VOLUME XXIV., No. 46

PLYMOUTH, MICH., FRIDAY, OCTOBER 25, 1912

WHOLE No. 1306

REXALL PLATFORM

Rexall stands squarely on the platform of purity. Every bottle or package put up by the Raxall is a fullfillment of the pledge of purity. Every bottle or package is a fulfillment of their ambition to make

REXALL REMEDIES

Perfect in making, perfect in satisfaction and honestly measured remedies followed up by their guarantee.

Just & few Specials from Our List of 500 Remedies

\$1.00 Vegetable Comp. und	75c
25c Liver Pills	.3 for 25c
25c Kidney and Liver Tee	20e
50c Kidney Pills	40c
25c Headache Wafers	20c
60c Cream Almon Lotion	25c

\$1.75 Specific Blood Purifier.......\$1.00 \$1.00 Peruvian Bark Compound......750

BEYER PHARMACY

REXALL STORE

Rexall Store

Home Made Cozy and Comfortable on Bleakest. Coldest Winter Days

Let it snow. Let it blow. Let the big north blizmark. Let the thermometer drop to the zero mark. Let the weather man do his worst. You and your people needn't mind. Not even if the mercury freezes and your house is half buried in snow drifts.

—you will all be comfortable, cozy, warm, and happy if you have a "Garland" Heater or Base Burner in your home.

And when the price of coal and other fuel begins climbing, you will thank yourself a thousard times for having chosen a "Garland"- the kind that saves fuel.

Maybe you think there isn't much differ-

Well, you just step into our store at the very first opportunity and we'll show you there's a lot of difference.

We'll show you the handsomest Base Burner you ever saw. And then we will show you that it has one-lourth more heating surface than any other

Next, we'll introduce you to a "Garland" Heating Stove—a beauty. You'll like it at first glance; and still better when you note its fuelsaving construction and the price we quote you. Come in now and see these stoves. We have them in many styles and prices.

If you don't buy, there's no harm done. We're willing to put our time against yours, just to have yousecour offering. Don't forget that we deliver and set up stoves any place in town, free of charge. Do it in double-quick time—a clean, neat, attractive job. Better look at these stoves today. Jack Frost is in the air.

PHONE 92.

PLYMOUTH

For State Representative Third District

Chas. E. Downing

Your Support will be - Appreciated.

Seats for the Lecture Course Local Talent Will Give Play

Seats for the Lecture Course may be reserved at Jones' drug store Monday morning, November 4th, at 8 o'clock. The price of a season ticket is \$1.00 with an additional cost of twenty-five season. Student tickets sell for seventyfive cents and twenty-five cents for reservation. A new method is to be pursued in the reservation of seats this year. In the first place, each person is to reserve but four (4) seats. Heretofore, the number has been larger and the committee has received complaints that so many to each one works a hardship on others. It is expected that a limit of four to each person will help to a serial number is to be given to each person as he comes to the place of reservation. Then, when 8 o'clock comes these numbers will be called and as each number is called the person holding the number called will step up and reserve his seats. But if the one nolding a number is not present when that number is called then he loses his place and must take another number. For example, the first one to appear at Jones' drug store on the morning of November 4th, will be given number 1. Then that person may go where he likes and return to the store at 8 o'clock when the reservation begins. When No. 1 is called he presents his number along with his season tickets and reserves his seats, not exceeding four. When he has made his selections number 2 is called and so on until all have made their reservations. But if number 1 does not show up at 8 o'clock when his number is called then he loses his place and must take another number. By the above plan it is hoped and expected that the reservation of seats will be made easier and more satisfactory to all. It will, at least, do away with the old cus-

om of standing in line for several hours Tickets are now in the hands of the usiness men. Secure your tickets before they are all taken, and remembe the place and nour for reservation.

Our Popular Register.

We believe that honest, faithful service should be rewarded, therefore we commend to the electors of Wayne ounty, regardless of political affiliations, our present Register of Deeds,

Otto Stoll, who by adopting strictly business methods has been able to place the register of deeds office upon a paying basis for the first time in its history.

Mr. Stoll has been complimented by county, also by resolution of the board of Saginaw. of supervisors by a unamimous vote up-on the able and economical manner in which he has conducted the affairs of

ment given last Friday evening in the opera house by H. J. Beals was a rare treat, every number on the program was well rendered and as encore responded to. Special mention should be made of the rendition of King Robert of Sicily by Mr. Green As a high class entertainment it , merite better patronage, but on account of the house was only partially filled. Several who were unable to be present have expressed a wish that the entertainmen might be repeated.

Drune Prompters are exceptionally pleasant in taste and action. Give then a trial. 10 and 25 cents. Jones, the Druggist.

For the Benefit of Fire Department at Opera House, Tuesday Evening,
October 29.

One of the biggest local amusement events in years will be the presentation at the opera house next Tuesday night of Bruce Chesterman's pretty western play, "Golden Gulch," the performance to be given by clever home talent, for the benefit of the firemen. The produc-tion will be under the personal direction of Bruce Chesterman, and the cast has been on the stage the past few days. The photos of the cast taken in costume

were placed on view yesterday at Gale's corner and are attracting a great deal render the overture and the music between the acts. There will also be several clever specialties. The prices are 25c and 35c., and the advance sale of cast is as follows:

Spiketail Charley's Isdies man. Albert Gares Thirsty Jones, never tasted water. Calvin Whipple Alkali Pete, copper lined throughout. Romeo Wood

An Autumn Wedding.

At 4 p. m. Wednesday, in the presence of forty guests, a very pretty wedding was solemnized at the home of Mr. Mrs. C. Drews, :t also being the latter's 28th anniversary, when their daughter, Martha, was joined in happy wedlock to Mr. J. V. Horan of Rochester, N. Y., Rev. O. Peters officiating. The house was handsomely decorated in green and white. The bride wore a gown ot Duchess satin and carried a shower boquet of white carnations.
Miss Amelia Gayde, as bridesmaid, wore blue silk and carried a boquet of pink carnations. The groom was attended which was the simple ring service, all repaired to the dining-room, where a serous repast was served.

beautiful and useful gifts. The happy couple left amid a shower of rice the well wishes of their friends for a Green and Miss Rusy C. Smith assisted extended trip into Ohio and to points by Rev. B. F. Farber and Miss Bertha south and east. On their return they will make their home at 101 Oak stre for the present.

Profits in Poultry

Profits in Poutry
People who make money out of chickens, ducks and other fawls speak highly of the conditioning and fattening qualities of HARVELL'S CONDITION POWDER. It makes young chickens thrive, keeps away disease and increases the yield of eggs. The successful poultry misers nearly all use it. Price 25 cts. per package. Sold by Jones, the druggist, and Beyer's Pharmacy.

If you want to buy, sell or rent anything, try a liner in the Mail.

TOILET PAPER SALE

Be in line and buy your Toilet Paper of us at Sale Prices.

This week Saturday we offer you our Regular High Grade Stock, 10c Rolls of Toilet

4 Rolls for 25c

(This includes, as well, our new line of Crepe Toilet.)

And our Regular 5 cent Rolls of Toilet

8 Rolls for 25c

Remember these Prices are for Saturday only.

Pinckney's Pharmacy OPEN EVERY NIGHT

What will your old age be? RICH OR Poor? Dont get tangled in the web four money!

Every old man is the ripened fruit of his younger days. A man does not growold overnight. Age creeps upon us, and if extravagance is stealing away our money, age is stealing away our capacity for work and preparing us for desolate old age. If you wish to be comfortable, you must begin putting away your mon-ey now, then when old age comes you can fall back upon the money you BANKED when you were younger. Do YOUR banking with Ut,.

The Plymouth United Saving's Bank

Plymouth & Cash & Store

TODD BROTHERS. Meats and Grocerles

Peacock Boiled Hams Try our 1775 Coffee

Snider's Canned Goods New Moon Tea

We Save you Money by Paying Cash!

Give us an Order and See for Yourself.

Both 'Phones and Free Delivery.

VOTE FOR

THOS. F. FARRELL

COUNTY CLERK

ELECTION, NOV. 5

MICHIGAN

THE SAVING HABIT. of the most difficult and at the same time most essential of habits to form is that of saving. Of course, there are many persons in all walks of life who, although they are in com fortable circumstances, are so penurious as to be absolutely opposed to parting even with their pennies. Their very lives are controlled by the idea of getting along with as little as possible even at the risk of earning for themselves a reputation for stinginess. Such persons, however, make up a class all to themselves, and gen erally deserve the contempt in which they are held by their fellow-beings On the other hand, the spendthrift deserves as much, if not more, condem nation, perhaps, for the facility with which he allows his often hard-earned money to slip through his hands There is a golden mean between these two extremes of character and it is found in the ability of a man to save from his earnings sufficient for the proverbial rainy day. The advantages of saving may be demonstrated to us in many ways and on many occasions but it remains for necessity to im press its importance upon our minds. It may be that the manner of living may account in large measure for the universal habit of spending all that we make—the opportunities for doing so are very great and at the same time seem very real and imperative. and it is only after the pocket is emp ty and we face stern necessity that we are able to discriminate between opportunity and temptation

the great orange-growing countries of the world. ' Much fruit of excellent quality is being shipped every year to London and other markets in north-ern Europe, and this year the crop of the district near Jaffa, the port Jerusalem, is estimated at 1,500,000 boxes. Farther up the Syrian coast Tyre and Sidon are expected to reach a total of 400,000 cases of oranges exported and 200,000 cases of lemons For a small country Palestine has interesting and valuable products. Its olive groves are as productive as they are ancient, and its vine yards yield grapes of fine quality in great abundance. Notwithstanding the drawback of a sometimes very deficient and usually scanty water supply Syria produces a large quantity of excellent food. But it is not easy to think of Palestine's exports of oranges without thinking of the immeasurably more important exports and ideas and ideals from that little country. By comparison with the moral and spiritual forces which have gone out from Syria to enrich the world, all the products of the soil which can be shipped from the ports as long as the earth shall endure will be of little significance.

Palestine is fast becoming one of

There has been a great deal of gos sip to the effect that the little Don Jahme, younger son of King Alfonso of Spain, is physically and mentally A recent dispatch from defective Madrid announces that nine physicians recently held a consultation on his case and pronounce him perfectly normal, though he is afflicted with an affection of the ears which has persisted since his birth. When there is any shadow of basis for sensational statements concerning mem bers of royalty, correspondents who thrive on gossip are sure to make the most of it.

North Pacific whalers are not unan Imous in accepting the theory that whale fisheries are playing out on account of the extinction of the whales. One captain who notes that his ship and another made a kill of 187 last year and only \$4 this year, thinks the recent volcanic disturbances have made changes in ocean currents that have diverted the small fish on which the whales depend for food. He thinks that in time the whales will be back in their old-time haunts, or discovered in their new ones

The United States consul at Prague says there are practically no flies in Bohemia. He attributes the phenome non to the fact that "everything is made of brick, stone or concrete, and the streets are cleaned several times The reason why the fly is feared is that his habits are so dirty Yet where he is numerous, his num bers indicate the presence of dirt. Un doubtedly the best way to get rid of flies is not to "swat" them, but to clean up.

A Scranton pedagogue says the teacher's first aim should be to in terest the child, therefore he trees use of slang. The teacher's stand ing on one foot might also interest the pupil and be about as useful, bu 'it is not advocated.

a groom of twenty-nine who eloped with a bride of eighty may not have picked a budding beauty; but he has the consolation of knowing he hasn't cannexed himself to a mother-in-law.

PLYMOUTH MAIL COL. ROCSEVELT IS OUT OF DANGER

WOUNDED PROGRESSIVE LEADER HAD MADE PAPID RECOVERY IN MERCY HOSPITAL

PHYSICIANS PERMIT REMOVAL TO OYSTER BAY

Police Take Elaborate Precautions to Prevent Another Attack on Him as He is Taken to Depot

Colonel Roosevelt plunged back into the campaign Saturday afternoon in earnest, picking up the fight for the Progressive party where it was cut short in Milwaunee last Monday night. To Francis J. Heney, also scarred by the bullet of an assassin, the colo-nel wave his answer to a challenge

his political opponents. He dictated a message for the California prosecu tor to carry into Wisconsin that saetched in igorous phrases the full details of the Progressive trust program.

The issuing of the statement followed close upon the beels of announcement by the attending geons) that the colonel would be mitted to leave Mercy hospital Mon

Fatigued by Strenuous Day.

Fatigued by Strenuous Day.

The doctors found him much fatigued in consequence of his activities during the day. In fact, he was so tired that the doctors were apprehensive for a time that he might have a serious setback, and they made the most thorough examination of him that they have made since his arrival in Chicago from Milwaukee. in Chicago from Milwaukee.

Twelve hours less than one from the time he wa, shot by John Schrank in Milwaukee, Col. Roosevelt Schrank in Milwaukee, Col. Roosevelt left Chicago today for his home in Oyster Bay. For six days he had lain in Mercy hospital Chicago. For three days he has been impatient to start for home. "So we are going at last," he remarked as the final preparations for the trip were made. "I am glad. It's been the longest week I ever spent in my life."

With an escort of 80 police the wounded former president was taken to the station and placed aboard his private car on the Pennsylvania, leaving for New York at 8:15 o'clock. Elaborate preparations were made to prevent any other attempts against

prevent unexpected attacks from such

Battle Creek Gets National Meet

Battle Creek has landed the 1913 national encampment of the uniformed rank, Knights of the Modern Muccabees, for Aug. 21 and 22. This will be one of the biggest Maccabee events ever held in Michigan, 15 of the best drilled companies in the United States entering for the prizes, in national entering for the prizes in national competition and many more coming for the parade and encampment.

The encampment will be combined with Battle Creek's annual fraternal with Battle Creek's annual fraternal outing day—a festival not duplicated in America—in which pratically every lodge in the city goes on a monster plenie, following a parade introducing the various drill teams, degree teams, and floats representing the work of the lodges.

In addition to the fraternal organizations in line, Battle Creek hopes to

izations in line, Battle Creek hopes to have a regiment of state troops for the occasion, and a committee will call the occasion, and a committee win can upon the governor, after election, to show its plans for handling the troops and financing the proposition. One or two crack drill teams that ap-One or two crack drill teams that approach the professional type also will be secured for exhibition purposes, the Jackson Zouaves, the Toledo Cherry Pickers and the Las' famous "white company" of Battle Creek, winner of national honors in competition, being considered.

May extend Labor Law to Waitresses

Although he does not state positivey that he will make a recommendation
to the governor that the 54-hour law
be made applicable to waitresses in
hotels and restaurants, Labor Commissioner Perry F. Powers strongly intimated that he would take this action.

timated that he would take this action. At the present time women and girls in stores and factories may not be kept at their tasks more than 54 hours each week but there is no limitation on hotels and restaurants and cases have been known where these girls have been kept at work from 12 to 14 hours a day.

At a meeting of seven district super-intendents in Grand Rapids it was de-cided to hold the next Michigan Met-hodist annual conference in Battle Creek, next September.

Fred Lysholm, treasurer of the Dan-ish Ald socity, left Grand Rapids about three weeks ago. The members state that they recently paid to him quarterly dues amounting to \$15,000.

H. C. Young, deputy state game and fish warden, will be placed on a salary with Calhoun, Eaton, Barry and Kala mazoo countles as his territory. He has looked after the state's interest in Calhoun county only up to the present

Clifford Hubbell, aged 23, was killed by a live wire at the Consumers' Power plant at Owosso. He touched a wire carrying 10,003 volts.

The supervisors of Kalamazoo county have appointed a committee to investigate the possibility of building a workhouse similar to the one in

It is proposed to bond Brown City for \$4,000 for improving the electric

light plant.

Jeremiah M. Thomas of Traverse reather prophet, is dead. He came ere in 1888 and engaged in the real state business. NEWS OF MICHIGAN.

Charlotte has saved \$12,000 by laying \$18,000 worth of new pavements. Contractors asked \$30,000 for the job.

The Reading Iron company has an nounced a scale of increased wages whereby emyloyes will be raised from 5 to 7 per cent.

One hundred Bulgarians and Greeks left Battle Creek for their native lands. They intend to take a hand in the Bal-

A petition has been forwarded to Ann Arbor city council asking that better street car service be afforded in certain sections of the city.

The New York city budget for 1913 will probably exceed \$200,000,000, the largest in the history of the city. Last year's budget was \$189,000,000.

Insurance Commissioner Palmer has issued an order to all fire wardens in the state, which includes all city offici als, to prohibit the burning of leave in streets.

Because William Loomis refused to give a tramp a quarter to buy some-thing to eat the latter picked up a bi-cycle belonging to Loomis and threw it into the mill race.

William McAvoy, a New township thresher, says he has patented a bean picker which will save the farmer a large amount of money. The picker is attached to the threshing

The right of 1,000 men, employed on the new locas at Sault Ste. Marie, to vote, is being questioned. The men live on an island in the river that is not included in the city by the terms of the charter.

Mrs. Nina Smith, 49, and her daughter, Miss Mary Smith, 26, were principals in a double wedding at their home in Middletown. The mother married Glen Cope, 27, and the daughter Roy Hobart, 24

While waiting in the office of a Kalamazoo physician for an X-ray treat-ment, H. Mosher, 65, suddenly reeled in his chair and plunged to the He was dead when picked up. Mosher came from Cloverdale.

The state industrial board of Obic has requested 0,000 copies of the Mich igan workingmen's compensation and liability law. The Michigan law is declared by the authorities to be the best adopted in any state.

Jerry Carter, 55, was scalded to death in Almont when an exhaust pipe exploded at the Almont electric light plant and imprisoned him in the room filled with escaping steam. Mr. Carter leaves a widow. He was a pioneer resident.

Leaning out of his cab window to see the number of a passing freight, H.H. Depew, a Pere Marquette engineer, was hit by a swinging car door. He was knocked from his seat and rendered unconscious. His injuries are

Grand Rapids suffragists have ceived an opinion from Attorney-General Wykes to the effect that women may act as challengers at the polls on Nov. 5, providing they are properly Nov. 5, providing they are properly accredited representatives of any organization or committee of citizens.

It is reported that there is a warm It is reported that there is a warmby contested four-cornered light on for
master of the state grange. The candidates are: Herbert Baker, of Cheboygan; N. P. Hull, of Dimondale, the
incumbent; Tax Commissioner George
B. Horton, former master, and Mr.
Ketchym.

John Biller, a farmer boy in the John Biller, a farmer boy in the Washburn settlement near Iron Mountain in Wisconsin, shot and killed a big black bear recently. The Biller boys have killed four bears in the vicinity of their house since last spring and about a dozen in the last three years.

When a pulp drier exploded at the West. y City Beet Sugar factory, Eugene Hidden, an engineer, was seriously burned and a Mr. Drandnaison was injured by a falling wall. The force of the explosion blew one of the brick walls down and caused much damage to the plant.

So successful has Battle Creek's strenuous campaign for pure milk proven that the tests have been called proven that the tests have been called off for the present by the board of health. Several dairymen who per-sistently fell below the tests have gone out of business rather than meet the city's requirements.

Grand Traverse county has put into fect the law which permits the work exect the law which permits the work-ing of county prisoners on the roads and the first prisoner to receive a working sent nee is William Palge, a tramp who was arrested and sentenced to serve seven days at hard labor.

A mine rescue car, which is to be used for the purpose of instructing miners in the art of rescuing fellow workmen, will soon start from Lansing on a tour of the upper peninsula. Mining experts will accompany the car and will give miners a thorough course of instruction.

Officials of the Pere Marquette and Officials of the Fere Marquette and and Grand Trunk railroads met in Flint to discuss the Saginaw street crossing with the city authorities. Twice within the past year the city fire department has suffered accidents at the crossings. A watchman prob-ably will be stationed at the cross

Mrs. S. E. Higgins, wife of a pro-minent Ann Arbor physician, was attacked in her home by a man, who tending that he wanted to rent a ro Mrs. Higgins' screams brought her daughter and the stranger escaped. As Mrs. Higgins is in poor health the shock has prostrated her.

shock has prostrated her.

Battle Creek Knights Templars will hold a grand field day Oct. 25 to celebrate the founding of the commandery. Commanderies from all over the state will be in attendance. The temple degree will be conferred on Jesse Murphy, son of James Murphy, who took the degree 30 years ago.

took the degree 30 years ago.

Henry Keiting, who was arrested in
Ann Arbor two years ago on a charge
of defrauding the International Moiders union by padded strike rolls, has
been found dead in Chicago. About a month ago Keiting was released in circuit court in Ann Arbor after re-paying the union about \$200. He is the union about \$200. I

THOUSANDS SLAIN IN BALKAN WAR

7,000 REPORTED KILLED, WOUND ED OR CAPTURED IN DESPER-ATE EFFORT TO SAVE ADRIANOPLE

DRIVEN BACK BY CZAR FERDIN AND'S ARMY

120,000 Bulgarians and 140,000 Mos lems Engaged in a Battle Line Fifty Miles Long.

Moving forward from Adrianople in an unexpected advance 140,000 Turk sh soldiers engaged 120,000 Bulgarians north and east of that city in bloodiest battle of the Balkan Stretched in battle line nearly 50 miles long between the heights of Kolesseh and the northern suburbs of Adrian ople a terrific struggle going on

opie a terrine struggle going on at every point.

Late advices said that the Bulgarians were being driven back and that Czar Ferdinand's army had already lost 7,000 men, killed, wounded and taken prisoners. The Turkish losses were equally heavy, due to the dead-ly artillery fire of the Bulgarian batteries.

Entire Army Engaged

A telegram from Constantinople said the Turkish government has re-ceived notification that the entire Ottoman army at Adrianople was en-

Ottoman army at Adrianople was engaged.

Moving from the beleagured city of Adrianople in a brilliant sortie, the Turks drove back the Bulgarian lines and after 12 hours of fighting what had looked several days ago like invitable. Turkich, defeat westerned. had looked several days ago like in-evitable Turkish defeat, was turned to possible victory. But the Bulgar-ians fought fercely, contending ev-ery inch of the ground that they were compelled to give up. The Bulgarian batteries stationed on the towering hills fired unceasing volleys into the ranks of the Tur..ish soldiers. The principal divisions of both

The principal divisions of both armies were thrown into the fight around Kirk Kelesse, where the battle raged thic.est. Kalimandja and Tundja are reported to have been taken by the Turks at the point of the bayoner.

Hang Jack Johnson in Effigy Hanged in cffigy b fore a crowd of 1,000 persons within four blocks of one 1,000 persons within four blocks of one of the most exclusive resident districts of Chicago, was the least of Jack Johnson's troubles. United Sites authorities were proceeding with their investigation of the black champion to indict him for violation of the Mann white slave act in connection with his white slave act in connection with his relations with Miss Lucille Cameron

The "hanging" took place at an ear boulevard. There were many women in the crowd. A riot call was sent to the town half police station. The police cut down the figure and dis-persed the crowd.

STATE NEWS IN BRIEF

The state railroad commission was in Saginaw Monday on its inspection of the Pere Marquette railroad.

A movement has been started for the erection of a workhouse in Sault Ste. Marie by the state to be used for upper peninsula prisoners.

The honey crop in. Michigan this year will fall far below that of former years, according to bee-keepers here because of the hard winter.

James E. Hammond, former super intendent of public instruction, has been appointed financial agent of Olivet college. He is at present a Lan sing publisher.

Many reports have been received that the tussock moth is doing con-siderable damage in the fruit belts of the state. It is stated that they will kill the hardlest of fruit in a few days.

Herman Hirschfield, the Bay City junk dealer afflicted with leprosy, who aroused the state of Michigan and Iowa by his flight to the latter state several months ago, has left Ba

Albion college was one of the bene ficiaries of Mrs. A. J. Robinson, widow of the late well-known Battle Creek dry goods merchant, her will bestow-ing \$2,000 on the Methodist institution

Ing \$2,000 on the Methodist institution. Dissention over awarding francheses is so strong among charter revision commissioners that Battle Creek may not get a chance to vote on a new charter next spring. Despite that the commissioners represent both republicans and democrats, the body has agreed that Battle Creek shall be operated under the commission form of government, subject to the voters. ent, subject to the voters

approval.

The members of the state military board and Dr. Hayes, the special military commission, are looking over a proposed site for a permanent Michigan national guard camp. The site is at Portage Lake, about four miles from Grayling. Thirteen thousand acres surrounding the lake is offered the state without cost by R. Hansen.

Confession of the robbery of the Riverdale postoffice, the night of October 10, has been made to Assistant United States District Attorney J. Edward Bland by Charles Easthan, arrested in Bay City October 1, on a charge of drunkenness, under the name of Charles Burke.

Ather Willisma a South Harre

Albert Milligan, a South Haven cobbler, laid aside his awl and hammer Monday long enough to sign for a registered letter from Irland informing him of a legacy of \$19,000 left by his grandfather, a retired farmer of Dub

H. H. Crowell, president of the Michigan & Chicago Railroad Co., ap-peared before the state railroad commission, seeking to have that board approve a map for the construction of a road from Kalamazoo to Grand Rapids. The new electric road crosses several other lines, and the commission will go over the proposed right of way before making a decision. I. O. O. F. HOLDS SESSION

Michigan Grand Lodge Holds Sixty Eighth Session In Detroit.

of both the Grand Lodge, I. O. O. F and the Rebekah assembly, practically all of the business of the sixty-eightl annual session of the grand lodge and the eighteenth annual session of the

munual session of the grand lodge and the eighteenth annual session of the assembly was concluded.

The officers of the grand lodge installed were: Grand master, Harry L. McNeil, Paw Paw; deputy grand master, Herbert A. Thompson, Williamston; grand secretary. Fred A. Rogers, Lansing; grand treasurer, Fred Cutler, Jr., Ionia; grand warden, Mies F. Gray, Lansing; grand marshal R. F. Newville, Boyne City; grand conductor, Thomas S. Scupholm, Port Huron; grand guardian, H. J. Neville, Manistique; grand herald, George Harland, Detroit; grand chaplain, Rev. W. F. Jerome, Algonac.

Officers of the Robekah assembly installed: President, Nora Conlin, Crystal Falls; vice-president, Irene F. Boise, Boyne City; secretary, Hannah Ballargeon, Detroit; treasurer, Addic B. Smith, Marshall; marshal, Mrs. Jessie Thompson, Williamston; conductor, Myrta Rheinfrank, Battle Creek; inside guardian, Etta M. Smith Grand Rapids; chaplain, Ida M. Davis, Hamilton.

The Installation work in the grand

The installation work in the grand lodge was impressively performed by Crand Master B. J. Orr, of Highland

The sessions next year will be held in Kalamazoo.

THE MARKETS.

DETROIT—Cattle extra dry-fed steers (quotable), \$80 \$91; steers and heifers, 1,000 to 1,200 lbs. \$767.25; steers and heifers, 500 to 1,000 lbs. \$567.25; steers and heifers, 500 to 1,000 lbs. \$66 \$85.01; grass steers and heifers that are fat, 500 to 700 lbs. \$4.55; steers and heifers that are fat, 500 to 700 lbs. \$4.55; steers and heifers that are fat, 500 to 700 lbs. \$4.55; steers and heifers that are fat, 500 to 700 lbs. \$4.55; steers and heifers that are fat, 500 to 700 lbs. \$4.55; steers and heifers that are fat, 500 to 700 lbs. \$4.55; steers and 54.55; steers and 55.50; steers Cattle extra dry-fed DETROIT-

S.50: Stags, 1-3 off.

EAST RIFFALO. N. Y.—Cattle dull: hest 1.350 to 1.500 steers. \$8,300 \$9,350 good 1,200 to 1,300 \$8,350 \$8,00 prime 1,100 to 1,200, \$8,350 \$8,00 prime 1,100 to 1,200, \$5,350 \$87.0 medium hutchers. \$1,000 to 1,100, \$8,350 \$7.0 butchers' steers. \$3,500 thest faw cows, \$5,400 \$80 hutcher \$9,350 \$8,350 \$8,300 host faw cows, \$5,400 \$80 hutcher \$1,500 \$1,5

DETROIT—Wheat cash No. 2 red, \$1.10 3.44; becomber opened at \$1.12 1.44 and advanced to \$1.12 1.42; May opened at \$1.15 cm d advanced to \$1.18 1.72; May opened at \$1.16 and advanced to \$1.16 1.72; No. 1 white, \$1.09 3.44. Corn—6 rash No. 3, 65c; No.2 yellow, \$2 cars at ≻ No. 2 yellow, \$7 1.2c. Ottes—Cach No. 3 white, 1 car at 35 1.2c. Ryo—Cash, No. 2, 74c. Beans—1 mmediate and promat shipmon \$2.55; October, \$2.50; November, \$2.50; October, \$2.50; November, \$2.50; November, \$2.50; Details at \$1.25; Sample, \$2.7 logs at \$1.25; but \$1.50, 15 at \$9.25, I5 at \$3.55; prime alske, \$12.75; gample alske, \$2.50;

GENERAL MARKETS

GENERAL MARKETS

Fruits are very quiet and steady, (offerings of grapes are increasing and there is nothing much doing in peaches. Apples are steady and so are quinces. Potomare in ample supply and rather slow, with no change in prices. Sweet potatoes are in ample supply and rather slow, with no change in prices. Sweet potatoes are lower. Butter is easy and cheese Grin. Legs are in moderate supply and firm. Poultry is abundant and easy. Dressed calves are firm.

EUTTEL—fancy creamery. 30 1-2cc reamery, firsts, 23 1-2c daity, 22c; packling. 21c per firm. Euter from the color, and in the color of t

QUINCES-\$1.25 per bu. CRANBERRIES-\$7 per bbl and \$2.50

Clarence Jenks, 32, went Grand Rapids restaurant and directly asked Miss Inez Vulkema, 18, a waitress, to marry him. She refused and he shot her in the back. The girl died he shot her in the back. The girl ded immediately. Jenks then turned the revolver on himself. The bullet graz-ea his forehead. He then drank two ounces of poison, which caused his death. Jenks was married and lived

death. Jenks was married and lived in Muskegon.

Walter Edward Davidson has been appointed governor of Newfoundland to succeed Sir Ralph Champaeys Wildiams, who retires next February under the age limit

SUCCESS FOLLOWS. JUDICIOUS FARMING

IN WESTERN CANADA IT IS CERTAIN.

The story of the Big Farmer in Western Canada, and the immense profits he has made in the growing of grain, has been told and retold. He has been found in all parts of the provinces of Manitoba, Saskatchewan and Alberta. His splendid farm buildand Alberta. His spiented tarm buildings have been pictured, his traction-outfits described and his princely sur-roundings, resultant of his success in-growing grain, have been portrayed by-letter, press and camera. It certainly is not to his discredit that by successfully applying common sense and-up-to-date methods to the conditions that climate, a good soil, and splendid market have placed at hand, that he has made the best use of them. He is not too proud to admit that he came to the country a very few years agohandicapped as to money, leaving behind him unpaid mortgages in his old home land (which are now wiped out), and he is still today the same good-hearted fellow he was in the days that. he had to work for a neighbor, while the neighbor broke the land on his homestead, which went to make up the settlement duties.

Then, there, too, is the farmer and the farmer's son, already wealthy, who has bought large holdings in Western Canada, in either Manitoba, Saskatchewan or Alberta, who has made forty to one hundred per cent, on his investment, whose big grain crops and whose immense cattle herds are helping to improve the country. Health and strength, energy and push, and bull dog grit are as essential in West-ern Canada as in Ohlo, Indiana, Illinois, lowa, or any of the states from which so many of those people come, and then, when you have added to that a fair amount of means, with which to make a start, the land which is only waiting for the skill of the husbandman will quickly respond. But there is the smaller farmer, the

man who has not made sufficient in four or five years, that he might com-fortably retire if he felt like it. There are many of them in all the three Provinces. It is not the less to his credit that he has earned his homestead by the three years residence, that he is free from debt, and has a reasonable bank account. He, too, came to the country handicapped by debts, and with very little means. He is contented, has a good home, land free of encumbrance, some stock, and with good prospects. One of these writes: "I formerly lived near Dayton, Ohio, on a rented farm, had as good a chance as the average renter, but after ten years of hard work, satisfied myself that if I ever expected to secure a home, I would have to under-take something else. Hearing of Western Canada, I investigated, and seven years ago last Spring sottled in a homestead and purchased (on time) an adjoining half section, arriving with a carload of household effects and farm implements, including four horses and three cows, and \$1.800 in money—my ten years' work in Ohio.
"The first year our crops gave us

feed, the second year 100 acres wheat gave us \$1,800; no failure of crop since starting here. I have now 22 head of horses, 15 head of cattle. and 35 hogs. We own 1,120 acres of land, and have same all under cultivaland, and have same all under cultiva-tion. Was offered at one time \$35.00 per acre for a half section where we live, and all the other land could be sold today on present market at \$30.00 per acre. Should we care to dispose of our holdings, could, pay all debts, and have over \$30,000 to the good, but the question is where could we set to. the question is where could we go to invest our money and get as good re-turns as here?

We have equally as good, if not better prospects for crops this year, as we had three years ago, when our wheat reached from 30 to 48 bushels per acre. I never believed such crops could be raised until I saw them myself. I had 15 acres that year that made 50 bushels to the acre. Our harmade 50 bushels to the acre. Ou vest will be ready by the 12th. have this season in crop 400 acres of wheat, 125 of eats, 90 of flax, and run three binders, with four men to do the stocking.

almost any of the new districts. If anyone doubts anything I have said in this letter, tell them to come here.

The name of the writer can be had from the Superintendent of Immigration, Ottawa, Canada, who can give the names of hundreds of others.

CHANBERRIES—\$7 per bbl and \$2.50 per bu.
CRANBERRIES—\$7 per bbl and \$2.50 per bu.
PEACHES—Colorado. 50% 60c per box.
Salway, AA. \$1.25; A. \$1; IB, 75c per bu.
PEARS—Oregon, \$2.50 per box. Dutchess, \$1.26. Keiffer, 75% 55c per bu.
CAIBAGES—\$16 \$1.25 per bbl.
CAIBAGES—\$16 \$1.25 per bbl.
CAIBAGES—\$16 \$1.25 per bbl.
TOPEARSED CALVES—Ordinary, 3% 10; 105 \$55% 60c per bu; carrotos 55% 60c from store.
TOMATOES—\$1.156 \$1.25 per bu.
HONEY—Choice fancy comb. 15% 15c.
per fb: amber, 12% 13c.
LIVE POULTRY—Broilers, 13% 12 1-2c
per fb:hens, 12% 12; 1-2c; No. 2 hens, 2% ric. old roosters, \$30 cloc-ducks, 12% 13c.
YOUNG ducks, 14% 15c; geese, 10% 11c; turkers, but we do not suffer as anyone doubts anything I have said in this letter, tell them to come here, 11c and 11c and prove every word I have written."
The name of the writer can be had from the Superintendent of Immigration, 50c per bu; cuembers, 20% 25c per doz; hot house cucumbers, 20% 25c per doz; bot house cucumbers, 816 \$1.25; per doz; green onions, 16c per doz; water cress, 25% 30c per doz; green beans, 75c per bu; home-grown celery. 55% 30c per doz; per bu. home-grown celery. 55% 30c per doz; green beans, 75c per bu; home-grown celery. 55% 30c per doz; green beans, 75c per bu; home-grown celery. 55% 30c per doz; green beans, 75c per bu; home-grown celery. 55% 30c per doz; green beans, 75c per bu; home-grown celery. 55% 30c per doz; green peppers, PROVISIONS—Family pork, 25.50 celevation for the Subdy and Prevention of Tuberculosis Day Ork. 27.

Cordial approval and indorsement, of New York, president of the National Clarence Jenks, 32, went into 3 celevations, Tuberculosis Errom present indications, Tuberculosis Servery religious denomination in the United States and Clarence Jenks, 32, went into 3 Cordial approval and indorsement of Tuberculosis day which will be ob-served by the churches of the country on October 27, is a letter to Homer Folks of New York, president of the National Association for the Study and Prevenindications, Tuberculosis day will be observed by almost every religious denomination in the United States and not less than 50,000 sermons on tuberculosis will be preached on October 27, or in the weeks preceding or following that date.

"Was your aviation meet a suc

"No, not much of a one. There were only three accidents and no fatalities."

Most people would rather take, ad-

SYNOPSIS.

Lieut. Harry Mallory is ordered to the Philippines. He and MarJorie Newton decide to clope, but wreck of taxicab probe the train. The probability of the train of the train. The clopers have an exciting time getting to the train. "Little Jimmie" Wellington, bound for Reno to get a divorce, boards train in the contraint of the train. "Little Jimmie" Wellington, bound for Reno to get a divorce, boards train in the contraint of the train. Latter blames Mrs. Jimmie for her martial troubles. Classmates of Mallory decorate bridal berth. Rev. and Mrs. Tenple start on a vacation. They decide to cut loose and Temple removes evidence of the contraint of the train of the train while they are lost in farewell. Passengers join Mallory's classmates in giving couple wedding hazing. Marjorie is distracted. Ira Lattrop, woman-hating bachelor, discovers an old sweetheart. Annie Gattie, in fellow passengers. Mrs. Wellington hears Little Jimmie's voice. Later she meets Mrs. Whitcomb. Mallory reports to Marjorie his failure to find a preacher. They decide to pretend a quarrel and Mallory finds a weach berth. Mrs. Jimmie discovers Wellington to smoke a cigar. Sight of preacher on a station platform raises Mallory's hopes, but he takes another train. Missing hand bagesage compels the couple to borrow from passengers. Missing hand bagesage compels the couple to borrow from passengers. Marjorie's jedious preacher to induce the conductor to hold the train so she can shop. Marjorie's ungests wrecking the train in heavy and the preacher trains. Sight of preacher to marry him and Miss Gattle. Mallory tills Lathrop of the train. Conductor restores dog and lovers quarrel. Lathrop wires for a preacher to marry him and Miss Gattle realinguist. CHAPTER XXXI.—Continued.

CHAPTER XXXI.-Continued.

Mailory caught his hand as it turned the knob of the door and drew him back. Marjorle, equally determined, caught his other elbow:
"Please don't go," Mailory urged, "until you've married us."

The Reverend Charles stared at his captors in amazement:

captors in amazement:

Rut my dear man, the train's mov

Marjorie clung all the tighter and invited him to "Come on to the next

But my dear lady," Selby gasped "it's impossible.

You've just got to," Mallory in-

sisted.
"Release me, piease."

"Never!"
"How dare you!" the parson shricked, and with a sudden wriggle writhed out of his coat, leaving it in Marjorie's hands. He darted to the door and flung it open, with Maliory hot after him.

The train was kicking up a cloud of dust and getting its stride. The kidnapped clergyman paused a moment, aghast at the speed with which the ground was being paid out. Then he climbed the brass rail and, with a hasty prayer, dropped overboard. Mallory lunged at him, and selzed

him by his reversed collar. But the collar alone remained in his clutch The parson was almost lost in the dust he created as he struck, bounded and rolled till he came to a stop, with his stars and his prayers to thank for injuries to nothing worse than his dignity and other small clothes.

Mallory returned to the observation room and fung the collar and blb to the floor in a fury of despair, howling: "He got away! He got away!"

CHAPTER XXXII.

The Empty Berth,
The one thing Mallory was beginning to learn about Marjorie was that she would never take the point of view he expected, and never proceed along the lines of his logic.

She had grown furious at him for what he could not belp. She had told him that she would marry him out or spite. She had commanded him to pursue and apprehend the flying par-son. He failed and returned crest-fallen and wondering what new form her rage would take.

And, lo and behold, when she sa

him so downcast and helpless, she rashed to him with careases, cuddled his broad shoulders against her breast, and smothered him. It was the sincerity of his dejection and the complete heipiessness he displayed that won her woman's heart.

Mallory gazed at her with almost mere wonderment than delight. This was another flashlight on her charac-ter. Most courtablys are conducted under a rose-light in which woost and wooed wear their best clothes on their best behavior; or in a starm, mocolit, or gasiit twitight where ropoftens apples and wraps for her honesty, and gripped:

everything in velvet shadow. the two get married and begin to live together in the cold, gray daylight of realism, with undignified necessities and harrowing situations at every step, and distillusion begins

its deadly work. This young couple was undergoing all the inconveniences and temper-exposures of marriage without its blessed compensations. They promised to be well acquainted before they were wed. If they still wanted each other after this ordes, they were pretty well assured that their marriage

well assured that their marriage would not be a failure.

Mallory rejoiced to see that the hurricane of Marjorie's jealousy had only whipped up the surface of her soul. The great depths were still caim and unmoved, and her love for him was in and of the depths.

Soon after having Orden the train

Soon after-leaving Ogden, the train entered upon the great bridge across the Great Salt Lake. The other pas-sengers were staring at the enormous engineering masterpiece and the con-ductor was pointing out that, in or-der to save forty miles and the cross-ing of two mountain chains, the railroad had devoted four years of labor and millions of dollars to stretching a thirty-mile bridge across this inland

But Marjorie and Mallory never noticed it. They were absorbed in ex-ploring each other's souls, and they ad safely bridged the Great Salt Lake which the first big bitter jeal-ousy spreads across every matrimo-

They were undisturbed in their voyage, for all the other passengers had their noses flattened against the win-dow panes of the other cars—all except one couple, gazing each at each through time-wrinkled eyellds touched

with the magic of a tardy honeymoon.

For all that Anne and Ira knew,
the Great Sait Lake was a moonswept lagoon, and the arid mountains of Nevada which the train went scal-

But the other passengers soon came trooping back into the observation room. Ira had told them nothing of Mallory's confession. In the first place, he was a man who had learned to keep a secret, and in the second place, he had forgotten that such persons as Mallory or his Marjorie existed. All the world was summed up in the fearsomely happy little spinster who had moved up into his section— the section which had begun its ca-teer draped in satin ribbons unwit-

tingly prophetic.
The communion of Mallory and Marjorle under the benison of recon-ciliation was invaded by the jokes of the other passengers, unconsciously

Temple chaffed them amiably: "You two will have to take a back seat now. We've got a new bridar couple to amuse us."

And Mrs. Temple welcomed them with: "You're only old married folks,

The Mallorys were used to the mis-understanding. But the misplaced witticisms gave them reassurance that their secret was safe yet a little while. At their dinner-table, however, and in the long evening that followed they were haunted by the fact that this was their last night on the train, and no minister to be expected.

And now once more the Mallorys egained the star roles in the esteem of the audience, for once more they quarreled at good-night-kissing time Once more they required two sec-tions, while Anne Cattle's berth was not even made up. It remained empty, like a deserted nest, for its occupant had flown south.

CHAPTER XXXIII.

Fresh Trouble Daily.
The following morning the daylight creeping into section number one found Ira and Anne staring at each

other. Ira was tousled and Anne was unkempt, but her blush still gave her cheek at least an Indian summer

After a violent effort to reach the After a violent enter to reach the space between her shoulder blades, she was compelled to appeal to her new master to act as her new maid.

"Oh, Mr. Lathrop," she stammered—"Ira," she corrected, "won't you

—"ira," she corrected, "won't you please hook me up?" she pleaded. Ira beamed with a second childhood boyishness: "I'll do my best, my little cotsum-tootsums, it's the first time I ever tried it."

"Oh, I'm so glad," Anne sighed,
"it's the first time I ever was hooked
up by a gentleman."

up by a gentieman."

He gurgled with joy and, forgetting the poverty of space, tried to reach her lips to kiss her. He almost broke her neck and bumped his head so hard that instead of saying, as he intended, "My darling," he said, "Oh,

"Ira!" she gasped. But he, with all the proprietorship be had assumed, answered cheerily: "You'll have to get used to it, ducky darling. I could never learn not to swear." He proved the fact again and again by the re-marks he addressed to certain refrac-tory hooks. He apologized, but she felt more like apologizing for her-

"Oh, Ira," she said, "I'm so ashamed to have you see me ike this—the first

morning. "Well, you haven't got anything on

me—i'm not shaved."
"You don't have to tell me that,"
she said, rubbing her smarting cheek.

Then she bumped her head and gasped: "Oh—what you said."

This made them feel so much at home that she attained the heights of frankness and bonesty by reaching in her handbag for a knob of supple mentary hair, which she affixed dex-trously to what was home-grown, ira, instead of looking shocked, loved her

couple of sardines trying to make love in a tin can."

"It's cosy though," she said, and then vanished through the curtains and shyly ran the gauntlet of amused and snyly ran the gauntlet of amused glances and over-cordial "Good mornings" till she hid her blushes behind the door of the women's room and turned the key. If she had thought of it she would have said, "God bless the man that invested doors—and the other angel that invented locks."

The necessary the morning were

The passengers this morning were all a little brisker than usual. It was the last day aboard for everybody and they showed a certain extra animation, like the inmates of an ocean liner when land has been sighted

Ashton was shaving when ira swag-gered into the men's room. Without pausing to note whom he was ad-

dressing, Ashton sang out:
"Good morning, Did you rest well?"
"What?" Ira roared.

"Oh, excuse me!" said Ashton, has-tily, devoting himself to a gash his rator had made in his cheek—even in that cheek of his.

Ira scrubbed out the basin, filled it and tried to dive into it, slapping the cold water in double handfuls over his glowing face and puffing through

it like a porpoise.

Meanwhile the heavy-eyed Fosdick was slinking through the dining-car, regarded with amazement by Dr. Temple and his wife, who were already up

and breakfasting.
"What's the matter with the bridal couples on this train, anyway?" Dr. Temple.

or. Temple.
"I can't imagine," said his wife, "we id couples are the only normal ones. "Some more coffee, please, mother,"

he said. "But your nerves," she protested.
"it's my vacation," he insisted.

Mrs. Temple stared at him and shook her head: "I wonder what mis-chief you'll be up to today? You've already been smoking, gambling, drinking—have you been swearing,

"Not yet," the old cregyman smiled, "I've been saving that up for a good

occasion. Perhaps it will rise before the day's over."

And his wife choked on her tea at the wonderful train-change that had come over the best man in Ypsilanti. By this time Fosdick had reached the stateroom from which he had been banished again at the Newada tate-line. He knocked cautiously.
rom within came an anxious voice:
Who's there?"
"Whom did you expect?" state-line.

Mrs. Fosdick popped her head out like a Jill in the box. "Oh, it's you,

Arthur. Kiss me good morning."

He glanced round stealthily and obeyed instructions: "I guess it's my darling."

"Did you sleep, dovie?" she yawned.
"Not a wink. They took off the
Portland car at Granger and I had

to sleep in one of the chairs in the observation room."

Mrs. Fosdick shook her head at him n mournful sympathy, and asked: What state are we in now?"

"A dreadful state—Nevada."
"Just what are we in Nevada?"
"I'm a bigamist, and you've never
been married at all."

"Oh, these awful divorce laws!" she

moaned, then left the general for the particular: "Won't you come in and hook me up?" Fosdick looked shocked: "I don't

dare compromise you."
"Will you take breakfast with me
in the dining-car?" she pleaded.

"We might call it luncheon," she

He seized the chance: "All right,

I'll go ahead and order, and you stroll and I'll offer you the seat opposite

"But can't you hook me up?"
He was adamant: "Not till we get to California. Do you think I want to compromise my own wife? Shh! Somebody's coming!" And he darted off to the vestibule just as Mrs. Jimmie Wellington issued from number ten with hair askew, eyes only haif open, and waist only half shut at the back. She made a quick spurt to the women's room, found it locked, stamped her foot, swore under her breath, and leaned against the wall of the car to wait.

(TO BE CONTINUED.)

What Figureheads Mean.

When the wall of a city was built or the foundation of a public building was laid in ancient times men used to supply the edifice with a guardian spirit by burying within it a human being. The ghost of the victim was supposed to take possession of the structure and bless it with good for-And when a boat or ship

aunched it was made to roll over the body of a man for the same purpose. Substitution of the bodies and bloo of animals followed, and civilized peo oles have softened the cere

only symbolic wine remains.

The figureheads upon ships are renants of the custom of binding the body of the immolated god upon the prow at launching, and they are still regarded as mascots.

Bull Objected to Rider A millionaire rancher, of Pomona, Cal., was painfully injured. recently, while attempting to ride a large red Durham bull. He had made a wager with another rancher that he could remain on the buil's back for two min-utes, faith in his ability to win the wager being based upon his experi-ences in broncho riding. He lost the bet by just 117 seconds, for three bet by just 117 seconds, for three sec-onds after he mounted the unimal's back, he was seated in the center of the corral numbers a badly wrenessed hip and aboulder.

Now, that's where mon have got something on me. Say, we're like a SAN JOSE SCALE IS PRIMARILY A PEST OF PEAR, PEACH AND OTHER FRUIT TREES

Extremely Important That Grower Should Know Just Which Plants Are Most Likely to Be Attacked by Little Insect-Some Serious Mistakes Made.

(By F. SHERMAN, JR.)
Trees that are badly infested with
the San Jose Scale appear as if they
had been dusted over with ashes. If
the branches and twigs where the insects are numerous be scraped with
a knife it will be seen that this unantural covering is quite easily re-moved, coming off in little flaky patches. Each of the little circular gray objects is a separate scale, each covering a tiny yellow insect under-neath. On thickly infested branches they often become so crowded that the scales are piled over one another so that the real bark of the tree is not visible at all. Branches and twigs which are only slightly or moderately infested will not be thus completely covered over, and the bark may be of its ordinary color and appearance except here and there along the branches where the scattering scales are found. The largest full-grown scales are about the size of an aver-age pinhead. They can, therefore, be detected by any person who has in the beginning an intelligent idea of

the insect, has sharp eyes, and who happens to look in the right place. Usually the farmer or fruitgrower does not know that there is any serious trouble until the trees begin to die. By that time they are covered by the scales and present the ashy appearance. Then, if the owner finds that his trouble is San Jose scale, he is apt to think that it is only on those trees that present the unnatural appearance, when in reality it may already be on every tree in the orchard. Such a mistake often costs the lives of many trees, since the owner, instead of examining closely and treat ing every infested tree, as he should

THE SAN JOSE SCALE. Infested twig to right; immature scales in center; full grown female scale above; infested pear fruit to left showing reddish blotches.

do, simply takes out those which are already in dying condition, and then, because he sees no more of similar appearance, he imagines he has exterminated it, when as a matter of fact other trees moderately or slight-ly infested still stand in the orchard and soon begin to die, having in the meantime spread the insect into still other trees, and so on, until the whole orchard may be ruined. Where the scales are not numerous

enough to crowd one another each in-dividual grows to somewha: larger size than when they are crowded. Where the scales are scattering along the branches each scale is often (but not always) in the center of a slightly reddened spot on the bark. If the natural color of the bark be reddish this will not show plainly, but if the uous. In looking for scale on slightly infested trees it may usually be more readily found by looking for these feddish spots that by looking for the scale itself, but close watch must be kept for both scales and blotches. If

COLUMBIAN BREED RESULT OF ACCIDENT

such a spot be found, however, it must then be examined to see if it is caused by a true ccale-insect, for there are certain unimportant diseases which may have a similar effect. If the little gray, circular scale is found in the center of the spot, and if the scale is readily removed by scraping gently with a knife blade or the finger nail, then you may be pretty sure it is San Jose scale, and should

at once send specimens to your state entomologist and find out. Turn one of the scales over gently with the point of a knife. If it is one of the large full-grown scales the insect may as likely be sead as alive under it, for the scale adheres long after the insect is dead. If the insect is alive it will be seen as a little, yel-low object, slightly egg shaped, but more pointed at one end, and slightly flattened. Indeed, it has been well described as resembling a tiny bit of described as resembling a tiny bit of cheese or yellow butter. Press the body with the point of the knife or pin and it is easily crushed, yielding a tiny bit of yellowish, oily liquid. If, on the other hand, the insect is dead, the dried body will likely be found simply as a thin yellowish brown particle under the scale. tiele under the scale.

The San Jose scale is not capable of living and thriving on all kinds of plants, and it is extremely important that the grower should know which ones are most liable to attack. It is primarily a pest of orchard trees and it is an exception, rather than the rule, to find it on any other. Of the orchard fruits, peaches, plums, apples, pears, and cherries seem to be worst attacked and die most readily in the order nomed. Certain varieties, especially of pears, seem to show con siderable resistance, the Kelfler, Le-conte, and Garber seeming to be less attacked than others, though by no means exempt. Sour cherries are also resistant.

Forest and shade trees are very seldom infested with the San Jose in harboring or spreading infection Growers sometimes make serious and ridiculous mistakes on this point and give up hope because they imagine that the "scale is in the woods," or they try to destroy the forests which they suspect, or spend hours in a fruitless search for it on the forest or shade trees, and then, when they find a scale (which is some other species in nine cases out of ten) they think

that they have surely found it.

Let us repeat, then, with greater emphasis, that: the San Jose scale is primarily a pest of orchard fruit trees; it may also occur, but less fre-quently, on rose, grape, currant, goose-borry, mockorange, and Japan walnut, but forest and shade trees are not appreciable factors in harboring or spreading it.

Irish ose Dairy waste.

Irish experts have invented a process by which dairy waste in combination with coarsely ground phosphate of lime and yeast makes a fertility of the soil and the soil of the s tilizer which will return to the soil all of the phosphate removed by milk, Scientists claim this fertilizer is worth about \$26 per ton while it costs only about half the amount to make

NATIONAL DAIRY SHOW, CHICAGO. OCTOBER 24TH TO NOVEMBER 2D.

One Dozen Reasons Why You Should

Attend.

1. You can see one thousand best representative cattle of best darry reeds.

2. Government: educational ex-

2. Government: educational exhibits, showing best methods for preparing for market and marketing Dairy Products; what cows to own; feeds and feeding for best results. A skim-milk object lesson on calves.

3. Municipal Health Exhibit of Economical Methods in the handling

4. Pasteurizing, cooling and bot tling a carload of milk each day. Full-

ting a carroad of milk each day, Ful-sized country bottling plant.

5. Full-sized Creamery, making ton of butter each day, and lectures upon butter making.

6. Domestic science experts giving demonstrations and instruction

increased utilization of milk to reduce cost of living.
7. Instructive displays of silo con-

struction (cement and wood), with in-struction on "ensilage."

9. Acres of whirling active ma-

chinery, showing most modern achievements of man in the Economics of the Dairy.

10. Acres of modern farm machin-

ery and dairy barn devices, with instruction as to their use.

11. The judgment of world's best experts in selecting the best types of

cows for your use.

12. Shows and exhibitions are milestones marking progress; by compar-ison alone can we keep up with all that tends to advance our interests.

In these twelve reasons why you should attend the National Dairy Show in October, we believe an analysis will discover to you that the Show contains ten days of education on the highest standards of farm life. Dairy states are rich states, dairy countries are rich countries, and the men and women engaging in intelligent dairy-ing are the successful men and wom-

en of our country.

Farmers as one-half of the social world, furnishing food and raw mate-rials to the other half and receiving from it the comforts, instruction and pleasures of life, should put them-selves into the closest ministration to the mechanical, professional and com-mercial sides of their industry. Intercourse is enlightenment. Adv.

A high priced box at the opera seems less expensive to some people than the cheapest church pew.

Diplomacy In Small Things Little Eloise Cave, aged seven years, was visiting her grandmother in Madison, Va., and was sent to carry a saucer of ice cream to a neighbor. By the exercise of infinite care she conveyed her burden safely to the house and gave it into the hands of the lady for whom it was intended. The lady, however, was less careful than Eloise had been, and dropped the saucer and

broke it.
"You needn't mind about that," said the little diplomat, without an instant's heshation. "I don't think grandma has a cup to match the sancer. If she has I will go right home and break it myself."—Popular Magnzine.

Accelerated Brain Activity. In the early days of Wisconsin, two of the most prominent lawyers of the state were George B. Smith and I. S. Sloan, the latter of whom had a habit of injecting into his remarks to the court the expression, "Your honor, I have an idea." A certain case had been dragging along through a hot summer day when Sloan sprang to his feet, with his remark, "Your honor, I an idea *

Smith immediately bounded up, as-sumed an impressive attitude, and in great solemnity said:

"May it please the court, I move that a writ of habeas corpus be is-gued by this court immediately to take the learned gentleman's idea out of solitary confinement."—Popular Maga-

A Million

ing on

Persons Breakfast every morn-

Post **Toasties**

Suppose you try the food with cream and sugar, as part of breakfast or supper.

You may be sure it will be a delicious part. "The Memory Lingers"

of Barred Plymouth Rocks on the other side of the fence, and, when the eggs of the White Wyandotte were is cubated the birds were of a kind never seen before. With the size and shape of a Wyandotte, they were marked

Just because a White Wyandotte | like light Brahmas.

hen found a hole in a fence and crawled through, a new breed of poultry came into existence, according to the Suburban Life. There was a flock of Barred Plymouth Rocks on the

stum Cereal Company, Led.

Battle Creek, Mich.

SUBSCRIPTION RATES.

ADVERTISING RATES. Susiness Cards 35.00 peryear Resolutions of Respect 31.00 Card of Thanks, 25 cents.

FRIDAY, OCTOBER 24, 1912

Local and Personal Items

Mrs. Wm. Young visited friends in Saginaw last week Mrs. Charlotte Rathburn is visiting

her sister at Carleton. George McGill of Detroit spent Sun

with his father and sisters

Mrs. L. H. Chappel of Toledo is visiting at the home of her son Robert. Oak street has been greatly impro by a long stretch of new sidewalk.

Watch for date of the Eastern Star Mr. and Mrs. J. B. Pettingill visited friends in Wayne Monday and Tuesday

Sarah and Peter Gayde, who have been ill for the past two weeks, are improving.

Mrs. Luther Bogardus of Grand Rapwas a guest of Mrs. J. B. Henderson last week. Miss Gladys and Robert Furse of De-

zoit have been guests at J. B. Hender-son's this week. LThe L. L. C. held their first pot-luck

meeting with Mrs. Louis Reber last Thursday afternoon.

Mr. and Mrs. Mathers of Marshall have been visiting at their son's, Chas. Mathers, this week.

Robert Warner, who had his foot erushed several weeks ago, is able to be around on crutches. Mr. and Mrs, Fred Gentz and grand-

on, Clifford Wood, visited relatives in Detroit over Sunday. Miss Vera Hengsterfer of Ann Arbor

visited her mother, Mrs. Carl Heide Saturday and Sunday. Mr. and Mrs. Willard Roe have gone to Detroit for a several weeks' stay with

their neice, Mrs. Ned Maten. Mrs. Marshall Richards and daughte

Viola of South Lyon were guests of Mrs. Fred Williams this week. Mrs. John Kuhn has been entertain

ing her brother, Wm. Smith and family of Red Wing, Minn., for a few days.

Mr. and Mrs. Harry Corbishley mc tored down from Sandusky this week and visited at the parental home, E. N.

Mr. and Mrs. W. P. Holmes and daughter Ina of Salem were guests of their daughter, Mrs. Fred Williams, last Tuesday.

Mr. and Mrs. John Newman and children of Detroit were over Sunday visitors at the latter's parents, Mr. and Mrs. Chas. Gentz.

Miss Sarah Trinkaus, who has been staying with friends in Ypsilanti the past summer, has returned home much improved in health.

Mrs. Chas. Ruppert has been quite porly for some time. Her daughter, Mrs. W. A. Renz, of Toledo, visited her t ie first of the week.

Mr. and Mrs. Robert Holmes have oved into their new home and Hiram DeLosier and family occupy the house tacated by the former.

W.S. Bake will soon move his family to Traverse City, where he has been promoted to division engineer of the northern division of the P. M.

Mr. and Mrs. Will Roth and family, who have moved back to Plymouth from Montpelier, Ohio, will occupy

Peter Delker's house on Maple ave. Mrs. Elizabeth Gyde has returned from a five weeks' stay with her daughters in Detroit and Inkster and is now visiting her daughter, Mrs. Fred Burch.

the Newburg church are bolding their annual benear today and will serve supper tonight. A number from here expect to

Mrs. Wm. Wakely and daughter Lucile of Detroit visited the latter part of last week and over Sunday at the parental home, H. A. Spicer's. Mr. Wakely was a Sunday guest.

Mr. and Mrs. C. L. Shafer, Mr. and Mrs. Markey and son and Miss Ruby Anderson of Detroit, and Mr. and Mrs. G. B. Shafer spent the latter part of last week and Sunday at Straight's

Mr. and Mrs. W. E. Harris and chilren have returned bome after a two conthe' stay in Detroit. Little Max, who was injured by an automobile this able to get about by the aid of crutches.

If you have young children you have senhan motived that disorders of the toursels are their most common allnent. To correct this you will find Chamber-sin's homeone are say and pleasant to not, Thoy are easy and pleasant to not, Thoy are easy and pleasant to not, Thoy are easy and pleasant to not, Thoy are deep and mild and gentle in effect, and mild design.

CHURCH NEWS

LUTEERAN.

Rev. O. Peters. Pastor English services Sunday evening at seven o'clock. Preaching by the pastor. Sunday-school at 11 o'clock. All are welcome to the above services

METHODIST

Rev. R. J. Dutton. Pastor.

Morning worship at 10 o'clock. Sun day-school at 11:30. Epworth League 6 p. m. Evening worship at 7 o'clock. To any and all of these services the public are cordially invited. Stranger especially welcome

CHRISTIAN SCIENTIST.

First Church of Christ, Scientist holds services at church edifice, corner Main and Dodge streets, Sunday morning at 10:10. Subject, "Probation af-ter Death." Sunday-school et 11 a. m. Wednesday evening testimonial service, 7:10. Every one is welcome.

BAPTIST Rev. W. W. DesAutels. Pastor. Regular services will be held next Sunday, the pastor preaching at 10 in the morning and at 5 in the evening. The Sunday-school will meet at 11:15. Sunday-school at Livonia Center at ne o'clock standard time and preaching at two.

ST. JOHN'S EPISCOPAL MISSION. There will service in the above church ext Sunday, Oct. 27th, at 2:15 in the afternoon, when the Rev. J. S. Carrie, Rector of St. Mary's church, Detroit, will preach. All are invited and will be welcomed at this service.

Sunday-school will be held in the church at 1:15 on Sunday afternoon.

The Ladies Church Guild will meet this week at the home of Mrs. George

PRESBYTERIAN

Rev. B. F. Farber. Pastor. Services will be held in this church next Sunday as follows: Morning worship at 10 o'clock. The pastor preach Sunday-school at 11:15 o'clock. Presbyterian Guild at 6 o'clock. Subject, "Missionary Endurance." Leader, Mrs. John Patterson.

Evening service at 7 o'clock. Special music by the chorus choir. The pastor preaches. Prayer meeting on Thursday evening at 7 o'clock.

A cordial welcome is extended to at-

Hugh Shepherd for Prosecuting Attorney.

Hugh Shepherd was appointed to the office of prosecuting attorney of Wayne county on the 4th of October, 1911, to fill vacancy caused by the resignation of the previous incumbent. Since that time M. Shepherd has devoted every moment of his time to the duties de volving upon him. The city and county have been rid of loan sharks, who were fleecing the public out of thousands of dollars. The vice dens of the city have saved from ruin. The medical quacks and fakers who operated upon the innocent citizens have been suppressed, as a result of which large sums of money and unlimited suffering have been saved to our people.

sambling devices that were teaching confiscated. Cases implicating certain Mrs. Roy Jewell in Plymouth Sunday. Detroit aldermen in corrupt practices have been vigorously prosecuted, with court for trial.

ne has surrounded himself with a capahe has surrounded bimself with a capable staff of assistants, regardless of political milistions, and has insisted that all portions accused of crime be given a specific criminal decrease free from old cases, and cleaned up to date

Mr. Shepherd is running entirely on ent.

Mr. Shepherd is running entirely on ent.

Mr. Shepherd is running entirely on ent.

Sor you approve of his manner of condecting his office, he earnestly solicits your trage. vote at the coming election on Tue November 5th.—Advertisement.

A Sautiful Woman Always has a fine clear complexion.
Many mor women would be beautiful
if they could only get rid of sallowness,
pimples and blotches. These are symptons of a torpid liver and the right remedy for a bad liver is DR. HERRICK'S
SUGAR-COATED PILLS. They put
the liver in order, sweeten the breath

LIVONIA CENTER.

Mrs. John Baze, Jr., is a great sufrer with inflamma erer with inflammatory rheumatism. Born, to Mr. and Mrs. E. R. Prek of

The bazaar at the church parlors Saturday evening was a great success in

every way.

Mrs. Geo. Wolfrom figured in a runaway on Plymouth road Friday. was shook up quite badly, but is doing

nicely now.

Glen McEachran is home again, after

few weeks' stay in the city.
Mr. and Mrs. Grons Woodruff and other Detroit friends called on Mrs. John Cort Sr. at the old home last Sun-

Frank Carr is working for Herma

I will be glad to make over your hat or sell you a new one. Mrs. Dickerson, 2½ miles west of Livonia Center, 'phone 910 1L3S.

NEWBURG.

There was quite a large attendance a church Sunday last to hear the talk on temperance. When the women vote, there's no question but temperance win the day. Services at the usual hour Rev. Dutton will preach. Every one invited to remain to Sunday-school.

Several from here attended the fair Livonia Center last Saturday eve. Miss Carrie Baker, former teache here, spent Monday and Tuesday with

Mrs. Clark Mackender. Mr. and Mrs. G. A. Clements spent

few days in the city this week. Arthur LeVan, Leigh Ryder and Walter Seiloff have gone to Sidnaw, U P., on a hunting expedition and expec to be away about two weeks.

Sign for the Plymouth Mail at the l and 10c counter with Miss Hattie Hoisington at the Fair Friday afternoon and evening of this week.

J. W. Copeland, of Dayton, Ohio, purehased a bottle of Chamberiain's Cough Remedy for his boy who had a cold, and before the bottle was all used the boy's cold was gone. Is that not better than to pay a five dollar doctor's bill? For sale by all dealers.

STARK.

George Kuhn's store was discovered on fire Tuesday by one of the men working at Stark, but was extinguished before much damage was done. It is thought the fire caught from a passing

Mr. Harlow spent Tuesday in Detroit. C. E. Maypard is on the eick list. His son Joe of Plymouth spent Sunday with him.

Mrs. George Kuhn is on the sick list. Mrs. George Chilson has a nephew risiting her from California. Fire was discovered in John Bennett's

old barn Monday night about 9 o'clock. Fortunately the barn was empty, but a new corn binder and a set of harness stored in it were destroyed.
Frank Jamieson of Detroit spent Sun-

day at W. H. Coats'

Mrs. Chas. Millard and Mrs. Harmon Kingsley went to Lansing Tuesday to attend the funeral of Frank Millard's son, who, with another little boy, was killed by the cars Saturday night.

Miss Spietz scent Sunday at home Mr. and Mrs. Ed. Egloff spont Sunday at C. E. Maynard's. Hazel Pish visited at home Sunday.

Some from here attended the church fair at the Center last Saturday night and report a good time.

Mr. and Mrs. J. W. Hawkins and

daughter spent Sunday with Archie Hawkins at Grand View farm.

Sick headache is caused by a disordered stomach. Take Chamberlain's Tablets and correct that and the headaches will disappear. For sale by all disalers.

WEST PLYMOUTH.

Mrs. D. Murray and daughter visited at John Murray's in Plymouth Thurs-

day. F. L. Becker Helen Smith visited her uncle in Su perior Sunday.

his large apple crop and the men have returned to the city. He had over 1700 bu. of first grade apples.

Owing to the busy week for the farm

me of our West Plymouth ladie

are very busy planning for an equal suf-frage meeting to be held as Plymouth some evening in the near future. Mrs. Seem Sellars, chairman of the Wayne Co. Equal Suffrage Com., will bring a speaker from the city. The meeting is in charge of the woman's work commit-tee of the grange.

Here is a woman who speaks personal knowledge and long experivis., Mrs. P. H. Brogan, of Wilson, who says. I know from experience Chamberiain's Cough Romedy is superior to any other. For croup its nothing that excells it." For each it contours.

Paid your subscription yet?

Congressman Wedemeyer Will Speak in Plymouth

Detroit, Oct. 20, a girl, weight 7 lbs. Republicans Will Hold Rally in the All doing nicely. Opera House, Friday Evening November 1st

Arrangements have been made to not o hold a Republican rally at the opera house, Friday evening, November 1st at 7:30 o'clock. Congressman W. W. Wedemeyer of Ann Arbor, will address the meeting. Mr. Wedemeyer is a most able speaker, and it will be well worth while to come out and hear him discuss the political problems of the day. The Plymouth band will furnish music.

OBITUARY

Geo. D. Hall died Thursday, Oct. 24, at 6:40 a. m., of pernicious anaemia, aged 54 years, 7 months and 16 days. Deceased was born at Albion, Mich., March 8, 1858, and removed with his parents to this place in the fall of 1862, residing here most of the time since. He learned railroading in 1882-3, and succeeded J. R. Rauch as agent of the old F. and P. M. depot here in 1884, continuing until his transfer to Monroe in 1897. In 1898 he returned here and was foreman in L. H. Bennett's shop that year, and later was appointed foreman in the Markham shops, continuing there until last May, when his health had been so impaired that he was of liged to discontinue work. His health began failing gradually about three years ago.
Funeral will be held Saturday, Oct.

26th, at his late residence, at 2 o'clock p. m., Rev. Farber officiating. Inter-

The Big Western Play

BRUCE CHESTERMAN.

Great Local Cast---You Know Them All

Opera House Tues., Oct. 29

BENEFIT of FIREMAN

Big Specialties Hear the Red Dog Quartette

Reserved Seat Sale Starts at

Jones' Drug Store Saturday.

See Our....

Base Burners Coal and Wood Oak Stoves Coal and Wood **Ranges**

We have a complete line of the two Best makes, the

Peninsular and Round Oak

You make no mistake if you buy either of

HUSTON & CO.

Central Meat Market

Call Central Meat Market, 'phone 23, for

Choice Meats.

Smoked Meats of all Kinds,

Home Made Balogna and Sausages.

Try them and you won't eat any other.

FRANK RAMBO, Manager

Milton Oakman

...For....

Sheriff,

Republican Candidate

Vote for Him At the Election, Tuesday, November 5th.

Prices 25 and 35c Rent Receipt Books Get them at The Mail Office

Your Chance for a Treat

We are going to give you a chance to drink the Best Coffee on earth

Navarre Steel Cut

THIS IS ONE OF THE

GOLDEN SUN COFFEES

And Everybody Knows That Means

QUALITY

Saturday and Monday

We Will Sell This Coffee At

34 cents per pouna

We want you to try it. Its our regular 38c coffee. Don't forget the days-SATURDAY AND MONDAY.

CENTRAL GROCERY,

R. G. SAMSEN

Mark About that New Spit or Overcoat?

Wait until November 11th and 12th, and see the finest display of fancy woolens ever shown in our village.

We will have a special salesman from the Edw. E. Strauss Tailoring Co., of Chicago, here, and he will show you the latest styles and colors.

500 All Wool Samples

will be open to your inspection and will include the latest designs and patterns. It costs you no more to have your clothes made to order here, with a guarantee as to fit, workmanship and quality than it does for the never fitting "baggy" readymade clothes, just step in and let the salesman show you the latest cuts in

SUIT AND OVERCOAT

style, and we feel assured of a sale. If you cannot wait that long we can measure you up ourselves with satisfaction guaranteed. Remember the dates

Nouember 11th and 12th

OLLIFFE & SON

"I WISH"

"I WILL"

"I wish" is the dividing line between desire and attainment. Nothing is ever attained by wishing, unless there is the WILL to do it. The man, or woman, who says "I will have money," and begins that minute to save, will generally have their desire gratified.

Stop Wishing, Start Saving TO-DAY, HERE!

We continue to pay 4% interest on Savings accounts. Travelers Checks always on sale good all parts of the world.

Ypsilanti Savings Bank,

YPSILANTI, MICHIGAN

We will have in the next ten days a quantity of barrel and crate apples. If you want any of this fruit, let us have your order at once.

No. 1-Steel's Reds, Spys or Baldwin's at.....\$3.00 per bbl.

No. 2-Apples at.... ...70c crate (crate included)

No orders accepeted for less than one bushel.

J. D. McLaren Co.

Local Mews

Mrs. Pulsifer of Owosso visited he

Mrs. Chas. Morgan visited friends in Detroit over Sunday.

The Daisy Mfg. Co. resumed nigh work at the factory again this week.

Wm. Rattenbury who has been ill for the past two months is slowly improving. Several from here expect to attend the foot ball game at Olivet tomorrow Mr. and Mrs. Arthur Cable of Detroit, ere Sunday visitors at Lewis Cable's.

Mr. and Mrs. Leon Ovenshire and son of Detroit, were calling on friends here

Mr. and Mrs. Fraser Smith and Mrs. R. Alexander visited friends in Milford

Mrs. L. Lyon is having her house wired for electric lights, and is making other mprovements.

Mrs. Colwell of Adrian, and Mrs. Staley of Pontiac, were guests of Mrs. O. A. Fraser last week.

A. T. Moon, who has been ill for the east two weeks has so far recovered tha se is able to be out again.

The Misses Mab and Flossic Heffron of Lyons, New York, are visiting Mrs. King and other relatives.

Mr. and Mrs. Frank Burrows and little daughter of Detroit, were week. end visitors at W. J. Burrows'.

and Mrs. Ed. Wood last Sunday.

Mrs. Don Voorhies returned to Detroit Wednesday after a three weeks stay with her parents, Mr. and Mrs. Eli

Miss Grace Wise returned Saturday from Reed City where she was called a few days ago by the serious illness of

Miss Nellie Gardner and Mrs. C. D. Hamilton and little son Romine of Fowlerville were guests of Mrs. W. N, Isbell last week.

Mrs. Ben Bradford and children left Thursday for Atlanta, Ga., to join her husband, who is engaged in the automobile business there.

Mrs. C. M. Krentle and little son of Lansing, were called here last week on account of the illness of Mrs. Frentle's mother, Mrs. Hanford.

Regular meeting of Case Tent No. 338 K.O.T. M. M., Monday evening, October 28. As a grand lodge deputy will be present a full attendance is re-Mr. and Mrs. Geo. McLaren of Olivet

visited relatives in town the fore part of the week. Miss Bessie Hood returned home with Mrs. McLaren and will renain until Sunday.

Mr. and Mrs. Harry Corbishley and Mr. and Mrs. Fred Corbishley and two children of Sandusky, Mich., were guests at the home of E. N. Passage ast Sunday and Monday.

The Independent Gun Club leave next Sunday for Sidnaw, N. P. on their annual deer hunt. Those from Piymouth are John Patterson, Fred Ben nett, Fred Reiman and Mat. Powell.

The ladies of the Presbyterian church Baker Has Moved His Photograph are to give a Christmas bazaar Thursday and Friday, November 21-22.

A chicken-pie dinner will be given on Thursday and supper will be served on

Mr. and Mrs. Dewitt C. Baker of New Rochelle, N. Y.; Mr. and Mr. J. Cotner, Jr, and Miss Catherine and Russel Cotner of Detroit, and Thede Harris of Tecumseh, were guests last Come in and see me in my new week at Chas. Bennett's.

Mrs. O. F. Stevens and Mrs. Maude Allen of Detroit; L. F. Cook of North-ville; Mrs. A. F. Soott, Mr. and Mrs. C. G. Draper and family, Miss Viva Wills and Miss Ruth Samsen were Sun-

lay guests at E. S. Cook's. We neglected to mention in the last issue of the Mail, the auto ride given to the children of the Presbyterian Sun-day-school last week Wednesday afteron. Through the kindness of thirte bile owners, 100 members of the school enjoyed a delightful ride to Northville, Salem and back to Plymouth-Among the machines is line was Harry ok's new Buick truck, which carrsons. It is needle my that the children enjoyed the ride

The ladies' aid of the M. E. church will serve a boiled dinner at the church dining-rooms Thursday, Oct. 31, from 11 a. m. until all are served. Price 25

Harry Shattuck has a new Buick mo-or truck that is one of the best yet een here.

Mrs. E. Brownlee came home last Friday from a visit at Cho ill with pneumonia and her condition is now regarded as very serious.

The third division of the ladies' aid society of the M. E. church gave a very pleasant thimble party at Mrs. E. O. Huston's home Tuesday afternoon Light refreshments were served.

Frank Oliver will sell at public auction on the premises, one-half mile south of Plymouth, on Thursday, Oct. 31st, at 12:30 o'clock, a large quantity of farm implements and some live stock

About fifteen ladies gave Mrs. Silas Sly a surprise party at her home Tuesday, the occasion being her birthday. The ladies took well filled lunch baskets and a picule dinner was greatly enjoy ed by all present.

Tickets for the Epworth League Banquet of November 6th will be on sale sarly next week, and can be procured from members of the league. Of hundred and fifty.

Dr. W. R. Knight and wife left Monday for Geneva, N. Y., where they will remain indefinitely. John Wilson ac-companied them and will be employed by the doctor. Dr. Bodsley and wife of Detroit have moved into the rooms vacated by Dr. Knight.

Will Sutherland has had a part of his farm insine the corporation line on South Main street surveyed and plat-Mr. and Mrs. Edgar Wood of Detroit. South Main street surveyed wre guests of the former's parents, Mr. and Mrs. Ed. Wood last Sunday. cated on high ground and afford splen-did building sites. For all litermation see Mr. Sutherland or P. W. Voorhies.

Fresh bulk oysters at Brown & Pettin-gill's.

Miss Helen Gardner, pupil of Eleanor Hazard Peocock of Detroit, wishes pupils for voice culture. Enquire of Prof Isbell.

Witch Hazel Cream keeps away chaps (of the windy sort.) 4 cunce bottle 15 cents. Jones, the Druggist.

Wants, For Sale, To Rent, etc.

5c. per Line, One Insertion

WANTED — Woman for kitchen work, 8 hours per day, liberal wages. F. J. Pierce.

For Sale—Three rabbit hound pups six months old. Wm. Whittaker.

FOR SALE—Winter cabbage. 25c per dozen head or \$1.75 per 100 head. D. W. Martin, Home 'phone No. 250-4R.

WANTED-Young calves at all times F. L. Becker, 'phone 917 2S 1L 18.

FOR SALE—My case of 45 mounted birds, also four-cylinder runabout auto-mobile. W. N. Wherry.

THE MARKETS

Wheat, red, \$1.00; white \$1.00 Hay, \$10.00 to \$13.00 No. 1 Timothy. Oats, 30c. Rye, 65c. Beans, basis \$2.10 Potatoes, \$.30 Butter, 31c. Eggs, 28c.

NOTICE!

Gallery

north of the Presbyterian Church, back of the old Methodist parsohags, No. 24 Church street, on Adams street. Good cement walk all the way. With a good north light, expect to make

Better Pictures Than Ever

Will try hard to keep up with the times and do good work and please everybody. E. P. BAKER

Plymouth, Mich.

A NEW MAN

GEO. WILLS' Old Blacksmith Stand

4 New Shoes - \$1.20 4 Shoes Set .60

All other Work Done Cheap for Cash.

JOHN IRWIN, BLACKSMITH PLYMOUTH, MICH.

Something Good To Eat

We have Henkel's Pancake Flour and Buckwheat Flour, Meal and Graham in 40c. sacks. Also Wilcox,s in 10 lb. sacks-new goods.

In stock, Quinces, Apples, Turnips, Onions, Cabbage, Sweet Potatoes 8 lbs. for 25c, Smoked White Fish, Smoked Herring.

We are selling the best Lard in 3 lb. pails for 50c.

Everything in Grocery line best quality, lowest prices: Just received from Buchanan Studio, Indianapolis, a box of Hand Painted China—Salads, Bread and Butter Plates, Sugar and Creamers, Puff Boxes, Hair Receivers. We have a new stock of China

and Classware that calls from 50 up.

Come in and see of new core Care Holders ath the
the Post Cards. We are going to care a large
stock of post cards in the latest novelties. Give
us a call for Wall Paper, Lamps, Baskets, Crocks,

JOHN L. GALE

THE HOME of Quality Groceries

EACH DAY

Brings It's Problem * Of What To Order For the Coming Meal

When up the stump call disting and we'll help you down, by suggesting something good, that will appeal to your appetite.

Try These--They'll Please

Open Kettle New Orleans Molasses

Comprador Tea and

B. & P. Coffee

Our New York Cheese

Pure Buckwheat Flour

Brown & Pettingill

Once you Get Started

Traveling by the high grade grocery route, there is no danger of your ever trying any other way.

It's a pleasant way for a family to go thro' life.

And a money-saving way. Because it ensures the greatest bodily comfort—and nothing that we know of approaches that

importance. If you've been going some other way you may

change routes just as soon as you like. Here is a store that will be glad to serve you. Pleased to supply you with unquestioned goodness in the things you eat, day in and day out for all the year.

GAYDE BROS.

BIG BEN

Is not an alarm clock, but a clock with an alarm attachment. That is, he does not merely get you up on time, but he keeps fine time, stays on time, and lasts a long time.

The people that design him cannot begin to ship him fast enough. Our first lot went in less than a week. We have just received another shipment and will place them on display .

NEXT SATURDAY

Don't forget to pass by the store and take a look at them.

Of Course.
"Her husband is a self-made man."
"She's sure to insist on alterations."
Boston Transcript.

JUDGE CURED, HEART TROUBLE.

no return of the palpitations. Am now 63 years old, able to do lots of manual labor, am

rell and hearty and weigh about 200 pounds. I feel very grateful that I found Dodds Kidney Pills and you may publish this letter if you wish. I am serving my third term as Probate Yours truly

PHILIP MILLER, Cimarron, Kan. Correspond with Judge Miller about its wonderful remedy.

Dodds Kidney Pills, 50c. per box at your dealer or Dodds Medicine Co., Buffalo, N. Y. Write for Household Hints, also music of National Anthem (English and German words) and recipes for dainty dishes. All 3 sent free

Will Soor Wake Up.
Cincinnati woman declares she has
filscovered a mnn without a fault.
Wait till they've been married ten
gears.—Milwaukse Sentinel.

Water in bluing is adulteration. Glass and water makes liquid blue costly. Buy Red Cross Ball Blue, makes clothes whiter than anow. Adv.

For the Sake of Variety. Customer-This, I suppose is a fold-

Merchant—No, sir; we call this an menfolding bed. I'll show you. (Un-

Liquid Measure.

It was the time of the singing les to as the time of the singing les-eon at the local council school, and the teacher was explaining to the young hopefuls that if a "treble," and "alto," a "tenor" and a "bass" sung together, their united efforts would constitute a quartet.

There seemed no trouble about that, and the teacher thought the class was

and the teacher thought the class was getting on very sleely.

"Now, Jimmy, leave off pinching your brother's leg and listen to me," said she. 'If a bass and a tenor sang Logether, what would you call that?"

Jimmy was the son of the local sailkman, and a bright lad withal. His answer was not long in coming.

"Please, miss," said he, "that would be a 'pintette."

Optimiats.

For non-committat brevity of speech, commend us to the Yankee lord of the coil. One such, who was obliged to make a physician daily visits, had an make a physician daily visits, had an sunvarying answer to the question, "How do you feel today?" "Well," the would reply, showing as little in-terest in the subject as possible, "I sia't no wuss." Further than that he wished to say nothing, and it took the cunning of a serpent to discover ais real feelings. A man who was tnocked down in the street by a snow-shide was assailed by a sympathizing alide was assailed by a sympathizing crowd with condolence and question. "Did it hurt you?" inquired one of his rescuers as he brushed the snow from the clothes of the well-powdered wictim. "Well," was the cautious an-"it ain't done me no good."-

A DOCTOR'S TRIALS. Ho Sometimes Gets Sick Like Other

Even doing good to people is hard ork if you have too much of it to do.

An overworked Ohio doctor tells his

of doing two men's work, attending a large practice and looking after the details of another business, my health broke down completely, and I was

some weeks on his way into the jungles. As settlement after settlement was left behind, and the train of mules and men moved further and further and further into the bleak uplands and through the tangle of dense swamps, the problem of averting the ever-threatening mutiny of the men became more pressing.

In contrast to the Carlbs, or coast natives, the party contained a large percentage of Mayas of pure blood. Not only did they hold aloof from their Carlb companions, but the consciousness that the white man was leading them up into the little better than a physical wreck.

I suffered from indigestion and constipation, loss of weight and appetite. ating and pain after meals, loss of mory and lack of nerve force for tinued mental application.

4 "I became irritable, easily angered and despondent without cause. The heart's action became irregular and weak with frequent attacks of palpistation during the first hour or two

retiring. me for my lunch one day and mased me particularly with the remit. I got more satisfaction from it walf. I got more satisfaction from it whas from snything I had eaten for smooths, and on further investigation and use, adopted Grape-Nuts for my comming and evening meals, served usually with cream and a sprinkle of mait or sugar.

or improvement was rapid and communent, in weight as well as in physical and mental endurance. In a word, I am filled with the joy of livain, and continue the daily use of Grape Nuts for breakfast and often for the evening meal.

The little pamphlet. The Road to

when he looked to to see his four machete men huddled together talking in an undertone. He ordered them to go shead, but they drew closer together; giving every indication of terror. Millward approached and asked them what the trouble was, but they refused to talk. Knowing that, while these Mayas might be coaxed or led almost anywhere, it was a waste of time to try to force them into anything, he calmly sat down and had a smoke. After a little the Indians also sat down and head a smoke. After a little the Indians also sat down and head a smoke. Wellville, found in pigs., is invari-shly saved and handed to some needy saftest along with the indicated rem-

a smoke. After a little the Indians also sat down and began to smoke, but all the while casting glances about them which seemed to indicate that they expected momentarily to be annihilated. Finally, after using all the eloquence of which he was capable. Millward was able to calm their fears and get them to tell him the secret of their strangs actions. Little by little he learned that rears and years before—even the men themselves me given by Postum Co., Battle

ANCIENT EMPIRE BURIED IN GUATEMALAN JUNGLES

American in the great unknown dis-trist of Peten, in Guatemala, has furnished for science one of the most valuable records in years re-garding the life of what is perhaps the most ancient race of human be-ings in existence. In a trip just completed, in which

he spent more than two years in the jungles of a territory whose mystery has for years repelled as well as attracted the adventurous, Russell Hastings Millward, America's youngest explorer, has not only captured the world's mileage record by traveling across more than three thousand miles of unknown country, but has opened up for the mer-chant and archaeologist a land whose wealth has hitherto only been guessed at, says the New York

Tribune.

The popular impression that there is no more work for the twentieth century explorer could find no better refutation than in the exploit of this young man. The district of Peten, lying to the westward of British Honduras, between the Caribbean coast of British Honduras, between the Caribbean coast and the Bay of Campeche, has been known since time immemorial to all Central Americans as "The Mystery." There Millward has located lakes and mountains whose existence has hitherto been a matter of rumor only. For the first time a white man has penetrated those fastnesses and seen the ruins of temples and palaces which, now overgrown and buried under the foliage of the jungle, were once the centers of magnificent cities. He has not only outlined the extent of the once flourishing empire of the Maya race, but of importance to the world of the Maya race, but of importance to the world of commerce, he has practically opened up a new fleid whose riches will in a few years be one of the chief assets of the Guatemalan government.

To see this great unknown jungle with his own

To see this great unknown jungle with his own

THE PALACE GROUP AT PALENQUE

eyes, thus doing what no white man had ever done before, the young explorer left New York two years ago. He went straight to Belize, a

two years ago. He went straight to Bellze, a town on the Caribbean coast of British Honduras, and there, while making arrangements for the expedition, he met Claudio Urrutla, government surveyor for Guatemnia, who had made short trips inland and who helped get together men, pack animals and provisions for the plunge into Peten. Within a few weeks seventy-five men and a hundred mules had been collected and everything was in readiness for the start.

With all his knowledge of the natives, which he had acquired in numberless shooting and ex-

With all his knowledge of the natives, which he had acquired in numberless shooting and exploring expeditions in the Central American country during previous years. Millward had hardly reckoned upon the difficulties which faced him in his determination to see this land of mystery. "El Peten" it was called. What a paralyzing effect this unknown country would have upon his men he did not realize until he was some weeks on his way into the jungles. As settlement after settlement was left behind and the

that the white man was leading them up into the very country sacred, according to tradition to their ancestors, who would avenge the insult of trespass, terrified them. When night came on they were usually in a state of panic, and during

the day the alightest accident out of the ordinar

served to put them on their guard against some imaginary evil. Millward, talking to them in their language, tried repeatedly to discover the cause of their fears. The nearest he came to it was on one occasion when, ascending a ridge of

was on one occusion when, ascending a ridge of land one noon, his machete men suddenly stop-ped and rafused to go any further. He had been busy with his instruments, and the first he noticed of impending trouble was when he looked to to see his four machete men

ASTERN COURT OF

there grew trees a thou

sand years old. In Maya times each of the artifi-cial mounds or pyramids

was crowned by a tem-ple. The massive stone blocks employed in the construction of these

construction of these were used by the Spanish conquistadores in the erection of their own homes. Merida, in fact.

got its name from the old

Spanish city which was long known as the "Rome of Spain." Its unique re-plica in the new world was so filled with magnifi-

the old world city.

When Palcaque, in the neighboring department neighboring department of Chiapas, was discover

ed by a party of Spanish travelers in 1720 the ex-istence of a Maya empire

was unknown. There had

was unknown. There had never been any mention of its existence in the reports of the Spanish invaders, and there was no tradition even that it had ever been. Falenque is thought to have been abandoned as early as the twelfth century, and to

cent Indian temples
palaces that the day palaces that the dazzled Spaniards likened it to

TEMPLE OF THE SUN AT PALENQUE

did not know how long-s great Maya hunter had been prowling through that part of the jungle. On the ridge of land bethrough fore them some jungle beast leaped out upon him and killed him. According to the machete men, therefore, this hunter's spirit fierce spirit was still roaming that hillside, rag-ing in its agony and jeal-ous of any mortal pres-ence. Should a man at-tempt to go up that hill-side and cross that ridge some horrible doom which only a spirit could invent would befall him. . The men ended by flatly refus-ing to venture upon the highland, and at last Mill-

ing to venture upon the highland, and at last Millward compromised by crossing the ridge alone and sending the Mayas around the hill to meet him on the other side. But it was during the nights that the effect of the jungle upon the men was most evident. In some respects their superstitions were justified by the unearthly sunset effects and the appearance of the sky at night. The sun sank is a blaze of glory, followed almost immediately by the gloom of midnight. With the arrival of darkness the appearance of the constellations, large and won-derfully brilliant, was awe-inspiring. Far off on the northern horizon the north star appeared, while on the other side of the zenith sparkled the Southern Cross, for this strange country is said to be the only spot on the globe where this combination of planets is visible. The Mayas, alive to every new occurrence, were quick to notice this the first night when camp was pitched on an upland above the jungle, and for bours they discussed the phenomenon, squatting around the fires and looking up at the stars.

By this time the expedition had begun to penetrate the forbidden country, and almost immediately the first signs of an ancient civilization appeared.

diately the first signs of an ancient civilization

One day Millward and his men, hacking their way forward, came out suddenly into a little glade in the woods in the center of which stood a large cylindrical stone. Its sides and upper surface were a solid mass of exquisite carving, in which the figures of birds, flowers and the designs. On the top of the stone a sloping basin was hollowed out, and from this ran a channel to the outer edge. There was no room for doubt that it was one of the ancient sacrificial stones of the Mayas and that the natural glade in which if had rested for centuries was once the sylvan holy of holies of the Maya priests of the locality, where they "averted evil" to their people by human sacrifices.

It was the finding of this sacrificial stone that introduced the first of the stone villages. Although literally imbedded under the rank undergrowth of the jungle, enough was uncovered to show that at some time it must have been a place of importance. Ruined columns lay about, and great slabs of granite, some of them weigh-ing many tons, were scattered in irregular heaps. The wavering lines of broken slabs and columns which in places showed through the follows indiwhich in places showed through the foliage indi-cated the general outline of streets. In the decoration and carving of these slabs there was

decoration and carving of these slabs there was every mark of an art which, although in its form widely at variance with that of the Egyptians, is perhaps as old. There were indications, too. of a culture as ancient.

At the time of the conquest of the Mayas, in a warfare which began about 1540 and continued for years, a city called Tihoo, on whose site the Spanish Merida is now located, is supposed to have been the capital of the empire. The old Spanish chroniders relate that the palaces and pyramids of the Maya city were so ancient that from the mounds built by the earliest inhabitants.

twelfth century, and to this day it is not known by what name it was If the feat of Millward in his two years of

called.

If the feat of Millward in his two years of fighting the untrodden jungles and wastes of Peten had yleided nothing more than the knowledge of these old stone cities it would have been of priceless value, according to archaeologists, in making possible a study of Maya history and culture. So far they are almost as much a mystery as they were two hundred years ago. The elaborate carvings and petroglyphs which mark the buried temples and palaces are undecipherable, and what little history of the movements of the Mayas and their ancestors, their life and art, has survived has been only in the form of legends kept alive by obscure Maya tribes.

Mr. Millwards explorations have established the fact that the confines of the Maya empire extended far south of the belt of towns and cities whose ruins dot the northern coast toward the Bay of Campeche.

Bay of Campeche.

In the course of his explorations Millward came upon more than three hundred groups of ruins, which mark the site of what were once villages and towns of from 1,500 to 15,000 population each. The latter have all the characteristics where the site of th tion each. The latter have all the characteris-tics of great centers of a highly developed life. As in the famous Palenque, many of the ruins in this hitherto undiscovered land which Millward penetrated are notable in their dimensions, decorations and suggestions of the high degree of civilization which created them. But as ever, owing to the supersition of the Mayas in his party, he was unable to give them more than scant attention.

scant attention.

For four months Millward and his men tolled through forests whose richness he declares is not even suspected by people familiar with adjoining countries. Immense managany trees of a size and quality unapproached by anything known to and quality unapproached by anything known to commerce grew on every side. Rosewood, ebony, cedar, logwood, chicle, cacao and rubber trees of dimensions unknown to the famous district of Quintana too, extended far northward into the districts which be afterward explored. Orchids of the most delicate hue, a half dozen of whose bulbs would make a small fortune for a Fifth avenue florist, trailed from the trees and dangled

bulbs would make a small not be trees and danged a second florist, trailed from the trees and danged the path so as to be a nuisance.

Four months and a half from the time they left Belize, Millward and his men came out of the jungle at Laguna Carmen, near the Bay of Campeche, in the Gulf of Mexico. There they put in a month of good rest. Several of the men had died from fever and expocure, and a percentage of the mules had been lost. The trip, however, was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize, and for call was a marked success. Preparations were at once made for the return trip to Belize and for the call was a marked success. Preparations were at once made for the return trip to Belize and for the call was a marked success. Preparations were at the preparation of the call was a marked success.

second trip that there occurred one of the most important incidents of the enterprise. This was the discovery of four large and hitherto unknown lakes. Here, again. Millward found that their existence, if not their location, was alread known to his Mayas under the name of "Th

Maya villages continued to dot the jungles as the party progressed eastward, and in all of them the explorer was well received. As Mill-ward worked further on in the general direction of Belize, his destination, and began to approach of Beitze, his destination, and began to approach the other coast he came upon occasional settle-ments of Caribs. In physique and strength he considers these men far superior to the Mayas. The new territory, whose resources have been revealed through the enterprise of this young

explorer, is believed to be one of the most valuable finds, commercially and historically, of many decades. The untold riches of its forests are not only accessible, but Mr. Millward is likely to prove to a large extent its developer as well as its discoverer, since he already is at work on plans for the establishment of a direct route overland from the Caribbean Sea to the Gulf of Mexico, which would open up the greaterp art of the region to travel and commerce. Comparative Luxury,
"My father has a horse and buggy,"
"Yes, but my brother was run over
an automobile."

Important to Motners
Examine carefully every bottle of
CASTORIA, a safe and sure remedy for
infants and children, and see that it

Bears the Signature of Castellitation In Use For Over 30 Years. Children Cry for Fletcher's Castoria

Every mother is firmly convinced that she is capable of picking a better husband for her daughter than she did for herself.

TOU CAN CURE CATARRH By using Coie's Carbollasive, it is a most effective remedy, All draggists, 25 and 50c. Adv. Blessings often come disguised, but

Don't buy water for bluing. Liquid blue is almost all water. Buy Red Cross Ball Blue, the blue that's all blue. Adv.

One great value of initiative is the onquering of fear.—Blanche Blessing.

HARD FOR THE HOUSEWIFE

Doan's Rid

WHITEMORE BROS. & CO., 20,28 Albany St., Cambridge. Mas The Oldest and Largest Manufacturers Slace Polishes in the World.

CANADA'S OFFERING TO THE SETTLER THE AMERICAN RUSH TO WESTERN CANADA IS INCREASING

Constipation Vanishes Forever

CARTER'S LITTLE LIVER PILLS

SMALL PILL, SMALL DOSE, SMALL PRICE. Genuine must bear Signature

Prompt Relief—Permanent Cure CARTER'S LITTLE LIVER PILLS never fail. Purely vegeta-ble—act. surely CARTERS but gently on the liver. Stop after dinner dis-

Brentsood PATENTS Low rates. Easy paymont Guide book and advice FRE

WOMAN SICK TWELVE YEARS

Wants Other Women to Know How She Was Finally Restored to Health.

Louisiana, Mo.: - "I think a woman

known to the public but complete restor ation to health mean so much to me that I cannot keep from telling mine for the sake of other suffer-

ing women.
"I had been sick about twelve years, and had eleven doc-tors. I had drag-ging down pains, pains at monthly periods, bilious spells,

and was getting worse all the time. I would bardly get over one spell when I would be sick again. No tongue can tell what I suffered from cramps, and at times I could hardly walk. The doctors what I surered from cramps, and at times I could hardly walk. The doctors said I might die at one of those times, but I took Lydis E. Pinkham's Vegeta-ble Compound and got better rightsway. Your valuable medicine is worth more than mountains of gold to suffering wo-men."—Mrs. Bertha MUFF, 563 N. 4th Street. Lucidians M

Street, Louisiana, Mo. Lydia E. Finkham's Vegetable Co pound, made from native roots and herbs contains no narcotic or harmful drugs and to-day holds the record of being the most successful remedy for female ills we know of, and thousands of voluntary testimonials on file in the Pinkham laboratory at Lynn, Mass., seem to prove

H you want special advice write to Lydia E. Pinkham Medicine Co. (confi-dontial) Lynn, Mass. Your, letter will be opened, read and answered by a woman and held in strict confidence.

Do You Want A Motorcycle?

WE WANT A RIDER agent every city and town in Michi-We find the best way to sell Flanders Motorcycles is to let them sell themselves.

WHEREVER THEY ARE SEENwherever they come in direct competition with other motorcycles, they have the preference.

FOR THE NEXT THIRTY DAYS we will deliver one model A, Flanders "4" motorcycle complete with magneto, et cetera, for \$150, F. O. B. factory.

THIS OFFER is good only to the first person in each city ordering a motorcycle.

ACT QUICKLY or someone else will be ahead of you.

Flanders Manufacturing Co.

Go South, Young Man

Den't Freeze To Death Trying To Make a Living.

Go to Mississippi or Louisians where you can be outdoors all the time. Where you can grow two to four crops a year and where the fertility of the soil is inexhaustible. Land is cheap now. Go and look at it before it is too late. The road to the south is the sure highway to for-tune. Write today for illustrated booklets and full information about the money-making opportunities in these states.

J. C. CLAIR, implyration Comm., I. C. R. R. Room M600, Central Station, Chicago.

Sound Sleep

is usually impossible to the bilious. But biliousness yields—and head-aches, sour stomach, indigestion go the liver and kidneys stimulated by

BEECHAM'S

One New York Policeman's Devotion to Duty

for policemen, more sinister than graft investigations, more painful than winter wind whipping around a fixed post, and possessed of possibilities as leadly as the burglar's bullet, was put to the test on placid Washington Heights the other night and described In Harlem court the other morning by a red faced young policeman.

Facing the victim-Policeman Geiger of the West One Hundred and Fifty second street station—as he told Mag-istrate House about it, was a hand-some, dark haired woman, who fre-quently blushed and murmured "Impossible! Oh, I couldn't have done

"Yes, your honor, she kissed me," ammered Geiger. "Right out in the stammered Geiger.

duty is being kissed by strangers."
"Couldn't you have escaped if you didn't like it?" asked the court.
"I was on fixed post your honor."

groaned the youthful guardian of the "Oh," said his honor, "that's devo tion to duty!"

"Yes, sir; it was like this. I was standing there all alone about 1:30, wondering where all the people were. Suddenly some one grabs me from b hind and two strong arms are wrapped around my neck. The first thing I around my neck. The first thing I thought, of course, was 'gangsters!' It It seemed whoever it was was trying to sarrote me and I started to fight

for my life.
"But I couldn't shake off those powerful arms. The best I could do was to squirm around so that I faced the —the—er—the assailant. And, your

honor, it was this lady.

"Then she kissed me, and that's not the worst of it, for by this time a big crowd had collected and women were

yeiling and men were shouting."
Mrs. Margaret Hoeflatt, who said
she was 30 and lived at 1071 Freeman
street, the Bronx, smiled sweetly but street, the Bronx, smiled sweetly incredulously as she paid a ten middle of Amsterdam avenue at One Hundred and Fortleth street she kissed me, and there's nothing in the manual that says part of a policeman's didn't remember a thing about it.

Deacon Given Plenty of Time for Meditation

B IRMINGHAM, Ala.— Some folks B say that a nigger won't steal," are among the lines of a song that is very popular with the street corner quartets, and of course is sung in an ironical vein. As a matter of fact, how-ever, to the casual observer at the daily sessions of the police court here are few negroes who steal.

The other morning an undersized, brown-skinned negro was arraigned before the recorder's court on a charge of petit larceny. He gave his as Charles Reader, and also informed John Douglas that he was a member of the Baptist church and a deacon at that. The specific charge against the diminutive Ethiopian was

the theft of half a dozen watch fobs.

The store detective stated that he observed the defendant lingering around the counter whereon is dis played an assortment of jewelry that fairly dazzles the eye—that is when fairly dazzles the eye—that is when the electric lights were all ablaze— and that he further observed the neshove a watch fob on the floor and cover it with his foot. He watched the operation repeated until no less than half a dozen fobs, respien dant with jewels that rivalled the colors of the rainbow, were on the floor and covered by the ample feet of the little deacor

"Are you guilty of attempting steal the articles referred to? ed the judge.

"Ab doesn't deny dat ma fut war on

dat jewellry, but bit slipped offen de counter an' ah jest couldn't 'sist kiverin' hit wid ma shoe."

"Did the other article slip off the counter also?

"Jedge, hit war cur'os how dem od ders got ter de fio' dat must er bin dar all ready an' jedge, while ah stood dar somethin' came ter ma mind dat ah had bettah put dem back on de counter an jest as ah war pickin' dem up ah war 'rested."

"Deacon, it is evident that you are given to meditation and for one of your peculiar talents your opportunity for such should be increased. In or der to give you plenty of time to reflect I will assess you \$25 and 25 days extra."

Police Stop Shower of Vegetables at a Feast

CLEVELAND, O.-While Patrolmen Mangan and Oliver went to 1420 Caton court the other day to investi-gate a riot call they were the target for tomatoes, bricks, dishpans and old for tomatoes, bricks, dishpans and old shoes, thrown, police say, with sur-prisingly good aim by four colored persons in the house. When the bom-bardment ceased the officers placed the quartet under arerst.

At the station they gave the names of Mary Redmond, fifty-three years old; Bertha Owens, twenty-seven years old; Mary Jefferies, fourteen years old and Thomas Owens, thirty-

neighbors thought the "Honey Boy Evans troupe" had forgotten to leave town and were having another ball game in the vicinity. They notified

he police.
Lieutenant Sterling sent the officers there on the run. When they knocked at the door it was opened.
"What's all the noise about?" asked

"What's all the noise about?" asked Oliver.

"We am just celebratin', ain't we folks," said Owens.

"And we sure are some celebrants." said one of the women as she hurled a bottle at the officers. It whistled by Oliver's ear, and tomatoes, bricks and dishes followed. The door was by Oliver's ear, and tomatoes, bricks and dishes followed. The door was then banged shut and the two officers. their appearance decidedly marred, held a conference. Oliver wiped the remains of a tomato off his face white Mangan nurses a bump on his head. They decided to break down the door and rust the inhebitants. and rush the inhabitants.

years old; Mary Jefferies, fourteen years old and Thomas Owens, thirty-nine years old. All gave their address as 1420 Caton court.

The police say the four had a sasult and battery. As the Jefferies girl is under age she will be turned started at 12 o'clock. At 2 o'clock over to the juvenile authorities.

With Soup Angry Cook Creates Havoc Dishes

CHICAGO.—Unfortunately for the customers and waiters in B. Clayton's restaurant, 446 North Clark street, the cook was not feeling well that night. The cook was Miss Emma

Johnson and the night Konday.

Something, as yet unrevealed, but hinted at as indigestion, had spoiled Miss Johnson's temper in the moon, and by evening she was in such a rage that the waiters, accustomed to take a customer's order with that superior air many waiters have, were subdued and almost subservient in their attitude, even toward those who ordered "ham and."

Things went along smoothly for a time, considering Miss Johnson's state of mind, because of the conciliatory attitude of the waiters toward her, un-til one disingenuously ventured to re-turn to her a steak which had been criticised by a diner as "overdone.

fly in every direction, and with vigor Imagination cannot picture the ensuing scene—overturned soup tureens, diners covered with gravy, others mak-ing for the door with spinsch in their hair, others strangling on hot coffee suddenly swallowed as they received an unexpected blow on the chin from one of the pieces of Miss Johnson's ar-tillery—but why prolong the agony? That Miss Johnson was fined ten

dollars and costs by Municipal Judge Almost simultaneously dishes began to fly in the kitchen in such profusion that some hurtled through the door into the dining room. They were followed by Miss Johnson, who, with an armful and selecting customers and walters indiscriminately as targets, let thirty-five years old.

MICHIGAN BREVITIES

Battle Creek.—Gov. Chase S. Os-born and his brother, D. D. Os-born, will shortly commence the con-struction of a sanitarium at Three Rivers, which, when finished, will cost \$100,000. The treatment and cure of locomotor ataxin will be the object of the institution. Tentative sites are being figured on now and several architects have been instructed to submit plans.

Saginaw .- O. L. Arnston, a loca engraver, completed engraving the head of an ordinary pin English alphabet, Mich., 1912, and his initials, O. L. A. Of course it is im-possible to discern the characters with the naked eye, but with the use of a jeweler's magnifiving glass the let ters are seen to be properly spaced, and not one of them joins another.

Grand Rapids.-Harry Schmitt of Cleveland and A. E. McGraw of Milwaukee, confessed white-slaver under the Mann act, were each sentenced to two years' imponment in the federal penitentiary Fort Leavenworth, Kan., by Judge Clarence W. Sessions in the United States district court. They imported here two girls, Josephine Martin of Cleveland and Opal Fisher of Milwau

Kalamazoo.—Driving his machine nearly forty miles an hour, an unidentified man ran down Harley Baxter, dangerously injuring him. He did not stop his machine, but increased its speed and within another block struck Fino Devrie, knocking him from a bicycle and seriously hurting him. The auto number was so biurred people could not read it. It is not believed the two injured mer

Detroit.-Alarmed because he did not communicate with the house, nephews of Samuel Humphrey, 231 Baltimore avenus west, a watchman for Lennane Bros. on some contract work for the Michigan Cen railway, started in search of found his body on the tracks. had been struck by a switch engine Coroner Rothacher was called Humphrey was sixty-eight years old

City.--It cost Bay county Bay City.—It cost Bay county \$25,231,98 to take care of its paupers and indigent people during the last fiscal year, assording to a report submitted to the supervisors by the poor commission. Of the amount \$7.847.20 was expended in the care of the 96 persons who were housed at the county farm.

Jonesville.—The house the outbuildings on the farm of Arthur Merchant of Scipio township were destroyed by fire. The insurance of \$7,000 will not cover the loss.

Hillsdale.—Although no def was made and evidence was fered by the prosecution showing that the child was strung up by her thumbs for 30 minutes so that her toes bare-ly touched the floor; that she was whipped for 15 minutes to make her own up to a lie; that she was tied to the bed with her hands above her head; that she was whipped until the welts bled—yet the jury in the circuit court acquitted David Miller of unlaw fully punishing his five-year-old step daughter, Beatrice Bowen.

Muskegon.-Edward Fromme, thir ty-five years old, who when un-der the influence of liquor is said to have a mania for breaking into other people's houses and sleeping there, was shot and killed by Sheriff Fred Nelson, when, according to the officer, he attempted to break into the county jail. He was entering kitchen window of the jail but

Houghton.-A forest fire of seri ous proportions is raging between the villages of South Range and Trimountain, 20 miles from here. The villages are mining towns, unequipped for fighting serious fires, and much anxiety is felt. The Northern Forest Protective association is taking steps to confine the fires.

Morrice.-A \$1,500 fire occurred mill owned by cider Hunt. There was no insurance. fire originated about the boiler it is thought and gained headway. This place noticed the fire and telephoned to parties east of town thinking it vas a farm residence.

Kalamazoo.—C. H. Snyder of Lawton was thrown from his wag-on here and dangerously injured. Snyder struck on his head on a brick pavement when his team started to run away. He lies unconscious in Rorgess hospital with a fractured Borgess hospital with a fractured skull.

Grand Rapids.—Kicked in the nose and out of a window by the man whose room he was robbing, Reindert Kuipers was quickly convicted of burglary here. The swollen proboscis caused his conviction. The jury was out 13 minutes. Kuipers was surprised while robbing a local residence, the owner kicking him out of a second-story window. Identifica-tion and arrest occurred three days later, when detectives spotted the en-larged olfactory organ while Kuipers was listening to the world's series baseball reports.

POLLY VICTIM OF DECEPTION

Bird Realized Period Between its Tem porary Oblivion Had Been Ma-terially Cut Short.

The Goodleys have a sailor son, who on one occasion brought home a parrot for the amusement and enlightenment of the family. They kept it for the sake of the donor—on no other ac-count would it have been given house room. Of course, it was a perfectly respectable bird—occasionally; but on Sunday evenings, when young Mr. Saintly paid his regular visit, it was deemed advisable to cover Folly with a cloth.

Recently, however, Mr. S. took advantage of a half-holiday accruing to him, and made an extra call on the Wednesday. As he was ushered in Miss Mary Goodley dexterously threw the cloth over Polly's cage. Greet-ings over, there ensued the usual awk-

ward pause, which was broken by a squawk from the covered cage: "Well, I'll be everlastingly blessed." said Polly. "This has been a thunder-ing short week!"

Out of Fashion.

"I see where fluffy skirts saved a girl from drowning in the Chicago river recently. The old styles were the best styles after all."

"Huh, she probably tried to drown herself because she had to wear the fluffles."

HANDS ITCHED AND BURNED

Abbotsford, Wis.—"My son had eczema on his hands for about one year.
The eczema started with a rash. His hands were sore so he could not close them, and when he wet his hands they hurt him so he could hardly wash. His hands itched and burned just terrible and if he would scratch them, they would break out into sores. He could hands looked quite bad.

"We had medicine and salve and it

kept getting worse all the time. I got some Cuticura Soap and Ointment, and after washing his hands with the Cuticura Soap and putting some of the Cuticura Ointment on two times a day and tying cloth's on them for about six and tying cloths on them for about six months they got well and have not broken out since. Cuticura Soap and Ointment cured him entirely." (Signed) Mrs. Lawrence Kiehl, Feb. 13, 1912.

Cuticura Soap and Ointment sold throughout the world. Sample of each free, with 32-p. Skin Book. Address post-card "Cuticura, Dept. L. Boston." Adv.

Easy, Road in Music.

"My boy Louis is indolent," said the musician, "but I must say he is

"Is he going to follow in your foot-

"No. I learned to play the clarinet and I've got to march at least eight miles every time there is a parade." Louie is learning the harp, so that they will have to let him sit down.

CURES ITCHING SKIN DISEASES.
Cole's Carbollanive stops itching and makes
the skin smooth. All druggists. 25 and 50c. Adv

At the Opera

"That singer has a powerful voice."
"I should say so. I can't hear 'myself speak when he is singing."

hrs. Winslow's Soothing Syrup for Children teething softens the gums, reduces inflamma-tion, allays pain, cures wind colic, 25c a bottle. Adv.

A fool and her money frequently marry into the nobility.

Stops dandruff and loss of hair

TREQUENT shampoos with Resins?
Soap stop scalp itching and dispeddandruff, thus promoting scalp health and preventing loss of hair. In severe cases of dandruff and falling hair, a little Resinol Ointment abould be oncasionally massaged into the scalp.

Sold by all druggists (Soap Me, Ointms 50c), or sent by mail on receipt of price Resinol Chemical Co., Baltimore, Md.

Stiff Joints Sprains, Bruises

are relieved at once by an applicarub, just lay on lightly.

"Sloak" Liniment has done more good than anything I have ever tried for stiff joints. I got my hand have so bedly that I had to stop work right in the busiest time of the year. I though at first that I would have to have my hand taken off, but I got a bottle of Sloaks I blushest and cured my hand. "Whiton Whereles, Morre, Ale

Good for Broken Sinews

). G. Jones, Baldwin, L. I., writes

I used Stonn's Liniment for broken
ews above the knee cap caused by a

l and to my great satisfaction was
e to resume work in less than three
sks after the secident.

SLOAN'S

Pettits Fye Salve TIRED EVE W. N. U., DETROIT, NO. 43-1012.

5 PER CENT SOLUTION

Kill Germs

of Distemper, Pink Eye, Epizootio.

SPOHN MEDICAL CO., Bacteriologists, GOSHEN, IND. CANCER REMOVED
By a New, Quick, Sure Method
No X-Ray No Pain No Poison
No BURNING PLASTER
WRITTEN GUARANTEE
TO SURVEY. All the desires and was which I do guide. Large I was to be the large I was to

PAT WHEN CANCER IS OUT TO SOMEONE WITH CANCER SENT WAYNE, SEND TO SOMEONE WITH CANCER.

W.L.DOUCLAS SHOES

*3.00 *3.50 *4.00 *4.50 AND *5.00 Popu weer W. L. Desglass \$2.00, \$2.50 & \$3.00 deb

W.L. Douglas makes and sells more \$3.00 \$3.50 & \$4.00 shoes than any other manufacturer in the world.

THE STANDARD OF QUALITY FOR OVER 30 YEARS.
The workmanship which has made W. L. Douglas shoes famous the wover is maintained in every pair.

Ask your dealer to show you W.L. Dauglas latest featilous for fall and we were, notice the short names which make the foot look smaller, points shoe particularly desired by young men. Also the conservation styles years made W. L. Douglas latest featilous for fall and we were made W. L. Douglas latest featilous for fall and we were made W. L. Douglas latest featilous for saller, points after manufacturers and the saller of the

GOOD FURNITURE

Adds distinction to any home. Our show rooms are full of that kind of furniture, priced consistantly low, considering quality. Behind every sale stands our reputation, as well as that of the maker. We carry as complete a Furniture Stock as is found in many a larger town. We aim to meet the needs of the buyers of this locality and ask only for an opportunity to show the goods and prices.

SCHRADER BROS.

WILLIAM H. HILL, '

at-Large.

ssive Candidate Congressman-

Election of United States

Direct Election of the Initiative Referendum and thecall in the State Prohibiting Federal Appelintees from Taking Part in Political Organi-

Minimum. Was work for Probabilition of Night Work for women an Eight-Hour Day for Women and Young Persons.

When Day's Rate in Seven for All Wageworkers.

The Establishment of a Department

Commission.

The Retention of Forest, Coal and Oil Lands, Water and Other Natur l Resources in the Ownership of the

Nation.

The Extension of the Rural Free
Delivery Service.

The Comprehensive Development of
Waterways.

A Non-partian. Scientific Tariff
Commission.

A Non-partisan.
Commission.
The immrc ate Repeal of the Canadian exciptionity Act
A Wise at 1 tt Policy of Pensioning scient Sailberg and Sailo, s.

Warning!

Notice having been re-

ceived by me that a

Grand Rapids man, last

year employed by me as

agent, has been endeavor-

ing to present my product-

ion of Golden Gulch, I

hereby warn all whom it

those given under my

diection and manage-

BRUCE CHESTERMAN.

Permanent Headquarters

Chicago, III.

MISS BERTHA BEALS,

Plano Teacher

Studio, No. 8 Mill Street. .

he Prohibition of Child Labor, inimum | Wage for Working

bor.

Development of Agricultural and Co-operation.
Encouragement of Agricultural

Forget-me-Not

When in need of a good reliable Potato Digger, as I carry the HOOVER, JR, and regular diggers, as well as the O. K. CHAMPION and DOWDEN diggers, at prices that are attractive. Call and see in before you place your order.

E. H. Langworthy,

The Implement Dealer and Auctioneer, WAYNE, MICH. Home 'phone 243 1L. 2S, Plymouth Exchange.

BARGAINS

Shoe Repairing

Alex Fattal's,

OVER EXPRESS OFFICE

As I have just received a large shipment of the very best Oak Tanned Leather, will be abie to do you a good job at reasonable prices.

Men's Shoes Half Soled, formor psice 40c

Ladies' Shoes Half Soled, former price

We also half sole Shoes with Rub or and Waterproof. Our work is guaranteed, as we have had 21 years experience in the business. We make a Specialty of

making Shoes to fit any shaped foot. Remember t e place, over the Express Office.

ALEX FATTAL

It Pays to Build Sheds

Multitudinous are the uses to which good sheds may be put. If you have but one pair of wheels unboused **BUILD AN EXTENSION** and get them under cover. It will pay in the long run! We have the Right Kind Lumber for Shed

We Sell at Right Prices Lumber

Lath Shingles, Posts Sash, Doors Interior Finish Sanded Asphalt Roofing,

Building Paper Sewer Pipe Drain Tile

Hard and Soft Coal

Plumouth Lumber & Goal Go., CHAS, MATNER, Sec. & Manager

MAIL LINERS Dated October 22, 1912.

MORE LOCAL.

shower at her home on Fair Ground wenue last week Thursday evening for er sister, Martha Drews. About 20 uests were present and the bride-to-e received many useful gifts. Light refreehments were served and a social ime was enjoyed by all.

The team of horses hitched to Paul Nash's milk wagon indulged in a lively runaway Monday morning. The team was standing near the P. M. depot alone when they became frightened at something and ran away. When near Fisher's blacksmith shop, the nimals turned and ran up over the new ement walk on the south side of the reet into the open field. Here they roke away from the wagon, which was adly smashed up as a result.

A business meeting of the manager f the several elevators owned by the J D. McLaren Co. was held at the general ffices of the company in this village Monday afternoon. At six o'clock the isiting managers were entertained at a Harriman serving and elegant dinner The managers of the company's ele ators at Olivet, Ionia, Collins, South Lyon, Wixom, Clare, Charlotte, Romulus and Oxford were present.

SCHOOL NOTES.

The first grade have just begun to

Miss Williams is taking the place of Miss Hanford, whose mother is very ill. Our hearts were gladdened by the reurn of Hilda Smye, who has been ill for some time.

The prizes from our educational exibit at the state fair amounted to \$25. Let us make it a hundred next year.

A number of pupils, both in the high chool and grades, are keeping up with the times by the use of Current Events. The domestic science classes have een making lately rice pudding with

caromel sauce and escalloped potatoes, with blanched potatoes. The boys of the Agricultural II. class have just begun the study of forestry. In connection therewith they have

Every voter in the State has the right to vote for this office, it is a State office and your vote for me will not affect any District Congressman. I, stand squarely upon the Progressive Platform and pledge myself to work unceasingly for the following: In the first grade this year there have been eighteen neither absent nor tardy; in the fourth, twenty-six out of forty four have been neither absent nor tardy; in the fifth, twenty-five out of thirty-Direct Primaries. Nation-wide Presidential Preference

started seed beds for trees.

Mr. Isbell has a ticket to the National Dairy Show, which takes places in Chicago Oct. 24 to Nov. 2, 1912. He will be glad to give it to any farmer in the

the foot ball team.

A Hallowe'en party will be given next week Wednesday afternoon by the kindergarten and by the first grade, to the mother are invited. The second and fifth grades are also planning Hallowe'en parties.

Watch for items about the Year Book which is being prepared by the Plymouth High. The following compose the board of editors: Editor-in-chief, Maurine Jones; business manager, Clarence Wright; assistant business manager, Myron Beals; literary editor, Sadie Paulger; joke editor, Helen VanDeCar; assistant joke editor, Harold Joliffe; art editor, Daryl Downs; assistant art editor, Harvev Springer; athletic editor, Leslie Hudd; freenman editor, Egbert Isbell; sophomore editor, Marga-ret LeVan; junior editor, Ann Christ-

When you have a bad cold you want the best medicine obtainable so as to cure it with as little delay as possible. Here is a druggist's cpinion: "I have used Chamberlain's Cough Remedy for fiteen years," says Enos Lollar of Saratoga, Ind., "and consider it the best on the market." For sale by all

GENERAL ELECTION 1912.

may concern that legal action will be taken to prevent any production of this play, other than

A general election will be held in the township of Plyfhouth, county of Wayne and state of Michigan, on Tuesday, the fitth day of November, 1912, at which election the following officers are to be voted for, namely:

Pitteen electors for president and vice president of the United States, governor, issuemans governor, secretary of state, state treasurer, auditor general, attorney general, commissioner of the state land office, justice of the supreme court for the term ending December thirty-first, 1917, to fill weancy.

Judge of probate, sheriff, county auditor, county treasurer, county clerk, reguster of useds, prosecuting attorney, two circuit court commissioners, two coroners, county surveyor, county road

6836 Anthony Avenue

register of useds, prosecuting autorney, two circuit court commissioners, two coroners, county surveyor, county road commissioner for term ending December thirty-first 1914, to fill vancancy and county drain commissioner.

Representative in congress for the second congressional district, of which the timestable in congress for the second congressional district, of which the township of Plymouth is a part; representative in the state legislature for the third representative district of Wayne county of which this township is a part.

EDWARD GAYDE, Township Clerk

The Right Man for the Place

Regardless of a voter's choice of andidates for other public offices, national, state, county or city, he can make no mistake by selecting Hon. Edgar O. Durfee as his choice for the office of Judge of Probate.

Judge Durfee has stood the test as a

public servant and the good he has done for those in need cannot be over esti-

There is no public position quite like that of probate judge. It is to the probate judge that one turns in the hour of sorrow. The widow seeks the judge of probate to have her rights safeguarded. The orphan finds a real friend in the probate judge. The legal rights of the unfortunate person who suffers from mental disease are maintained through the acts of the judge of

It follows that honesty, integrity and fairness are absolutely necessary when it comes to filling properly the office of probate judge. It can be seen that the cessful judge of probate must se conduct himself as to command the respect

of all citizens irrespective of politics Such a man is Judge Edgar O. Durfee Nationalty, creed or political inclination cuts no figure when it comes to the enstands equal when he enters Judge Durfee's court.

Judge Durice is always willing to give advice to those who ask it. Not only citizens, but many attorneys take advantage of Judge Durfee's long experience and seek his views on complicated probate matters.

AMENDMENTS.

To the electors of Plymouth township? You are hereby notified that an amendment to Section Twenty-one of Article III of the Constitution of this State, relative to the right of women to vote; also an amendment to Section Twenty-one of Article VIII of the tonstitution of this State, relative to the amendment of the charters of cities and villages, shall be submitted to the qualified electors of Wayne county on Tuesday, November fifth, nineteen hundred twelve.

EDWARD GAYLE, Township Clerk.

REGISTRATION NOTICE.

To the Electors of the Township of

Notice is hereby given that a meeting of the Board of Registration of the township above named will be held at Brown & Pettingill's store, in the village of Plymouth, on Saturday, October 26,

Dairy Show, which takes piaces in Chicago Oct. 24 to Nov. 2, 1912. He will
be glad to give it to any farmer in the
community who is interested enough to
call for it.

The first home game of foot ball will
be played on Friday, Oct. 25th, at 3:30
sharp. Everybody come. For fifty
cents, season tickets for the five home
games can be secured from any boy of
the foot ball team.

EDWARD GAYDE,

EDWARD GAYDE, Township Clerk Dated October 21, 1912.

CASE FOR TENNIS RACQUET

Will Be Found of Considerable Use In the Remaining Weeks of Warm Weather.

A useful thing to make and one that will certainly be required in many households, is a case for a tennis racquet. It should be carried out in some strong light material, such as brown holland, linen or crash, and bound at the edges with braid. It can be cut out in two pieces, and to determine the shape and size it is a good plan to place the racquet upon

material and draw a line re

e for the width of the racquet Two different kinds of cases are shown in our sketches, the lower case being, perhaps, the more simple to make, but the upper base (c) will more effectually cover up and protect the racquet from damp. The one is furnished with a flap that folds over the broad end of the racquet, fistense down with two buttons and button-holes, the other merely opens at the-broad end, and the material folds back to the dotted line indicated by a and a, to admit the placing of the racquet in the case handle first, the two sides being then drawn together and fasbeing then drawn together and tened with ribbon strings.

Diagram b shows the racquet in-serted in the case prior to this being done. With both the cases cord han-dles are sewn on at the sides for car-rying purposes

Fere's Champion Nature Faker, So e the has telling Sam about the lorg wity of the mud turtle. "Yes," and Sam, "I know all about that, for once I found a venerable old fellow in a steedow, who was no old that he could scarcely wiggle his tall, and on, his back was carved (tolerably pink, considering all things), these words; 'Paradise, Year I, Adam."

And it is farther order

EDGAR O. DURFEE.
[A true copy.]
Chas. C. Chadwick, Probate Clerk.

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

Physician & Surgeon, OFFICE OVER RAUCH'S STORE

Bell Phone 36; Local 20

Dr. A. E. PATTERSON

Office and residence, Main street, next to Express office.

DR. S. E. CAMPBELL

25 W. Ann Arbor st., Plymouth.

Diseases of the Eye and Ear. Glasses fitted accurately.

WE OFFER

the services of 14 Teachers and the use of the finest equipment for training Young Men and Women to earn good salaries in Business. Our New Catalog explains fully. Send us a post card request for a copy. It will show you something about the oldest, yet, the most modern business school in our State. Address Detroit Business University, 65 West Grand River Ava., Detroit, Mich.

E. R. SHAW, President

Detroit United Lines Plymouth Time Table EAST BOUND

for Detroit via Waynes: 90 a m and every how to 7:30 p m; also 3:44 p m; and 11:38 p m; changing at Wayne. NORTH BOUND

Leave Plymouth for Northville 6:08 a m, 7:00 a m and every hour to 7:00 p m; also 9:00 pm and 0:04 p m, eave Detroit for Plymouth 6:30 m and every hour to 5:30 p m; 7:50 p m; also 9 p m and 11 pm. changing care at Wayne eave Wayne for Plymouth 5:3d a m and every hour to 5:44 p, m; also p m; also 10:15 pm and 12 midules west to Jackson.

Kidney Diseases Diabetes Rheumatisi

Liver, Bladder, Prostatic and Urinary Troubles

TAKE

San Jak

11 you are suffering from Backache, Lame ness of the Muscles, Dizziness, Headache, Consti pation, Swelling of the Limbs, Feet or Ankle Tuberculosis and Trouble ome Coughs,

SAN JAK CURES

Man should die of old Sun Jak will keep your blo pure as a lily.

We sell San Jak and will-unitee. satisfaction or return price of one bottle.

JOHN GAL

Plymouth, Mich.

TRY MAIL LINE