly handle their children.

Arthur Taylor, a colored pugilist of Marshall, on the 20th shot his sweetheart, Mrs. Lillie Green, and then put two bullets in his own brain. She will recover but it is feared his wounds will prove fatal.

On the third attempt at self-destruction, Nettin Dalton, an inmate of a troit, succeeded in ending her life on the 24th. She swallowed a large dose of carpolic acid.

The Masons of Athens are planning to build a new hall for their lodge. which they propose to make an orna-ment to the village. It is to front 46 feet on Main street and have a depth of 80 feet, and will be built of common field stone

Little Lawrence Lester, of Harbo Beach, was only 15 minutes out of his mother's sight, but when she found him the neck of his dress was caught on the nail of a chicken coop and he had choked to death. He was 19 months old.

A general hair-pulling match and fist fight took place between Mrs. Alice McClish and Alice and Martin Myr at Leonidas the other day. Mrs. McClish fired two shots from a shotgun with-out effect, but received a broken arm and was otherwise bruised.

coloma was otherwise bruised.

Coloma was visited by a three-hours' rainfall on the 17th which left the highways and hillside throughout a wide extent of country in a bad condition; ravines and guilles to the depth of five feet being cut out. Much damage was done to creps and orchards.

The grasshopper plague in Florence seems to be growing worse, many pass are ruined. tures and meadows are runed. Some promising fields of hay were unfit to cut, and pastures are cleared up in, a few days. The corn has been affected some, but as yet to serious damage in that line

Petitions are being extensively cir-Rivers, asking the city council to pass a curfew ordinance, prohibiting boys and girls under the age or 16 from ing on the streets after 8 o'clock in the

The speed and force of a bird when The speed and love.

The speed and love of the speed and love of the ground of the ground. He went over to the spot and found that the bird's head had been severed by its Sudden collision with the wires as-smoothly as if done with a sharp knife.

Which he has a which had been severed by its Sudden collision with the wires as-smoothly as if done with ha sharp knife.

Which he has a which he called to the state committee will be called to meet in the second week in August. The nominating convention will be had at Saratoga if before Sept. 15, or at Albany perhaps Buffalo—if after

with a sharp knife.

Sept. 19 will be "Republican day"
at the Union fair, at Muskegon. On
that day Gov. Roosevelt, Col. Rliss,
Congressman Bishop, Chairman Diskema and Sensions Burrows and McMil-

NEGRO PRISORER LYNCHED

Alabama Mob Smokes Sheriff Out of the Jail.

USE DYNAMITE ON PRISON.

A Negro Accused of An Assault Upon Little Girl Is Identified by Her as th Culprit, and the Mob Then Wreaks

Huntsville, Ala., July 25 .- At the hands of a quiet and orderly but de-termined mob of 1,000 men, Elijah Clark, a negro, 20 years old, paid the extreme penalty of a criminal assault upon a white girl, Susic Priest, 13 years old The negro was taken out of ail after the sheriff had been overcomby smoke and an attempt to blow up the jail with dynamite, carried to the girl and identified, and then taken to Moore Grove, near Dallas, and swung to a limb, his body being riddled with bullets and shot. The body is swinging to a limb in a deserted grove, left as a warning to other negroes who may have an idea of committing this crime. Clark was guilty of one of the most dastardly cases of assault ever com-mitted in North Alabama. He caught Susie Priest and her sister, Nellie, out in a lonely field and grabbed the former by the throat, threatening to cut her head off if she made resistance. Nellie Priest escaped and gave the alarm at Dallas. Within a few minutes the entire male population was in pur-suit of the negro who fied into the mountains. The search was continued all night. Capture Him in Bed. -

Deputies were also after him, and he was captured by Deputies Phillips and Jamar at the home of relatives, near Meridianville, eight miles from the scene of the crime. Clark was in bed with two cousins, and they made an at-tempt to conceal him. He was hustled out and brought to the city at an early hour this morning. Clark confessed to the deputies that he was the negro who assaulted the girl, and said that know-ing that she was a poor factory girl, he thought nothing would be done with him. When the news spread over the town that the negro was is jail, the work, causing the Dallas mill to shu down, came to town, and surrounded the jail. The men brought rifles, shot-guns, and pistols with them, and were ready for any kind of trouble. Sheriff Fulgham was requested to hand over the keys. He refused, saying that the mob would have to kill him to get them. A strong guard was placed at the jail, armed with Winchester shot-guns. The mob then began to make preparations to break into the jail.

The front door was burst open and a rush made for the line of deputies in the hall. The deputies opened fire and one man, Will Vining, an electric light trimmer, was abot in the shoul-der. This checked the mob for a while, and the leaders decided to go about accomplishing their object in some other way. Several pounds of dynamite were secured and placed against the walls of the jail. The sheriff was again asked to surrender the keys or have the jail blown but he refused again. Profitisens, among them Capt. Wilton Humes, Capt, Daniel Coleman, John H Wallace, and others made sp an endeavor to pacify the they were hooted down.

Mob Uses Dynamits. Shortly after noon a large stick of dynamite was thrown up the main stairway of the jail. The explosion damaged the stairs and broke every window in the front part of the building. The sheriff was warned to come out with his deputies and prisoners, but he again firmly refused. The mob out of the jail. A barrel of oil, a large amount of tar, and several busbels of feathers were placed on the cement ground floor of the jail and set affre. A suffocating smoke arose, and the sheriff was compelled to take refuge in the third story of the jail, the deputies and guards seeking the remote cor-is. The negro was forcibly taken on: the jail to the home of Susie

et who identified him e was then taken to the woods sited on a horse and asked if he anything to say. He replied that not, and the horse was led

at not, and the number was dead, it under him, et minutes the negro was dead, then his body was filled with bulfiom half a hundred guns. No rier of the mob made any attempt

BRYAN IS GOING EAST.

New York, July 25.—William Jen-

ings Bryan expects to visit New York he first week in October. He will ake about six speeches in the state cking in New York, Brooklyn, Buf-alo, Rochester, Syracuse and Albany. Norman E. Mack of Buffalo, demo

cratic national committeeman for this state, brought this news to town. He is here on a business trip and expects to talk over the state campaign, with which he has not been in touch, with

Yellow fever in barracks of Sev Cassalty and First Infantry in Pines TRANSVAAL WAR ITEMS.

Gen. De Wet has again succeeded in cutting Lord Boberts' communications, both by railway and telegraph, and has captured 100 of the Highlanders The story of the federal commander's bold raid comes in the form of a tele-gram from Gen. Forestier-Walker, dated at Cape Town, Sunday, July 32, forwarding a dispatch from Gen. Knox as follows: Have followed com-mando since July 16. Hard, sharp fighting at Palmietfontein, July 19. Prevented from pursuing laager darkness. Eight dead Boers fou darkness. Eight dead Boers found.
Our casualties five killed and 78
wounded. Reach Vaalkrantz on the
22d. Enemy doubled back through
Paardekraal in darkness. Send supplies for 3,000 men and horses, also
any news of the enemy's movements.
I hear the commando consists of 2,000
men and four gups and is accommanded. men and four guns, and is accompanied by President Steyn and both the De Wets.

The Boers made a determined attack on the 21st to destroy a post at the Rail Head, 13 miles east of Heidelberg. Rail Head, 13 miles east or nessession which they attacked with three guns which they attacked with three guns and a pompom and surrou however, beaten off after a sharp ement, before reinforcements oned from Heidelberg had arengagement.

Six hundred women and children from Pretoria, including Mesdames Kruger, Botha and Meyer, have arrived at Barberton, where they will remain for the present.

THE NEWS CONDENSED

The gold Democrats will decide upon placing a third ticket in the field at Indianapolis, July 25.

The excessive heat caused the death of six persons in Philadelphia and two in Camden, N. J., on the 18th. 40 cases of prostration were treated at the hospitals on the above date.

More than 70 persons succumbed and many more were fatally prostrated by heat in New York city on the 18th. About half of the fatalities occurred among babies and little children.

Capt. Mercer, Indian agent at Sol-way, Minn., says that the Blanket In-dians have withdrawn their opposition to the huilding of a school beautiful. to the building of a school house on their reservation, and everything is now amicably settled.

Indians hunting on the east coast of Hudson bay recently found three bod-ies and a wast quantity of wreckage. It is believed by officials that it was the remains of Andree and party, who ckage. were trying to reach the north pole by In the preliminary examination of

Jessie Morrison, at Eldorado, Kansas, on the 18th, charged with the mur-der of Mrs. Olin Castle, interest cen-tered in the testimony of Olin Castle, whose young wife was slain a week after her wedding. During the progress of a funeral at

Chatfield, O., on the 19th, lightning struck a church wherein the funeral was being conducted, and more than the house the church was being conducted. were injured. The house 25 persons were injured. The house was packed to the door, but little damage was done to the building.
Edward W. Green, of North Judson,

Ind., is becoming the subject of much interest and study among physicians, who declare that his body is gradually turning to bone. His body began to ossity to a perceptible degree about two years ago and the process of ossi-fication was so rapid that his entire system became affected.

BASE BALL.

Below we submit the official standing of the clubs of the National and American leagues up to and including Tuesday, July %th. Wos. Lost. Per ot

Brooklyn	47	27	.000
Philadelphia	41	34	.547
Chicago	39	- 26	.500
Pittaburg	40	87	519
Cincinnati	36	40	.674
Boston	35	90	.478
St. Louis	32	40	.444
New York	27	44	.500
AMERICAN LE	CUE		
	Won.	Loss	Per ot
Chicago	46	.81	.897
Indianapolis	42	84	
Milwaukee	44	30	.000
Cleveland	20	37	.518
Detroit	26	41	-400
Buffalo	28	44	.400
Kansas City	28	47	447
Minneapolis	25	40	.482

THE MARKETS

LIVE STOCK Ohloage
Best grades...5 6025 65 50 5 70 5 25
Lower grades...5 8325 00 5 25 4 00 5 05 Detroit—Best grades....\$ 75644 25. 4.50 6.00 8.25 Lower grades...\$ 3603 75....\$ 50 8.00 4.75 Bufful Best grades ... 4 4005 25 4 75 6 26 8 56 Lower grades .. 4 0024 40 4 50 6 60 4 75 Sest grades ... 6 2565 50 4 16 4 25 5 45 Lower grades ... 4 2565 25 3 75 5 75 5 25 Pittsburg — S 15@5 7J 462 6 00 5 45 Alwer grades ... 5 15@5 7J 462 6 00 5 45 Alwer grades ... 4 75@5 00 4 0J 5 25 5 20

GRAIN, ETC. Wheat, Corn. New York 77@77% 80@80% 79@79% 78@78% hicago Detroit ÉLLABRES in trait—Hay, No. 1 Timothy, \$12 00 onlines, 50c per hu. Live Poultry ut. kens, 8%c per lb; fowls, 80; turkuncks, 84c. Eggs strictly fresh, 12s per success, 50c. 12s per lb; creamers, 12s per lb; cr

, Trouble Expected.

A large force is being armed at Red Lake, Minn., in anticipation of tro lake. They were given until the 17th to desist in their war dance, but it is reported they did not do so. If an updising follows it is feared the Canadian Indians will join the Blanket

James J. Corbett and "Kid" McCoy have been matched to box at Madisch Square gerden, New York. Articles of lagresment have not been signifit, but the date to fixed for Aug. 29.

THE DETROIT & LIVA NORTHER

BAILWAY.

Table in Effect Oct. 8th 1899

STATIONS.	No. 1. No. 3.
DetroitL	7 30 6 00
Carleton	8 35 7 05
Dundee	
Tecumseh	
Adrian	10 00
Napoleon	
Malinta	11 48 10 18
Hamlet	
Leipsic	
Ottawa	12 00 11 00

12 45 11 15 1 15 11 45 BORTH BOUND.

Nos. 1, 2, 3, 4, run daily, except Sunday.

E DEWEY, C A CHAMBERS,
Gen'l Supt.

Detroit, Mich.

PERE MARQUETTE TIME TABLE.

In effect Jan. 7, 1900

SAGINAW DISTRICT. Trains leave Plymonth as follows:

in No. 3 connects at Ludington with steam Manitowoc and Milwankse (weather perm t) making connections for all points West a

GRAND RAPIDS DISTRICT.

	GOING MAST	8. DL.	p. m	h ar
	Grand Bapids	7:10	12:06	8 23-1
	Tonta	7:40	12:20	
	Lansing	9:04	1:45	7:27
	Balom	10:48		9:08
	PLYMOUTH	11:00	3:23	9:20
Ar	Detroit	11:40	4:05	10:05
	GOING WEST.	s. m.	p. m.	р. ш
L.V	Detroit	R:40	1:10	# :35
	PLYMOUTS	9:22	1 148	ñ :58
	Raless	9:34		6 10
	Lansing	11:22	3:20	7:35
	Icmin	19:50	4:45	10 15
Ar	Grand Rapids	1:30	5:10	10 00
	,	р.ш.	p.m.	p.n.

D. W. SHAVER, Local Agen

Through Car Line

COLUMBUS

OS & MARIETTA.

> OULTON HOUK eager Agt., TOLEDO Q

BANK.

CAPITAL, - \$50,000

A General Banking Business Transacted PER CENT

luterest pald on Savings and Time Deposits.

Your Patronage Solicited. O. A. FRASER, Cashier.

Success

Is won by energy, enthusiasm, industry, and self-reliance. You can not have these qualities if your blood is impure, digestion impaired, or if you are troubled with habitual constipation.

Peptorene Tablets puriry the blood, cure dyspepsi. and constipation.

Twenty-five cents at all druggists.

Manufactured by Calhoun Remedy Company, Limited, Battle Creek, Michigan.

34444444444444444

Detroit, Plymouth & Northyllie By Flist Malional Exchange FAMINE SHADOWED INDIA.

BY EDWARD S. HUME.

For Twenty-five Years an American Resident of Bombay

Having just returned from India, I have read the accounts of the famine Having just returned from India, I have read the accounts of the famine in American papers, I have seen the pictures, I have seen the conditions in the famine districts, and I can assure you that the actual state of affairs is much more terrible than painted or pictured. And the worst of it is that, even if the June rains are entirely favorable, no relief can be expected till the crop is gathered in October. Famine photographs frequently represent half starved and dying persons lying on the street or in some field. They are poor but self respecting people, who have never been the objects of public charity

HUNGER KILLED WOMAN

refused to so to famine relief camps until at last death has stared and have refused to go to famine relief camps until at last death has stared them in the face, and unbearable distress has driven them out in search of help. Weary and hungry, they have laid themselves down to rest and have died before waking. Not long before leaving India, while walking with a brother missionary at Ahmedabad, not far from his house, he pointed to a tree at the roadside and said: "The other day I saw the emaclated figure of a man lying, face down, under that tree. On going near and touching the body I found it aiready stiff and cold. Examining it more carefully, I found one side torn away, evidently eaten by Jackals. A couple of rods away lay

the dead body of an infant. A little farther on was found a woman, still alive. She was the wife of the man and mother of the child. She, too, poor thing, died before she could reach the poorhouse, which stood within sight and call of the spot where these pa-tient, belpless ones had fallen down to A starving man is devoid of judg-

ent and of most of his natural feelment and of most of his natural feelings. In April we received a group of famine girls. Among them was one who, sithough much emaclated, began to improve from the day she came to us. After a week she rapidly grew worse. In spite of everything that could be done for her she soon died. We learned at last that, while she was so ill that we were giving her a few spoonfuls of nourishment at a time. raising her gently, because she seeme unable to make any effort to help he self, and even later, when she s unable to see or to speak, she had been dragging herself at intervals, when we were absent, out into the garden, a dis-tance of 50 yards, in order to get some green mangoes to eat. For the poor

green mangoes to eat. For the poor famine child they were deadly poison. She knew it, but the awful gnawing in her stomach made prudence impossible. The only effective preventive to the spread of plague that has yet been discovered is inoculation with plague serum. Wherever an outbreak of the disease is imminent, inoculation stations are opened. Doctors are sent to

HINDOO PEASANT WOMAN IN HAPPY TIMES, tions are opened. Doctors are sent to ELIDOO PHARAIT WOMAN IN BAPPY THEM tions are opened. Doctors are sent to them: serum, instruments and everything needed for efficient work are provided, but the Hindoos have not taken kindly to this remedy. All kinds of wild rumors have been spread and have been widely believed to the effect that inoculation is most harmful; that it has been devised by the European doctors to punish the Hindoos for supposed disloyalty and as a means for destroying caste. In view of this the government offers two days' wages to every man, woman or child who is inoculated. It know a little fellow 8 years old, whose mother died and whose father is a helpless invalid. Hearing that money was paid to every person who was willing to be inoculated, this poor

little lad presented himself at one of the inc arm was healed be went to another station, poor boy had actually been inoculated five n inoculated five tim

poor boy had actually been inoculated five times in each arm for the 84 cents he received and with which he supported himself and father for six weeks.

The government has already expended more than \$47,000,000 in the free distribution of food to those who are unable to work and in employing the ablebedied at cash wages in the construction of reservoirs, irrigation ditches and other public works that will mitigate future droughts. In addition, there are generous and splendidly organized systems of private chality, the funds being supplied from every part of the civilized works and man-

aged chieffy by American and Europe-an missionaries of long experience in India. It is the duty and privilege of every one to have some share in this every one to have some share in this sacred work of humanity. Gifts may be sent to Brown Broa. & Co., 59 Wall street. New York, treasurers of the committee of one hundred; William E. Dodge, chairman, and Dr. L. T. Chamberlain, executive director, by whom they will be cabled promptly to the responsible and representative Americo-Indian relief committee, under the chairmanship of United States Consul William H. Fee, at Bombay, with the veteran missionary, Robert A. Hume, as executive secretary.

The New York committee of one hundred on India famine relief co-op-

The New York committee of one hundred on India famile relief co-operates with committees of the same name in Boston, New Haven, Baltimore, Washington, Indianapolis and other cities, each of which has charge of the work in its own section. The committee states that on receipt of a postal addressed "Committee of One Hundred, 73 Bible House, New York,"

FAMINE CHILDREN FROM SUBGREAT. PARINE CHILDREN FROM SUBGREAT. Tapplies of flutaristed literature are sent without charge and expressage free. The help of individuals, clubs, lodges, labor unions, employers, proprietors of hotels and summer resorts, churches, Bunday schools, young people's accident, King's Daughbers, etc., is earnestly sought in distributing this five literature. Many who will lend a hand in this way can aid the cause as much as if they were able to draw a handsome check themselves.

COW NOTES.

Take the horns off the cows. Much milk requires much feed. Millet is good to increase the flow of

Do not breed from a cow that! has

Do no use beef cows if you want to ucceed in dairying.

Cows will not do their best unless well housed and feed.

Are squashed food for milch cows? Milk should be aerated, strained and cooled as soon as drawn.

Don't expect for skim milk cheese the price that Edam brings

No successful dairyman allows his ows to be chased by a worthless cur. It is not always meanness that makes a cow breachy; it is frequently

If churning is done at too high a temperature, the butter will not be per-

Milk should be aerated and cooled if it is expected to keep and please the customer.

Gentieness in the treatment of the cow at all times, punctuality as to the time of milking, drawing the milk rapidly and clean are essential to keeping the milk cow up to her full potential

Select a few of the best of vour Select a few of the best of your heifer calves, considering them individually and also the dairy quality of their dams, to keep up your herd of milk cows, and give them the feed and the handling that will develop their dairy qualities. Bu such selection and management a good dairy stock can be improved and even a poor one may be made fairly good.

A good dairyman has a good deal to

A good dairyman has a good deal to do with making a good dairy cow, but it is the good dairyman who is most anxious to secure the best blood in his anxious to secure the best blood in his herd. Yet there are men who, with the best blood, will hardly achieve as good

best blood, will hardly achieve as good results as a judicious feeder who takes the right sort of care of his milk cows, feeds and milks them properly, even though they be of common stock.

A considerable number of dairymen feed skim milk back to the cows, and eight pounds of it is said to be-equivalent to two pounds of bran. The cows have to learn to ilke the milk, and they are usually taught by putting a little in the bottom of the pail and covering it pretty thickly with bran. The cows eat the bran, to which they are accustomed, and in doing so get the milk, which they presently find to be pretty palatable feed stuff, and they learn to like it.

Poultry Items.

Pullets rarely get too fat to lay.

A meal of dry oats can be fed profitably once a week.

The best article to use for the dust bath is road dust. Liberal feeding means liberal profit;

In nearly all cases the early hatched nake the best breeders.

Food rich in nitrogen is always re-juired by the laying hens. Clean off the runs on the poultry and as well as the houses.

Scaly legs may be cured by wetting the legs with diluted kerosene.

Water for poultry can best be kept pure if put up in earthen crocks.

For mating, the pullets should be at east a year younger than the cock. A cockerel will always be true to color as compared with an old cock.

A fowl that shows a gross defect hould never be used as a breeder.

To make the best success in breed-ng we must know what we are breed-

Ducks are voracious eaters and if kept closely confined there is danger of over-eating.

kept closely confined there is danger of over-esting.

Breeding with a knowledge of what you desire means to undertake the work systematically.

Sell off the surplus cockerels and the late hatched publish as soon as they are sufficiently matured.

An egg from a good layer will be more likely to produce a good layer than one from a poor layer.

When fowls are confined they need meat occasionally; when they run at large they get bugs and worms.

Now is a good time to batch out hantams; if hatched out early they are apt to grow too large. They are rather more for ornament than use.

One reason why the hen that steak her nest always hatches well is hat she is rarely toe fat and her eggs contain good vitality.

Why not use pedigreed corn as well as pedigreed stock? As soon as husks turn white, the farmer should select the firmest east from the largest stalks, and those ears that are closest to the ground, and leave a small amount of husk on each ear; then take it to the harn or some place of safety from rats, mice or other vermin, and tie the husks of two ears together, and hang them across a wire high enough to be out of the way. By the time cold wrather arrives the corn will be sufficiently dried to stand any freeze we over have in this country. No carn should be selected except those that have small cobs and long grains, which exited out over the ends of the cob. All ears of corn should taper gradically, with straight rows. I don't like to see swelled butts and amail end ears of corn a. P. Peters. oe swelled butts and small end cars of orn.-A. 'R. Peters.

Fine Skin Disease.

This is a dry and rough condition of the skin of the shank. There is an absence of the oily constitutent causing the scales to be brittle and crack, allowing dust and fifth to get between and under the scales and give an unpleasant appearance. Finh skin discars 4s not caused by an insect, as is scaly legs, but does seem to be found in certain lots of birds, giving the impression that it may be largely a trouble of hereditary taint. Sorily rab the dry spots of shank and toes with some petroleum jelly, as vaseline or cosmoline, or an olatment of vaseline, two parts; cleate of sine, one part. This will soften the skin and restore the natural condition.

TRANSPLANTING

Fruit Trees Can Only Be Lear

The best way to transplant fruittrees can hardly be given satisfactorily
in the columns of a paper, for the reason that there is much detail in regard
to it that can only be learned by experience. In a general way, however,
among the important things in transplanting irees are to prune off the
broken portions of the root, and if the
roots have been shortened in the process prune the top to correspond, taking pains to leave the tree in good
form. In setting the tree it should be
set about two inches lower than it grew
in the nursery. In digging the holes
for them it is desirable to put the subsoil and top soil separately, and in soil and top soil separately, and in covering the roots put in the dark soil first. It is very important, also, to thoroughly firm the soil about the roots, so that the tree will be well anchored. This should be done by stamping to the soil around the roots as roots, so that the tree will be well anchored. This should be done by stamping in the soil around the roots as the hole is being filled up. Do not wait until the hole is filled before doing so, but do it every six inches as the hole is filled. Dig the hole large enough for receive the roots without crowding. Where a large number of trees are to do is to stake out the land carefully. and then plow straight, deep furrows where the rows are to go. land the other way, puting stakes at the ends of the rows. It is then quite easy, by sighting along the rows both ways, to get the trees in position. If the rows are very long it is desirable to put up several stakes in the course of the row. But the most important of all directions is to start with vigorous, healthy trees with a good root system.

Lawn-Making Easy to Noive.

One of the greatest problems in general gardening is the production of a good turf and maintaining it. Yet it is easy to solve, to, if carefully attended

to.

'The chief thing is to a art right. There should be a good, rich, loamy top soil six inches in depth, at least, in which the seed should be sown. Unless for some very good reason, which would seldom be the case, one kind of grass only should be sown, which will make an even, regular growth if cared for. Dishonest contractors are occasionally to be met with who do not hesitate to "skimp" with the top soil, and a weak, stunted and tufted growth of grass is the result.

with the top soil, and a weak, stuned and tutted growth of grass is the result.

Kentucky blue-grass is the most popular and best for more northern states, being very hardy and close-growing. It is a famous pasture-grass, and thrives in almost all soils. For excessively dry soils, where it has been found difficult to establish ordinary grass, will be found admirable. Around the base of large trees where it is not also shady it will grow right up to their trunks. This is also recommended for sowing in sod which is tropbled with annual grass or weeds, as it may be cut very close and the annuals prevented from seeding. While talling what to do it is well to add what to avoid. Whatever kind of grass is employed to seed with, it should be a slightly creeping and not of a tufty character. It is impossible to make a close, even carpet with a tufty grass.—

Charcoal and salt, in proportion of one eight of the latter, are valuable orrectors to a deranged digestive sys-

one eight of the latter, are valuable correctors to a deranged digestive system.

Cholera is not only prompted by a filthy food and drink, but by bad sanitary conditions. The pens must be kept fresh and clean at all times.

The government formula given below will be found very effectual in checking this disease when an outbreak is feared, and also even after the first symptoms have appeared:

Wood charcoal, one pound; sulphur, one pound; sodium bicarbonate, two pounds sodium bicarbonate, two pounds; sodium sulphate, one pound; antimony sulphide, one pound; antimony sulphide, one pound. To be thoroughly mixed and pulverised.

This can be given in feed in doses of a teaspoonful act a teaspoonful according to the size of the animal and saverity of the attack.

Animals affected must be warmly housed and fed on milk, hight also across the size of the animal and saverity of the attack.

Animals affected must be warmly housed and fed on milk, hight also across the size of the animal and saverity of the attack.

The Han's Own Grincias Meelis.

The Hea's Own Grinding Machin

The lies's Own Grincing Meelin.

The hen is furnished with a grinding apparatus and she will not keep in 'w vigorous state of health whiese it is put to use. Amateurs are agt to form the spinion that they are doing their hens a kindness by making their food consist in large part of softened and plastic masses. It saves them the work of grinding it, and it seems altogether reasonable that it would be mere digestible and more readily assimilated in that from than such a tough and unyleiding substance as whole grain.

unyielding substance as whole In the natural state the proof the hen would consist of who and they were fitted for author ing upon this kind of food. Domestication has modified, but has not wholly changed, their nature. The grinding

has modified, but has not wholly changed their nature. The grinding appar was must be kept in active operation. No cock will ong remain healthy on softened and mushy food. Though the elements of the mass may be wholly unobjectionable, it fails to supply the mechanical conditions which will stimulate to healthy ac on the grinding machinery.

The majority of successful positrymen approve the practice of feeding a small quantity of ground grain daily, mixed with sufficient water to enable it to be worked up into a crumbly mass. But a spoonful of the mixture for each hen is the allowance. The greater part of those who are committed to its use would prefer to dispense with it entirely rather than give more than this. While confessing the advantages of a restricted ration of the description, they all know that it can be omitted and paying returns be obtained by feeding all the grain whole.

While the people of Great Britain

While the people of Great Bri'ain pay \$50,000,000 for imported butter, no American dairymen ought to be dis-couraged.

Drowning Man will Catch at a Straw."

Our Life Saver

Is a stock of Pure, Fresh Drugs. In our hands the physician's prescription is carefully carried out and recovery made more possible. Drugs clean and pure and Toilet Articles the latest and best that money can buy.

Pure Medicinal Wines,

Tokay, Muscatelle, Angelica, Catawba, Port, Sherry and Blackberry, either in bulk or bottle.

Pure Whiskey of the make of 1887. Brandy and Gin of the best quality.

EVERYTHING

In the Provision and Grocery Line to tickle the palate.

Berries and Fruits in their season.

F. M. BRIGGS

'93 PHARMACY.

When you buy Bread

WARNER BAKING CO.. We handle STANLEY,

Vienna and Current Buns, French Rolls,

Fried Cakes.

VIENNA, CREAM. POPPY SEED, Twist, COMMON, Twist, HALF RYE. FRENCH, MA-MA and QUAKER BREAD.

These goods arrive every morning by street car and are always fresh.

NORTH VILLAGE

GAYDE BROS.

On the part of the house-wife might enable her to pro-

nearly as good as ours.

But why work hard when the purest, lightest and most palaçable bread made is within easy reach. Our wagone deliver every day. Try our Salt Rising Bread.

G. A. TAYLOR

Subscribe for the Plymouth Mail

Best Paper in Western Wayne.

Breezv

CANTON CENTER.

Mrs. Virgil Tillotson is suffering

George Gittins and cousin are at tending summer school at Wayne

 Λ few of the young people of Canton attended the speech at Wayne Wednesday evening by Judge Donovan.

Mr. and Mrs. George Gittins started for Sand Hill Wednesday morning to visit his sister who is now sick. There will be an ice cream social

given by the L. A. S. Thursday eve ning, Aug. 2nd, at the home of Frank

Palmer.

Joe Gill spent Wednesday with Freeman Huston and family.

PACKARD DISTRICT.

Miss Bessie Chase, who has been vis-iting in this vicinity for the past week. returned home Monday.

H. W. Tuttle and wife took their grandsons, Edgar. Howard and Warren Stevens, and their nephew. Roscoe Smith, on a trip to Detroit and Belle Isle on Wednesday. The boys report an enjoyable time.

Mrs. Lydia Bronson, of Ypsilanti. visited her daughter, Mrs. Frank Whittacre, last week.

Perry Losey and Arch Herrick went to the Garfield huckleberry marsh last Tuesday, but did not report berries very plenty.

Miss Anna McClumpha has been engaged to teach the school in this dis trict the coming year.

Miss Ada Smith has been sick this past week but is now able to sit up

C. F. Smith marketed his first install ment of peaches on Wednesday.

LIVONIA CENTER.

H. Kingsley and Joe McEachran are both hustling their bridges along and expect to have them in first class shape

Mrs. Elizabeth Stringer is spending a few days with her sister at Northville. The party that went to Commerce Monday night huckleberrying got rained out and came home Tuesday night with very few bergies.

Miss Bessie Warren, of Detroit, is visiting her grandmother, Mrs. W. O.

MEAD'S MILLS.

Harry Briggs, of Ovid, called on relatives here last Tuesday.

Mrs. Fanny Greene Easton, of Grand Rapids, visited at H. S. Greene's one evening last week. Mrs. G. P. Benton and Mrs. Lilly

Benton are visiting at Delhi this week Mrs. Ross, Mrs. Horton, and Mrs. Sherman, of North Farmington, visited at Joseph Soules' last week one day,

Miss Grace Magraw is very much im proved in health under Dr. Johnson's

Miss Susie Eckles returned Sunday from a visit in West Plymouth.

Rev. and Mrs. Allen are away for their annual vacation. The pulpit of the Congregational church will be un-occupied for the coming two Sabbaths Mr. and Mrs. Allen are visiting friends at Toronto and other parts of Canada. Mr. and Mrs. Joseph Smith, of near

outh Lyon, entertained a party of Salem ladies on Wednesday.

Mrs. Wm. Gigler is recovering from her severa illness under treatment of Dr. Wade.

Mr. and Mrs. Chas. McLaughlin. of Belding, drove from their home to Sa-lem, reaching here Monday. They rere former residents of this place an will spend several days visiting with

Mrs. Fred Wheeler and little daughter, accompanied by Mrs. Amelia Perkins have been visiting friends at

y pellant this week.

Dr. Copeland of Ann Arbor, was called have to consult with Dr. Walker on the use of Mrs. H. B. Thayer, who has been having seribus trouble with instead, has asked for reinturcement one of her ears. After examination he one of her ears. After examination he tary Root that under the system of garagement of the case tary Root that under the system of garagement of garagemen by saying that while the ear may never be useful to ber as an organ of hearing it may still be healed to as not to be an organ of pain.

and when completed it will be an ornament to that part of the village.

Send in your subscription to The

SCOTT'S EMULSION

because it's su simply because it's summer? Keep taking it. It will heal your MURRAY'S CORNERS.

Perry Walker and Orson Westfall not have the best of luck.

Born on Saturday to Mr. and Mrs. Randolph Brown, a daughter.

Miss Alta Bradley, of Plymouth, spent a few days last week with Miss Ada Westfall.

Mr. and Mrs. Silas Howson, of Dearfriends in this vicinity.

Miss Mattie Walker is visiting friends at Howell.

Sunday with Mrs. Burrell's parents, Mr. and Mrs. Martin, of Dixbord

spent a few days at Hiram Murray's last week. On account of the weather, the social at Olin Streng's last Friday evening

Frank Woodruff, of Ypsilanti, called on friends here Saturday.

TONQUISH

Mrs. James King is quite ill at this writing.

The Helping Hand Society of this place will hold an ice eream social at Fred Reiman's in Plymouth this Friday evening. All are most cordially in-

A. Stevens and M. Hanchett took a trip to the huckleberry marsh Friday. Mr. Brownell held service at church last Sunday evening. There was a good attendance

SOUTH LIVONIA.

After a two weeks' illness your correspondent is able to write up a few items for The Mail.

Mr. and Mrs. Geo. Bossardet with their daughter Bernice, of Detroit, spent Sunday with Mrs. Katie Wurts. Mrs. Flora Proctor is on the sick list.

Mrs. Will Felt and family, of Plym onth, were down this way Saturday. Mr. and Mrs. L. P. Hanchett, of Ply

mouth, spent Sunday with Mr. and Mrs. A. C. Hanchett. Mrs. Murray and family, of Salem

spent Sunday here. Ed. Gillet accidently shot himself

with a revolver last week Lee J. Meldrum is nursing the rheu-

matism. Mrs. A. E. Sherman entertained company from Vassar last week.

Wheat harvest is about over and oats are being harvested.

The first case to test the validity of the new state dog license law was tried at Saginaw last week, and yesterday a decision was rendered by the trial justice that needs only the affirmation of the supreme court to wipe the new law off the state books. The plaintiff sued to recover damages for the killing of his Newfoundland pup by the dog warden of Carrollton township, and he based his case on the ground that dogs are personal property. The court held that this ground was well taken and awarded the plaintiff damages in the sum of \$50. The case will be carried to the supreme court by the dog warden and will probably come up for hearing sometime in September, when that tribunal reconvenes after its summe vacation .- Flint News.

Four short stories, the beginning of one serial, and the concluding chapters of another give the August Ladies' Home Journal claim to the title of Midsummer Story Number: There are besides upward of thirty other features Pictorially the August Journal is made unusually sumptuous by the work of nine illustrators and by innumerable photographs. "Through Picturesque America" will command particular attention, and Howard Chandler Chris ty's "American Girl in Society" is an other notable artistic feature. A waitz "Golden Poppies," is attuned to the slumberous summer days and is ex-ceedingly pretty. From cover to cover the August Journal is entertaining and attractive. By The Curtis Publishing Company, Philadelphia. One dollar a year; ten cents a copy.

Major General McArthur has sent from Manila, a strong protest against withdrawing any troops at all from the Philippines for service in China, and instead, has asked for reinforcements. tribute his force when regiments are withdrawn so as to properly patrol the district from which they have been Fied Ryder's new swelling house is taken. Secretary Root thoroughly ap-being rapidly pushed to completion preciates General McArthur's views, but the argency of the situation in China is such that he is compelled to detach regiments from the Philippines and send them to Take. Navaly off. cials ridicule a story that the Philadel China. -The Philadelphia sailed for Portland to drill the naval militin. S. is not going to China, according to present intentions, nor is the force of naval vessels in the orient to be ingreased. In fact, it is said the navy can play little part in any campaign in in thina. The entire Chinese fact is outnumbered three to one by the foreign fleet in Chinese waters, and fall an easy victim in case of form war. On the other hand, owing to the character of the Chinese courst, naval ships cannot be operated such

fully against the forts, except at one or, \$1,000 and gave the money to Bullock

Bullock, of that village, to recover \$1,000. VanDyne employed Bullock's daughter as a servant girl. She left VanDyne's place suddenly. He went oorn, spent a few days last week with to Bullock's to learn why the girl left, and Bullock accused him of making improper advances to the girl. Van

Dyne says that Bullock threatened him

order to get the money

two ports, and these are already sufficiently protected by the foreign fleet. tends heard the story and a committee was appointed to investigate. Van William VanDyne, a farmer living Was appointed by innocence, but near Salem, who is a prominent church the committee told him that he would member, has started a suit against Jas. either have to square himself with the church people or get out of the church. The news was out anyway, so Van Dyne commenced an action in garnishment at Ann Arbor Monday to recover the money. He made a complaint against Hullock for making threats in

Mr. and Mrs. Clinton Burrell spent with wiolence if he did not settle. Van Dyne says that Bullock threatened him with Mrs. Burrell's parents. Mr. Dyne protested that he was innocent, but rather than have the story get out the says he mortgaged his farm for Samples free at Meiler's drug store.

Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened him with violence if he did not settle. Van Dyne says that Bullock threatened h

ふしらしらしらしかし CENTS.

Why heat your house and tire yourself out when you can get a clean, appetizing Meal at the

HOTEL PLYMOUTH,

J, B. KLEE, Prop.

こううしょしゃしゃしゃしゃ

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

Cincinnati, Bamilton & Dayton Ry.

Short Line to Cincinnati

And all Parts South. -

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

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

viscon of youth. Hound at all druggists, at 25 cts. per box.

Manufactured by the Calbons Remedy Company, Limited Cook, slich. Remedy Company, Limited